

Classes To Walk Planks, Avoid Wet Cement Friday

The traditional Moving-up day marches will not be interrupted due to the construction work on the sidewalks now in progress, according to Evelyn Staehle, '35, grand marshal. At the time when the four classes march to and from Page hall, work will cease until the procession has passed. Straddling, walking the plank, and other ways of keeping out of the cement, will have to be employed that day but the parade will pass.

Meeting places for each class line have been designated by Miss Staehle. Seniors will meet in the rotunda, the juniors facing the rotunda, at the west door of Draper hall on the peristyle, the sophomores at the foot of the stairs by the annex in Husted hall, and the freshmen by the Co-op in the lower corridor of Draper hall. All classes are to assemble at 8:00 o'clock Friday morning.

Greeks To Dance At Aurania Club Tonight At 9:00

(Continued from page 1, column 1)

There will be a total of three hundred couples dancing, Miss Hartman estimates.

Decorations will consist mainly of black velvet with the Greek letters of the various sororities in silver against this as a background. Programs will be of white leather with gold lettering.

Delta Omega sorority is general chairman of the event.

The following sororities will act as committees: music, Chi Sigma Theta; flowers, Alpha Rho; taxis, Psi Gamma; programs, Eta Phi; invitations and bids, Kappa Delta; decorations, Alpha Epsilon Phi; arrangements, Gamma Kappa Phi; chaperones, Phi Delta; refreshments, Beta Zeta; and publicity, Epsilon Beta Phi.

Patrons and patronesses are: Dr. A. R. Brubacher, president, and Mrs. Brubacher; Dr. M. G. Nelson, dean, and Mrs. Nelson; and Miss Helen H. Moreland, dean of women.

Council sororities which will conduct Alumnae luncheons tomorrow are: Delta Omega, Eta Phi, Kappa Delta, Psi Gamma, Chi Sigma Theta, Gamma Kappa Phi, Beta Zeta, and Alpha Rho.

Hardmeyer To Head Class In Final Year

(Continued from page 1, column 2)

In addition, the following juniors were elected to fill the following offices: secretary, Marjorie Kalaidjian; treasurer, Charlotte Rockow; representatives on finance board, Karl D. Ebers and Emma Mead; representative on girls' athletic association council, Elaine Baird; men's athletic manager, Richard Margison; representatives on men's athletic council, George E. Bancroft and Gerald Amyot; class song leader, Frances Studebaker; class cheer leader, William Shahan and Maria Sharkey; candidate for student association cheer leaders, William Shahan and Maria Sharkey; candidate for student association song leader, Frances Studebaker.

Revotes will be conducted for the office of vice-president. William Baker and Glenn Ungerer are the nominees.

APPOINTS MARSHAL

Student council recently appointed Anne Rand, '37, sophomore class marshal to fill the vacancy caused by the withdrawal of Isabelle Mansfield from college.

French Club To Give Hugo Presentation

A Victor Hugo memorial program will be presented at the next meeting of French club on Wednesday, May 22, at 8:00 o'clock in the Lounge of Richardson hall, according to Elsie Pugsley, '35, president. Ruth Maroley, '35, and Katherine Herber, '38, are in charge.

Officers-elect for next year are: president, Jaqueline Evans, '36; vice-president, Lois Potter, '36; secretary, Helen Olski, '38; and reporter, Katherine Herber, '38.

MAKE NOMINATIONS

Nominations for next year's officers have been made by the Troubadours, men's musical organization.

The nominees are: president, Philip Carlson, Edward Kramer, Charles Matthews, Angelo Zannieri; vice-president, John Cullen, Glenn Ungerer, Ralph Van Horn; secretary-treasurer, William Baker, John Rooney, James Zubon.

Signed ballots will be collected in a sealed box on the bulletin board of the men's locker room until 5:00 o'clock Monday.

Silverman Heads Commerce Group

Commerce club at its last regular meeting conducted elections for next year's officers. Results are as follows: president, Samuel Silverman, '36; vice-president, Norbert Huber, '36; treasurer, John Ryan, '37; secretary, Edward Hulihan, '37; and reporter, Ruth Britt, '37.

The next issue of the *Com-Forum*, official paper of the Commerce club, will be distributed at the end of May, according to Aubrey Kalbaugh, '36, editor-in-chief.

There is no need for a lot of whangdoodle talk about cigarettes — just plain common-sense

When you stop to think about your cigarette—what it means to you—here's about the way you look at it—

Smoking a cigarette gives a lot of pleasure—it always has.

People have been smoking and enjoying tobacco in some form or another for 400 years.

Of course you want a cigarette to be made right. And naturally you want it to be mild. Yet you want it to have the right taste—and plenty of it.

In other words—you want it to Satisfy.

Scientific methods and ripe mild tobaccos make Chesterfield a milder and better-tasting cigarette. We believe you will enjoy them.

State College News

Moving-Up Scenes To Be Re-Enacted

Traditional Ceremonies Planned As College Awaits Events Tonight and Tomorrow

Suspense runs high among State students today as they anticipate the athletic events, colorful pageantry, and the tapping of next year's Myskania, which constitute the traditional program of Moving-up Day.

The annual inter-class athletic rivalry events tonight on the campus in front of Page hall will open the activities. The events will include the men's push ball contest at 7:30 o'clock and the track events between the freshman and sophomore women at 8:00 o'clock. Both of these carry inter-class rivalry points.

Tomorrow morning the classes will assemble at 8:00 o'clock. Myskania and the seniors will meet in the Rotunda and head the procession. The juniors will form behind the seniors on the peristyle west of Draper hall; the sophomores will line up in the lower corridor of Husted hall by the annex, followed by the freshmen who will meet in the corridor by the Co-op. The procession will then march through the main entrance of Draper to Page hall auditorium. Each class will be directed to its section by the class marshals.

Evelyn Staehle, '35, grand marshal, will be assisted by the class marshals Mildred Mosher, Carlton Coulter, and Alfred Lucas, seniors; Marjorie St. Amand, Sebastian Albrecht, and Eudora Farrell, juniors; Anne Rand, Robert Coutant, and Frederick Byrnes, sophomores; and Kathryn Hobbie, Richard Cox, and Marion Bisnett, freshmen.

(Continued on page 2, column 3)

GRAND MARSHAL

Evelyn Staehle, '35, grand marshal, who will direct the Moving-up day parade tomorrow.

Track Meet Will Complete 1934-35 Intramurals Today

Men from all the undergraduate classes will compete in an intra-mural track meet this afternoon on the field in front of Page hall. The meet will climax an extensive inter-class program directed by Al Jadick, '35, throughout the year.

The events will include, dashes, 100 yards, 220 yards, 440 yards. Middle distance runs, 880 yards, one mile, two miles. Track and field events, high jump, broad jump, pole vault, and shot put.

A large number of contestants has been drawn from the four classes, and the competition should produce several likely candidates for next year's cross-country squad, as well as determine the outstanding track stars of the school.

News Board Revises Entire Set-Up; Ebers, Rogers, Ungerer Direct Policies

There'll Be Sidewalks But No Planks Moving-Up Day

"Those sidewalks will be completed by Moving-up day," promised Superintendent of Grounds John B. Hunt, when questioned by a representative of the News.

Previous statements carried by the News have indicated that the Emergency Relief workers would not complete the sidewalks' construction on the Page hall campus in time for the Moving-up day campus ceremonies.

Working longer hours with a larger number of men, Mr. Hunt assures us that there need be no fear of "plank-walking" as an innovation to Moving-up day.

Ebers Will Be Editor-in-Chief, Miss Rogers is News Editor On 1935-36 Staff

Complete revision of the editorial and business staffs of the STATE COLLEGE NEWS for 1935-36 is announced this morning by the retiring board.

The governing Board will consist of nine members. Karl D. Ebers and Emma A. Rogers, juniors, head the new Board as editor-in-chief and news editor, respectively. As editor-in-chief, Ebers will act as chairman of the Board and direct the editorial policies. As news editor, Miss Rogers will supervise the assembling and organizing of the News and will direct the freshman "cub" classes.

Glenn M. Ungerer, '36, has been appointed to the post of associate editor. Ungerer will assist the editor-in-chief in the formulation of policies and will assist the news editor in the publication of the paper. He will also contribute editorials and book reviews.

Frederick Dexter, Harry Gumaer, and Virginia Stoel, sophomores, are promoted to the Board as assistant news editors. Their duties will include instructing freshmen "cub" classes, supervising assignments, re-writing, and editing. They will work under the direction of Miss Rogers.

The business Board is revised to include the posts of business manager and

(Continued on page 2, column 2)

Edward E. Potter Club To Conduct Dance Saturday

Members of the Edward Eldred Potter club and their guests will dance Saturday night at a spring-formal affair in the Commons of Hawley hall, from 9:00 to 12:30 o'clock. Richard Margison, '36, is general chairman.

Russ Newkirk and his orchestra will furnish the music in a Commons renovated with artistic decorations and subdued lighting.

Faculty guests attending the dance include Mr. Carlton Moose, supervisor of science in Milne High school, and Mrs. Moose, and Mr. George M. York, professor of commerce, and Mrs. York.

Committees assisting Margison are: faculty, Leslie Knox, '38; decorations, Richard Cox, '38; music, Robert Margison, '37; floor, William McGraw, '37; and refreshments, John Cullen, '37.

Norton To Star In "Death" Premiere Set For Thursday

Members of the advanced dramatics class will present "Death Takes a Holiday" by Alberto Casella, rewritten for the American stage by Walter Ferris, Thursday and Friday in the auditorium of Page hall at 8:15 o'clock, under the direction of Miss Agnes E. Putterer, assistant professor of English. Students may secure tickets upon presentation of student tax cards.

The cast includes: Prince Sirkki, Hugh Norton, '36; Grazia, Barbara Clark, '36; Alda, Marjorie Wheaton, '36; Rhoda, Jayne Buckley, '36; the Duke, Cecil Walker, '36; Eric, Frank Harduever, '36; the Baron, Kenneth Christian, '35; the princess, Mary Kane, '36; Stephanie, Betty Griffin, '36; Cora, Evelyn O'Brien, '36; Corrado, Angelo Zannieri, '36; Major Withred, Paul Dittman, '38; and Fidele, George Taylor, '35.

The committees assisting are: sets, Vera Shimmers, '36; props, Margaret Delaney, '35; costumes, Augusta Katz, '36; house, Augusta Shoor, '36; and advertising, Elizabeth Griffin, '36.

1936 Myskania Awaits 'Tapping' As Mystery Shrouds Ceremonies

Moving-up day activities will commence tomorrow at 8:00 o'clock—but the high point of the morning's program will not arrive until shortly after 11:00 o'clock when, following the traditional "moving-up" of classes, the nineteenth Myskania will be tapped.

In solemn procession each member of the retiring body will move down the aisles of Page hall auditorium, stop at the end of the row where the member-to-be sits, and announce his or her name to the faculty and student body.

The 1935 Myskania numbers eleven members, six men and five women, the first ever to include more males since the organization of Myskania in 1917. Whether the 1936 Myskania will have a predominant number of men or whether the fair sex will outnumber the men is a matter of conjecture.

Whether the number will be eleven, twelve, or thirteen is unknown to anyone but the outgoing Myskania. Not more than thirteen have ever been tapped and

the 1918 Myskania numbered but ten members.

If the outgoing Myskania taps in alphabetical order, Wilfred Allard, '35, will be the first to announce the new member of the 1936 Myskania. If the same system of reverse-alphabetical order that has been followed for the last three years is used, then Dan Van Leuvan will be the first to tap. Should the first member-elect of the 1936 Myskania be a woman, then Harriett Ten Eyck, '35, or Dorothea Gahagan, '35, may be the first to tap. This system was used several years ago but not in recent years. Members of the incoming and outgoing Myskania will remain standing during the tapping.

The president-elect of the student association is a member ex-officio of Myskania. As a consequence, one of the four candidates for this office, Elaine Baird, Jayne Buckley, Paul Bulger, or Edward Kramer will be a member of the new group.

Pedagogue Elects Editor And Board For Coming Year

Virginia Chappell, '36, will be editor-in-chief of the 1936 *Pedagogue*, as a result of elections conducted by this year's board.

Miss Chappell will head a board of editors consisting of the following members, also elected by this year's board: business manager, Kathryn McCormack; literary editor, Emma Mead; photograph editor, Martha Martin; art editor, Florence Lawlor; sports editor, William Baker; advertising manager, Zella Winter; circulation manager, Helen Jones; feature editor, Ruth Edmunds. These board members will all be seniors next year.

As a reward for his work this past year, a special staff position has been created for next year to be filled by Thomas Breen, '37. This is the position of assistant business manager.

Keys will be awarded to the new board members on Moving-up day, according to Katherine Kearney, '35, editor of the 1935 *Pedagogue*.

State College News

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

THE NEWS BOARD

Editors-in-Chief
RUTH E. WILLIAMS DAN VAN LEUVAN
 680 Madison Avenue, 2-3266 117 South Lake Avenue, 2-4314

Associate Managing Editors
EMMA A. ROGERS KARL D. EBERS
 680 Madison Avenue, 2-3266 117 South Lake Avenue, 2-4314

Advertising Manager **Finance Manager** **Circulation Manager**
WILLIAM M. DAVIDGE **CAROLYN SIMONET** **MILDRED FACER**
 8 Sprague Place 21 North Main Avenue, 2-4144 536 Mercer Street, 2-6533

Feature Editor **Sports Editor**
GLENN M. UNGERER **FRANK J. HARDMEYER**
 413 Washington Avenue 5-1847 56 Bertha Street, 3-1896

SOPHOMORE DESK EDITORS
 Fred Dexter Betty Gooding Harry Gumaer
 Robert Margison Virginia Stoel

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 post-office, 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 FORT ORANGE PRESS, INC., ALBANY, N. Y.

Vol. XIX, No. 24 MAY 16, 1935 Albany, N. Y.

THE "NEWS" CARRIES ON

The last story has been written, the last page set up, and the last issue is now a part of history—the history of student journalism at State college. With this issue the 1934-35 News board and staff relinquishes its grip upon the pen and passes on its "nose for news" to the incoming board and staff.

Many changes have been necessitated and made in the News since the first volume was published. The year just closing has brought about several decided changes. At the beginning of the first semester the Board carried out the policy of publishing the issues weekly, but the finances were so curtailed due to the reduced budget that some action had to be taken in order to meet the crisis. Publication of the News every other week met with much disfavor among both faculty members and students. It was then that the Board decided to reduce the size of the News to its present form. Seemingly this may have been a retrogression, but we do not consider it as such. Although the quantity was reduced, the staff strived to maintain the quality, and we hope that we succeeded.

This issue is the twenty-fourth to be published this year. There will be one more before volume 19 is placed among the annals. The budget, although cut to approximately 57 per cent of its original size, has been worked over and made sufficient. With the new plan for student tax collections and the efficiency of the leaders who will determine the policies of the News next year, the present Board feels that, in moving out, it is leaving the traditions of the News in worthy hands for the promotion of all that the News stands for, "to be the mirror of State college life ever reflecting true sentiment, regardless of bias and prejudice."

WHAT IS "MOVING-UP"?

Tomorrow morning, the traditions of moving-up will again be re-enacted. The verdant frosh will become the dilettante sophomore; the sophomores will find psych (not of the Painter variety, though); the juniors will meet Milne—and conquer or be conquered.

In addition, officers of associations, publication boards, student council, will be announced to the faculty and students. The 1935 Myskania will tap their successors and once again we shall all feel the poignant realities of Tennyson's oft-quoted: "The Old Order Changeth, Yielding Place to New."

This moving-up—what is it? After four years, it is still too soon to attempt a definition or an answer. There can be but an interpretation—as it comes to us: "We lisp in numbers, For the numbers come."

In past years, we have deplored the fact that the utter significance of moving-up day has been subverted to the tapping of a new Myskania. The whole spectacle, it seemed to us, centered around the fact that eleven, twelve, or thirteen juniors were tapped to the senior society. To be chosen to Myskania is a great honor, one of the greatest which State college can bestow. We do not dispute this sentiment. We do, however, feel that there should be a greater, more-inclusive meaning to the moving-up. It should inspire all to greater heights, renewed efforts, greater respect for State college, her traditions, customs, organizations,—College of the Empire State, "Sapientia Non Sua, Sed Docendi Causa"—a brave resolve, a strong purpose,—service to our Alma Mater.

D. V. L.

News Organization Revised for '35-'36; Nine Are on Board

(Continued from page 1, column 4)
associate business managers. Carolyn Simonet, '36, will serve as business manager and Laurita Seld and John Deno, sophomores, will assist as associate business managers.

Members of the incoming Board will receive the gold key awards at the Moving-up day ceremonies tomorrow morning. The awards will be presented by Dr. A. R. Brubacher, president of the college.

Elizabeth Gooding and Robert Margison, sophomores, will continue as desk editors for the remainder of the year. Revision of the editorial department involves dropping the posts of senior and junior associate editors.

The editorial staff will thus consist of the following:

Rosella Agostine, Phyllis Bosworth, Loretta Buckley, Elsa Calkins, Hulda Classen, Ruth Edmunds, Jaqueline Evans, Ruth Gillespie, Marie Geesler, Mary Hudson, Aubrey Kalhauch, Margaret Woodruff, juniors, and Helen Clyde, Effrieda Harit, Elizabeth Herr, Mary Lam, Mary Plank, Elinor Smalley, and Phyllis Vermilye, sophomores.

Forty-two freshmen "cubs" are promoted to the editorial staff as reporters. These freshmen enrolled with the News on Activities day in September and since have been attending classes where they have learned the fundamentals of journalism. Those promoted are:

Isabel Davidge and Joan Kaplan, sophomores; Betty Appeltoorn, Rose Berkowitz, Mildred Bodin, William Bradt, Anne Burr, Frances Cahill, Helen Callenius, Kathryn Carlson, Richard Cox, Alvena DeLong, Warren Denamore, Antoniette Don Vito, Elizabeth Driscoll, Jeanne Edgcombe, Ruth Frost, Ella Gifford, Muriel Goldberger, Merriam Gould, Marjorie Johnson, Phyllis Johnson, Rose Kurkhill, Charlotte Libman, Jean Lichenstein, Josephine Maurice, Mary McClung, Lillian Mosher, Ruth Muller, Helen Oski, Theresa Palmer, Dorothy Robinson, Mae Rosenbeck, Adelaide Schmitz, Jean Shaver, Martha Sheehy, David Smith, Muriel Stewart, Ruth Thomson, Mary Tobin, Ramona Van Wie, Sophie Wolzak, freshmen.

ARE CO-CAPTAINS

Edward Reynolds, '38, and William Fullagar, '36, were elected co-captains of the cross-country team for next year, as a result of elections conducted this week by this year's lettermen.

Sophomores Regain Rivalry Lead As Classes Await Close Of Contest

A fight to the finish—the freshmen were leading eight and one half points to five in sophomore-freshman inter-class rivalry—then along came the '37 mascot, to gain five points for the red and white by hiding in the almost invisible caverns between the ceiling of the gymnasium and the floor of the auditorium of Page hall for seven long days and nights. Now the sophomore class leads ten to eight and one half points. Twelve and one half points remain in the offing in the five events scheduled for tonight and tomorrow, besides the five points awarded to each class retaining its class banner until midnight tonight.

At midnight last Saturday, Myskania, supervising the mascot hunt, declared the hunt officially ended and called upon the sophomore committee, Robert Margison, William McGraw, and William Young, to retrieve the mascot in accordance with rivalry rules. Margison, in spite of his formal attire, was the only one able to crawl under the numerous ventilators, penetrate the depths of the caverns and finally reach a wire connected to the mascot wrapped in canvas from the blackness of the crevices.

No great odds were offered on the rivalry outcome as the News went to

Annual Moving-up Ceremonies To Be Week-end Highlight

(Continued from page 1, column 4)
The ceremonies in the auditorium will begin with the singing of the Alma Mater, led by Gertrude Morgan, '35, college song leader. The four class speakers, Paul Dittman, '38, Irwin Stinger, '37, Angelo Zannieri, '36, and Dorothea Gahagan, '35, will then address the student body.

The presentation of keys and prizes will follow the speeches. Dr. Milton G. Nelson, dean, will award the keys to members of Signum Laudis; Mr. Donald C. Bryant, instructor in English, will present the debate keys. The keys for members of the News board will be given by Dr. A. R. Brubacher, president. Mr. Bryant will also award the Lion keys and Mr. Louis Jones, instructor in English, the Echo keys.

Among other announcements are the Echo prizes for literary compositions, the Potter club award to the man who has done most for State, the officials for next year's Young Women's Christian Association and the Girls' Athletic association, and the members of the honor council of the latter organization.

Proceeding the moving-up ceremony, the senior class will sing its farewell song, "We, '35, Salute You."

Directly after the classes have moved up, the present Myskania will tap its successors. Announcement of results of student association elections will conclude the activities in the auditorium.

The four classes, headed by the old and new Myskania, will then file out on the campus for the traditional planting of the ivy and the formation of class numerals.

The freshman-sophomore debate contest carrying two and a half rivalry points, will begin in the afternoon at 2:15 o'clock in the Page hall auditorium. Class stunts will follow.

The step-sing will open the evening activities at 7:30 o'clock in the court of Draper hall. Announcement of the winners of the prize song, prize stunts, and games will be made during the evening, and the inter-class rivalry cup will be awarded to the winning class. The senior and junior step songs, "Great Fires," and the recessional of the seniors will terminate the activities.

State Nine Downs Oswego In Opener

John Cullen, '37, Pitches Entire Game Which Brings State Ragged 10-9 Victory

Ending a two-run rally by Oswego Normal school in the ninth inning, State squeezed out a 10 to 9 victory in the first baseball game of the season for the Purple and Gold. John Cullen, '37, former Kingston high school star, pitched the entire game, allowing the visitors twelve hits but struck out ten of the opposing batters.

Aided by four errors, Oswego took the lead several times, only to lose it again. The visitors scored first but could not keep their lead when, in the fourth inning, State, with the help of two errors, scored four runs. Cullen weakened in the fifth and sixth to permit Oswego to gain a one-run lead. In the last half of the sixth, State chased two of the Normal school pitchers and five State players crossed home plate.

In the last inning, Martin, pinch-hitting for Oswego, drove in one run, and Cloonan, with his second hit of the afternoon, scored Woodruff. Kirkpatrick, the last man up, grounded to Cullen and was thrown out at first to end the game.

George Finnegan and Frank Minisci, seniors, each hit safely twice, and Cullen, Robert Rifenberick, and Kenneth Drake, captain, also hit safely once.

The line-up for State was Finch, 2b; Finnegan, ss; Cullen, p; Rifenberick, c; Drake, 3b; Amyot, 1b; Quigley, cf; Murray, rf; Young, rf; Minisci, lf.

State Netmen Bow To Middlebury 8-1

Middlebury's highly rated tennis machine swept through a State team, weak by reason of insufficient practice, last week, 8-1.

Fraternity To Mark 20th Anniversary

Sunday afternoon the members of Gamma chapter of Kappa Delta Rho will observe the 20th anniversary of the founding of the chapter. June 10, 1915, was the date of the founding of the chapter, but the date for the anniversary has been advanced so as not to conflict with examinations.

State To Oppose Hartwick Saturday At Ridgefield Park

The Purple and Gold baseball team will continue its schedule Saturday afternoon when it meets Hartwick college at Ridgefield park diamond. The game will begin at 3:30 o'clock.

Coach Baker has conducted several strenuous practices this week in an effort to iron out some of the more outstanding misplays of last week's game. Several of the players may be changed to other positions. Paul Schmitz, '38, will see duty on the mound if an emergency arises in this week's game.

Robert Rifenberick will be behind the plate again. Gerald Amyot, George Finnegan, Dan Finch, and Kenneth Drake will complete the infield. The outfield will be patrolled by Frank Minisci, Bob Murray, and Jim Quigley. William Young and George Bush may also see service.

Hartwick was defeated by Oswego Normal school 6-5 Friday at Oneonta.

G. A. A. Will Conduct Spring Award Dinner

The Girls' Athletic association will conduct its annual spring dinner meeting Tuesday night at the home of Miss Isabelle Johnston, instructor in physical education. If the weather is favorable, a cold supper will be served on the lawn. Hilda Heines, '35, will be general chairman.

Awards for the season will be made for participation in volley ball, baseball, tennis, swimming, riding, and the Lotta Bunkers club. In addition, those who have completed the requirements for four sports during the year will receive awards for this honor.

The program includes the installation of next year's officers. Dr. Matie Green, instructor in hygiene, will speak at the meeting.

FRANK H. EVORY & CO.
 General Printers
 36-38 BEAVER STREET
 91 Steps East of Pearl Street

When you come back next FALL
 Take advantage of the "COLLEGE SPECIAL"
 ROUND FARES REDUCED 1/3 TRIP

These special school and college rail tickets, with their liberal extended return limits, are immensely popular with and a great saving to students and teachers. When you're ready to come back next Fall, buy one and save a third of the regular two-way fare.

When Christmas Holidays come, you can use the return coupon to travel home again.
 The ticket agent in your own town, or any railroad passenger representative can give you full details regarding return limits, stop-over privileges, prices, etc.

ASSOCIATED EASTERN RAILROADS

SPORT SHOTS

Hallelujah!!! Yeah man! Etc!! The city fathers have finally opened the tennis courts. Now the team won't have an alibi for their next match. Maybe they won't need one. We hope so.

In spite of the three o'clock ruling, the boys weren't so alert against Middlebury last Saturday. The Vermonters had our boys saying "nice shot" from beginning to end. At least, our lads can lose gracefully.

If the boys only had courts to practice on, they might be able to do something. For instance, they always do well in the doubles. They use their singles for practice sessions. It's the only practice they have had so far. (We repeat this for emphasis—forgive us.)

As this pillar of truth goes to press, the mightiest of our men are girding their loins for combat in the family track meet. The race is to the swift, my mates. Happy days! We still think the sops will make good. We'll be glad to be wrong. Loyalty is a wonderful thing.

LUTHERANS WILL MEET

The last meeting of Lutheran club will be at the Friendship house at 5:30 o'clock on Tuesday afternoon instead of Thursday as previously announced. All members are urged to attend this final meeting.

Kramer Will Head State Troubadours

Edward Kramer, '36, will serve as head of the State College Troubadours, men's musical organization, for next year as a result of elections conducted this week, according to Carlton Coulter, '35, president. Ralph Van Horn, '37, will serve as vice-president and William Baker, '36, as secretary-treasurer.

The Troubadours, the only men's organization open to all men of the College, annually presents a musical show. Kramer was director of this year's production.

The retiring officers of the organization, in addition to Coulter, are: vice-president, Glenn Ungerer, '36; secretary, Karl Ebers, '36, and treasurer, Donald Packard, '35.

MADISON SHOE REBUILDERS
 No job too small for us to call for—and deliver . . . even a shine!
 Dye, Lengthen or Broaden Shoes
 JOFF FLEISHMAN, Manager
 Dial 2-0314

Geo. D. Jeoney, Prop. Dial 5-1913 " 5-9212
 Boulevard Cafeteria and Grill
 TRY OUR SPECIAL DINNER, \$1.00
 198-200 CENTRAL AVENUE ALBANY, N. Y.

Supper is Served
 from 8 o'clock till midnight
 Tonight's Special
 Southern Waffles with Maple Cream Tea, Coffee, Milk 35c.
 WAGAR'S Western at Quail

Classes Will Meet In Stunt Rivalry

Freshmen, Sophomores to Compete Tomorrow at 2:45 O'clock For Three Points

The four classes will vie for supremacy in the annual Moving-up day stunts tomorrow at 2:45 o'clock in the Page hall auditorium. The freshman and sophomore stunts comprise a part of inter-class rivalry. The winner will be awarded three points.

The directors of the stunts are as follows: senior, Elizabeth Gregory; junior, Augusta Katz; sophomore, Alma Snyder; and freshman, Jean Lichenstein.

The participants in the senior stunt are: William Jones, William Nelson, Lois McInyre, Julie Reil, Catherine Kearney, Eileen Wallace, Wilfred Allard, Doris Howe, Carlton Coulter, Milton Goldberger, George Taylor, Harriet Ten Eyck, Gertrude Morgan, Lois Odwell, Lucile Hirsh, Mary Whitney, Edna Fehmel, and Donald Packard.

The cast of the junior stunt is as follows: William Baker, Barbara Clark, Jayne Buckley, Vera Shinnars, Mary Kane, Elizabeth Griffin, William Shaben, Hugh Norton, Gerald Amyot, Frank Hardmeyer, Edward Kramer, Marjorie St. Amand, Marjorie Kalaidjian, Genevieve Curley, Charlotte Rockow, Maria Sharkey, Doris Stone, Elsa Calkins, Martha Martin, Evelyn O'Brien, James Campbell, Joseph Orellette, Cecil Walker, Aubrey Kalbaugh, Augusta Shoor, Margaret Hof, Phyllis Grossman, Aime Johnson, Hilda Glasser, Alice Murray, Rose Elmhorn, Jacqueline Evans, Lois Potter, Myra Stevens, Luella Wersen, Vincent Donelue, Laura Bove, Jeanne Giroux, and Helen O'Brien.

The following will take part in the sophomore stunt: John Demo, Alice Allard, Edward Sabol, Rea LaGrua, Catherine Broderick, George Mackie, Robert MacGregor, Ruth Britt, Elizabeth Meury, Grace Winner, John Murphy, Robert Benedict, James Vanderpoel, Laurita Seih, and Helen Murphy.

Freshmen participating in their class stunt are: Warren Densmore, Ruth Frost, Lizette Parshall, Paul Dittman, Muriel Goldberg, William Gleason, Neal Kane, Gar Arthur, John O'Brien, Charlotte Luman, Sylvia Mulls, Audrey Burlingham, Lucille Zak, Ursula Terrault, Charles Gaylord, Florence Nelbach, Leslie Knox, Charlotte Peck, Janet Bible, and Mildred Nightingale.

Men's Group House To Dance Saturday

The annual spring dance to be conducted at College house Saturday night will be in the form of a summer formal. Angelo Zannieri, '36, is general chairman.

Faculty guests will be Mr. and Mrs. Donald C. Bryant, instructors in English, Mr. Donnal V. Smith, assistant professor of history, and Mrs. Smith.

Lew Rider and his orchestra will furnish the music for the dance which will begin at 9:00 o'clock.

The following committees will assist Zannieri: chaperones, Paul Bulger, '36; programs, Martin Reed, '37; floor, Thomas Barrington, '37; music, Donald DeSario, '37; refreshments, Dominick Scerra, '36; alumni, Alex Jadick, '35; and decorations, Warren Densmore, '38.

Eye Glasses

Prescription OPTICIANS,
N.P. FREDETTE
61 Columbia St. Moore above Park
COMPLETE OPTICAL SERVICE

Alice Allard To Be Junior President

Alice Allard will be president of the class of 1937 in its junior year, as a result of revotes conducted this week by Myskania, senior honorary society.

The other officers elected that week were: vice-president, Thomas Meehan; secretary, Rosemary Dickinson; reporter, John Cullen; representative on men's athletic council, Edward Hulihan; men's athletic manager, Edward Sabol.

MUST FILE CARDS

Practice teachers in Milne High school for next year must file their teaching schedule cards by 5:00 o'clock today, according to an announcement from the office of Professor John M. Sayles, principal. Cards should be filed with the supervisors of the student's major course.

Robert Margison Will Edit Freshman Handbook For '39

Robert Margison, '37, has been elected by the sophomore class to the position of editor-in-chief of the 1939 *Freshman Handbook*. The following sophomores will assist Margison as associate editors: James Beale, Fred Dexter, Betty Gooding, Harry Gumaer, Evelyn Hamann, Dorothy Knapp, and Virginia Stoel. The freshman representative on the staff will be Mildred Nightingale.

Course I'll join you

JUSTICE of the PEACE

—it's a great cigarette

CHESTERFIELD CIGARETTES

LIGGETT & MYERS TOBACCO CO.

State College News

VOL. XIX, No. 25 STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., MAY 24, 1935 \$2.25 Per Year, 32 Weekly Issues

Dramatics Class To Present Play

Hugh Norton, '36, to Play Lead in "Death Takes a Holiday" Tonight at 8:30

The Advanced Dramatics class will present its second performance of "Death Takes a Holiday," by Walter Ferris, tonight in the Page hall auditorium at 8:30 o'clock. The first presentation of the production was last night. The play is under the direction of Miss Agnes E. Futtner, assistant professor of English and director of the Advanced Dramatics class. Students will be admitted upon presentation of student tax tickets.

The cast for the play, in order of appearance is: Cora, played by Evelyn O'Brien, '36; Fedele, Irwin Stinger, '37; Duke Lambert, Cecil Walker, '36; Alda, Marjorie Wheaton, '36; Duchess Stephanie, Elizabeth Griffin, '36; the princess of San Luca, Mary Kane, '36; Rhoda Cesarea, Kenneth Christian, '35; Rhoda Fenton, Jayne Buckley, '36; Eric Fenton, Frank Hardmeyer, '36; Corrado, Angelo Zannieri, '36; Grazia, Barbara Clark, '36; Prince Sirki, Hugh Norton, '36; and Major Whitread, Paul Dittman, '38.

The following committees are assisting Miss Futtner in producing the play: advertising, Miss Griffin, chairman, Miss Kane and Miss Wheaton; costumes, Augusta Katz, '36, chairman, Miss Clark and Norma Taylor, '36; house, Augusta Shoor, '36; properties, Elizabeth Brady and Margaret Delaney, seniors; and sets, Vera Shinnars, '36, chairman, Hardmeyer, Walker, Miss Buckley, Miss O'Brien, Doris Stone, Frances Stuebaker and Janet Lewis, juniors.

Evans Will Head State Delegation To 'Y' Conference

Jacqueline Evans, '36, incoming president of the Young Women's Christian association, Kathleen Strevel, and Mary Harbow, sophomores, will be among State college students attending the annual conference at Silver Bay, Lake George. Miss Evans, who was recently elected recorder of the New York State Student Christian Movement, is sent as a delegate of the college Y.W.C.A., while Miss Harbow is a representative of the College Sunday School class of the First Presbyterian church.

This conference, to be conducted from June 19 to June 27, will have as its theme: A Modern Christian Faces a Nationalistic World. Delegates from all the prominent colleges in New York and New England will attend.

TO BE GUESTS

Miss Dorothy Lathrop, Albany artist and writer, and Miss Agnes E. Futtner, assistant professor of English, will be guests of honor at a tea tomorrow at the John Mistletoe bookstore on Lark street. Miss Eleanor Foote, formerly assistant manager of the College Co-operative bookstore, will be hostess at the tea.

Rivalry Trophy Disappears During Potter Club Dance

It appears, according to campus rumor, that the inter-rivalry cup has not yet decided with whom it wishes to permanently reside, the reason being that it disappeared from the Potter club dance Saturday night, at which function it was the guest of honor.

It seems that the silver cup was conspicuously displayed by the exuberant freshmen, much to the dismay of their rival class. Accordingly, during the course of the evening, the lights were mysteriously doused, in the middle of a dance number, and when they came up again after no little procrastination, the cup and three sophomores were A.W.O.L. The trophy is at the present time in the custody of the freshman class, having been returned before the dance was over.

Placement Total Swells To Surpass Last Year's Figure

Appointments for teaching positions through the employment bureau have now reached a total of eighty-three, according to Miss Edna Lowerree, secretary of the bureau, in a recent interview. This number is well ahead of placements a year ago.

Commercial placements still hold the lead with nine more securing positions in this field. They are Al Jadick, at Eldred; Josephine Barrile, at Pine Plains; Florence Davies, at Savannah; Ruth Brooks, at Hurleyville; Marguerite Lischer, at Chautauqua; Margaret Noone, at New Berlin; Esther Patashnick, at Woodridge; Harriet Ten Eyck, at Narrowsburg; and Beatrice Burns, at Oswego.

Others who will begin teaching next September are: Kenneth Christian, English, at Malone; Hilda Van Alstine, English, history, and library, at Mineville; Florence Otisoron, history and English, at Jamestown; Margaret Lowry, history and commerce, at Setauket; Lillian Osterhout, Latin and French, at Hunter; (Continued on page 3, column 1)

PRESENTS BUDGET

Glenn M. Ungerer, '36, member of Myskania and junior representative on the Student Board of Finance, who will present the budget to the student assembly today.

'38 Speaking Contest To Be Tuesday Night

Six freshmen will compete in the annual prize speaking contest, sponsored by Dr. A. R. Brubacher, president, to be conducted Tuesday at 8:15 o'clock in the auditorium of Page hall. President Brubacher will present the winner with a prize of twenty-five dollars.

The following are contestants: Ina Young, Sally Whelan, Elizabeth Daniels, Hester Price, Dorothy Haner, and Jean Lichenstein.

ANNOUNCES CHANGE

Miss Elizabeth VanDenburgh, registrar, announces the following change in the examination schedule: English 1Ba and English 1Bg from Monday afternoon, June 3, to Wednesday morning, June 5.

Assembly Program To Feature Budget

Finance Board Estimate Calls for Total of \$13,113.87 With Ten Dollar Tax

The Student Board of Finance will present a budget to the Student association in the 11:10 assembly today calling for \$13,113.87 to pay for next year's student activities. Although the new budget is almost a thousand dollars in increase over last year's, the finance board will again ask the association to pass a ten dollar tax, according to Glenn Ungerer, '36, member of the board and member of Myskania, senior honorary society, for 1935-36, who will present the budget.

Myskania will announce this morning the results of the preference ballot conducted on budget items a few weeks ago. If not enough items are eliminated by the ballot to bring the budget down to \$12,000.00, the finance board will make the following recommendation to the student body:

- The finance board recommends that the tax be placed at ten dollars per person. Since a \$13,113.87 budget presumes a per capita tax of \$10.85, the board feels that the eighty-five cent difference be taken care of in one of the following ways:
1. By dropping some activity or activities from the budget by a majority vote of the student body, so as to bring the budget to \$12,000.00.
 2. By having each activity share proportionally in cuts from the budget.

The major item which contributed to the increase in the budget was football, which calls for \$750.00. Activities which took cuts were the Dramatic and Art association, Myskania and the News.

The board urges that the budget be passed this week or next in order that the new board may begin collections during registration week in the fall.

Honor Fraternity Inducts Juniors; Elects Officers

Delta chapter of Pi Gamma Mu, national honor society, inducted eleven juniors and conducted elections for next year's officers at a dinner last Wednesday night at the Candlelight Inn. Membership in this society is restricted to majors and minors in history or social science who attain honor scholastic averages in these subjects.

The members for the year 1935-36 are as follows: Elizabeth Davis, Robert Foland, Elizabeth Griffin, Norbert Huber, Mary Kane, Edward Kramer, Rita Krenzer, Helen O'Brien, James Quigley, Charlotte Rockow, and Vera Shinnars. Officers for next year are: Foland, president; vice-president, Kramer; treasurer, Miss Rockow; and secretary, Huber.

Budget Tabulations

The tentative budget for 1935-36 which will be presented this morning by the student board of finance is as follows:

	1934-35	1935-36
Basketball	\$1400.00	\$1400.00
Football		750.00
Music association	600.00	800.00
Men's intramurals	75.00	250.00
Infirmary fund	1800.00	1800.00
Athletic contingency	200.00	200.00
Secretarial contingency	200.00	200.00
Treasurer's bond	25.00	25.00
Cross country	150.00	138.00
Girls' Athletic association	1150.00	1150.00
National student federation	75.00	144.28
Baseball	600.00	600.00
Tennis	200.00	200.00
Debate council	407.00	425.19
Freshman handbook	250.00	253.00
News	2600.00	2512.40
Dramatics and Art association	1200.00	1000.00
Lion	500.00	500.00
Echo	550.00	550.00
Myskania and Student council	300.00	206.00
Tax cards	10.00	10.00
Totals	\$12,292.00	\$13,113.87