

Juniors Will Have Banquet Thursday

Katharine Conklin Is Chairman;
Cox Will Be Toastmaster

The class of 1938 will conduct its banquet in the college cafeteria in Husted hall at 5:30 o'clock on Thursday, May 20. Following the banquet will come junior song practice for the Moving-Up Day sing. Katharine Conklin is general chairman and Richard Cox will be toastmaster.

The committees assisting the chairman are: publicity, Anne Olsen and Elda Timm; tickets, Lawrence Bennett and Edward Reynolds; decorations, Marion Caborn and Ursula Tetraut; menus, Elizabeth Kelso; arrangements, Helen Williams; faculty, Florence Nelbach and Marjorie Crist; entertainment, Jean Lichenstein; waiters, John O'Brien.

Appointment Bureau Names Placements

The Appointment bureau has announced the placement of seven seniors, two graduate students and six former State students.

The seniors placed are: Edmond Erwin, science at Fort Ann; Isabel Davidge, English and library at Sacketts Harbor; Edgar Warren, social studies and Latin at Westford; Frances McVeigh, English and library at Red Hook; Helen Emeric, commerce at Holland Patent; Alma Snyder, library, science and English at Fleischmanns; and Harry Wheeler, commerce at Evans Mills. The graduates placed are: Eloise Barnard, library science at Delmar; and Maxine Whittenmore, commerce at Wayland.

Former State students receiving positions are: Maxine Tutton, '33, Latin and French at Port Byron; Irving McConnell, '31, science at Cambridge; Muriel Denton, '34, library science at Pearl River; Sebastian Albrecht, '36, commerce and coaching at Farmingdale; Frances Mollicone, '35, library science at Ballston Spa; Fay Blum, '30, social studies at Copenhagen.

Will Distribute Catalogues

The Dean's office has announced that catalogues for the year 1937-38 are ready for distribution to juniors, sophomores and freshmen.

At the
ANNEX
You'll find
the very best
Ice Cream in
Town

WAGAR'S

For the daily
snack
For parties
large and small

Enthusiastic Debaters Return From Syracuse Conference

Members of the varsity debate squad who attended the annual inter-collegiate conference at Syracuse, April 23-24, returned enthusiastic about a profitable and interesting trip to the university.

At 11:00 o'clock on Friday morning, delegates from the visiting colleges assembled in Marshall auditorium where they were called to order by last year's speaker. Election for assembly officers and explanations of details followed.

Before lunch there were preliminary meetings of the three committees to draft bills on uni-cameral legislation, housing, and social reforms. The members of each group elected a secretary and chairman, and representatives of the various colleges distributed the bills drawn up by them in their respective committee meetings.

After lunch, the committees considered the bills and voted on the

Names Committees For Sorority Dances

(Continued from page 1, column 1)

Shear, '38; chaperones, Mildred Streifer, '39; decorations, Anne Kallehman, '39; programs, Charlotte Fox, '39; refreshments, Florence Leblang and Ida Etkind, juniors; clean-up, Eve Bialek and Cecile Pockross, freshmen.

Phi Delta: general chairman, Martha Barlow, '37; music, Mabel Mathes, '37; refreshments, Elizabeth Allen, '39; flowers, Adeline Mercer, '37; transportation, Martha Mae Smith, '37; entertainment, Esther Smith, '37; invitations, Ruth Lewis, '39.

Names Committees For Sorority Dances

(Continued from page 1, column 1)

Shear, '38; chaperones, Mildred Streifer, '39; decorations, Anne Kallehman, '39; programs, Charlotte Fox, '39; refreshments, Florence Leblang and Ida Etkind, juniors; clean-up, Eve Bialek and Cecile Pockross, freshmen.

Phi Delta: general chairman, Martha Barlow, '37; music, Mabel Mathes, '37; refreshments, Elizabeth Allen, '39; flowers, Adeline Mercer, '37; transportation, Martha Mae Smith, '37; entertainment, Esther Smith, '37; invitations, Ruth Lewis, '39.

Epsilon Beta Phi: general chairman, Zita Furey, '38; music, Charles Bump, '39; decorations, Elinor Snelley, '37; refreshments, Helen Sheldrake, '37; programs, Helen Greene, '38; clean-up, Helen Lannen, '40.

Gamma Phi Sigma: general chairman, Antoinette Dou Vito, '38; music, Frances Cahill, '38; refreshments, Martha Sheehy, '38; chaperones, Katherine Schneider, '38; clean-up, Peggy Ray, '40.

Sigma Alpha: general chairman, Greta Jackson, '38; music, Flora Alexander, '37; programs, Eleanor Sliter and Louise Smith, freshmen; refreshments, Ruth Hoffman, '38; chaperones, Florence Ringrose, '38; decorations, Sophie Wolzak, '38; clean-up, Alice Bartlow, '40.

Seniors To Conclude Annual Housing Drive

The annual drive for the alumni housing fund will be concluded a week from today, according to Robert Margison, '37, chairman.

All captains should submit a final report of their pledges to their division leaders by that time.

The three division leaders, John Deno, Harry Gunner, and John Murphy, seniors, have reported that over \$8,000 has already been pledged.

Geo. D. Jeoney, Prop.

Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

State College News

Vol. XXI, No. 23.

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., THURSDAY, MAY 20, 1937

\$2.00 Per Year, 32 Weekly Issues.

1200 AWAIT MOVING-UP CEREMONIES TOMORROW

Myskania, senior honorary society, as it will appear in tapping ceremony tomorrow when the 1937-38 Myskania is named. Left to right: Virginia E. Stool, Elsa Smith, John E. Murphy, Elizabeth Morrow, Elizabeth Meury, Robert Margison, Harry T. Gunner, Rosemary Dickinson, Fred E. Dexter, John J. Deno, Thomas Barrington, and Alice Allard.

Drooz, Hayford, Kelly Head Classes For Year 1937-38

Myskania Releases Elections After Certification; Officers Listed

Herbert Drooz, Betty Hayford, and Lloyd Kelly will head the classes of '38, '39, and '40 for the next year according to certification of the class officers by Myskania, made public today.

Other officers of the class of '38, are as follows: vice president, Dorothy Cain; secretary, Christine Dersheimer; treasurer, Edward Reynolds; reporter, David Smith; song leader, Mary Ann Pomponio; cheer leader, Joseph La Graff; finance board representatives, Florence Nelbach and Charles Gaylord; Girl's athletic association representatives, Grace Yorkey and Katherine Hobbie; Men's athletic association representatives, Joseph La Graff and John O'Brien.

Officers assisting Betty Hayford, president of the class of '39 are, vice president, Christine Ades; secretary, Carolyn Mattice; treasurer, Gordon Tabner; reporter, Regina Murphy; song leader, Margaret Mattison; cheer leader, Daniel Barry; finance board representatives, Charles Franklin and Joyce Maycock; Girl's athletic association representatives, Della Dolan and June Palmer; Men's athletic association representatives, George Amyot and Julius Herskowitz.

Other officers for the class of '40 are vice-president, Rita Sullivan; secretary, Ruby Stewart; treasurer, Roswell Fairbank; reporter, Marcia Brown; song leader, Mary Traynor; cheer leaders, Marion Kingsley and Gordon Prattie; representative to finance board, John Ryan; Girl's athletic association representatives, Marjorie Baird and Virginia Mitchell; Men's athletic association representatives, Willard Franant and James Quinn.

Dr. Brubacher to Name Incoming 'News' Board

Dr. A. R. Brubacher, president, will announce tomorrow, as part of the Moving-Up Day ceremonies, the members comprising the new board of the STATE COLLEGE NEWS. This is a departure from the precedent followed in previous years when the incoming board was announced in the issue of the NEWS immediately preceding Moving-Up Day.

In addition to announcing the names of the editor-in-chief, the managing editors, and those members of the business and circulation departments who will be in the 1937-38 board, President Brubacher will present gold keys to the new board members and a silver key to the senior not on the NEWS board, who has done the most for the college paper.

Interfraternity Group Names Trehanon Head

Alfred Trehanon '38, will succeed Fred Stant, '37, as president of Interfraternity council for the coming year.

The council is composed of three members from Gamma Chapter of Kappa Delta Rho and the Edward Elmer Potter Club, and the presidency is held alternately by each. The representatives of Kappa Delta Rho are: Trehanon, Warren Denmore, juniors, and John Edge, '38. The representatives from the Edward Elmer Potter club are: Richard Cox, Herbert Drooz, juniors, and Bernard Gaffney, '39.

This council regulates the rushing of freshmen and sponsors the fall interfraternity formal. The council was organized last year and functioned during rush period for the first time this year.

Tynan Will Head '41 Junior Guides

Captains Plan Reorganization Of Orientation Program For Freshmen

The Junior Guide system of freshman orientation has been completely reorganized, according to the recent announcement of Dean Helen Hall Moreland. The former system included each freshman's having a junior sister or brother, and a faculty advisor. The new plan, as set up by Miss Moreland, Elizabeth Appeldoorn, '38, last year's Junior Guide chairman, and Danton Tynan, '39, this year's chairman, will provide for better cooperation between the faculty advisors and the freshmen.

Each member of the faculty who has accepted the invitation to act as an advisor will work in conjunction with one of the thirty-eight junior captains, who will, in turn, be assisted by one junior and one sophomore aide. The individual groups of four will each take charge of eight freshmen. It will be the duty of the upperclassmen to act as a connecting link between the faculty and the freshmen. The inclusion of sophomore assistants will make the system self-perpetuating in that the sophomores will be able to carry on the work the following year.

The list of faculty advisors includes: Miss Blanche M. Avery, Dr. Ralph Beaver, Dr. Thomas G. Bergin, Miss Margaret Betz, Mr. Paul Bulger, Miss Mary E. Cobb, Dr. Caroline Crossdale, Miss M. Annette Dohdin, Dr. Howard Dohlin, Mrs. Martha Eggleston, Miss Elma Evans, Dr. Robert Frederick, Dr. William French, Miss Agnes Patterson, Miss Madeline Gilmore, and Dr. Marie Green.

Mr. William Hardy, Mr. Elliot Hatfield, Dr. James Hicks, Miss Margaret Hitecheek, Miss Helen Jones, Miss L. Antoinette Johnson, Miss Isabelle Johnston, Miss Marion Kilpatrick, Miss Kirkpatrick, Miss Lester, Miss Eunice Perine, Miss Arlene Preston, Miss Martha Pritchard, Miss

Classes Prepare Ceremonies Amid Rampant Speculation

IS GRAND MARSHAL

William Young, '37, Grand Marshal for Moving-Up Day, who will direct the march of the classes tomorrow.

Classes to Assemble In Appointed Places

Despite the protests of those weary Wilkes who believe that a holiday should begin with a good morning's sleep, Moving-Up Day will begin at 8:00 o'clock tomorrow morning when the classes will line up preparatory to commencing the day's festivities.

William Young, '37, grand marshal, has announced the line up. The seniors will meet at the west door of Draper, facing west; the juniors at the east door of Husted; the sophomores near the Annex, and the freshmen in Draper hall near the Co-op, facing west.

Frosh and Sophs Meet in Interclass Events Tonight To Open Weekend

Traditional ceremonies and events of State college will be the order of the day tomorrow, when the various classes move up.

Opening features will be the athletic events tonight at 6:30 o'clock, and the morning ceremonies at 8:00 o'clock tomorrow. The climax of the holiday will come with the moving up of the classes under the direction of William Young, '37, grand marshal, and the "tapping" of the new Myskania.

Speculation, as to the new Myskania, now rampant throughout the school, will rise still higher tomorrow when each member of the body silently and solemnly advances to the seat of a lucky one, and announces his name.

The number of members on Myskania may vary from seven to thirteen. The present Myskania is comprised of twelve members, an average number.

The Moving-Up Day program starts tonight at 6:30 o'clock, with a pushball game between the freshmen and sophomore men. This will be followed by a series of track events for the women of the same classes.

Exercises proper will begin at 8:00 o'clock tomorrow, when the four classes line up and proceed to Page auditorium. There the Alma Mater will be sung, led by Eloise Shearer, '37, student association song leader. Following this a welcome will be extended to the various classes, as well as to those visitors present.

(Continued on page 3, column 2)

ALL COLUMBIA STATIONS EVERY FRIDAY EVENING AT 8:30 E. D. T.

State College News

Established by the Class of 1918
The undergraduate newspaper of New York State
College for Teachers

Published every Friday of the college year by the News
Board representing the Student Association
Telephones: Office, 5-9373; Dexter, 2-4314; Gummer,
2-0124; Seld, 2-0701; Gaylord, 2-4314

Entered as second class matter in the Albany, N. Y., postoffice

THE NEWS BOARD

FRED E. DEXTER, Editor-in-Chief
HARRY T. GUMMER, Managing Editor
WARREN L. DENSMORE, Associate Managing Editor
DAVID B. SMITH, Associate Managing Editor
SOPHIE WOZOK, Associate Managing Editor
LAURITA SELD, Business Manager
CHARLES W. GAYLORD, Advertising Manager
MILDRED E. NIGHTINGALE, Circulation Manager

THE NEWS STAFF

CHARLES N. MORRIS, Sports Editor
HELEN CLYDE, Women's Sports Editor

Sophomore Desk Editors
Charles Ettinger, Robert Hertwig, Edgar O'Hara,
Jean Strong, Charles Walsh

Associate Editors
Elizabeth Gooding, Mary Lam, Robert Margison,
Virginia Stiel, seniors; Muriel Goldberg,
Ramona Van Wie, juniors

Assistant Sports Editors
Charles Franklin, William Ryan, Clement Wolf

Business Staff
Business, Grace Castiglione, Roland Waterman; ad-
vertising, Joan Byron, Gordon Tabner; circulation,
Victoria Bilzi, Margaret Hora, June Palmer

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

Exit the 1937 Board

With this issue of the STATE COLLEGE NEWS, the members of the class of 1937 hand down their journalistic duties to the incoming members of the class of 1938. At some time or other the popular comment may have been that relief from these duties would be welcome, but at this time when the parting becomes imminent and unavoidable, there is a conspicuous absence of such sentiment. Such a parting is too permanent to be taken lightly.

Fortunately or unfortunately the outgoing board is unable at this time to congratulate its successors in person for the coming year; the opportunity to do this comes tomorrow as a part of congratulatory program of Moving-up Day. However, at this time a wish for a most successful and progressive year may rightly be our parting gesture, and at the same time there can be no more significant an expression of our respect to the incoming board, columnists and contributors to our News, than to say that we have no end of confidence in them and their ability to duplicate if not improve what has preceded them.

May our successes and contributions to a better State life as well as our failures to come up to the expectations of our critics serve as challenges to a progressive group—'37 to '38.

People Don't Forget

Richmond H. Kirtland served on State's faculty for some twenty-five years. He was chairman of the English department, then a member of the education department. The class of 1937 knew him as the sage of Ed 9, orientation course for freshmen under the old requirements.

Students don't always agree with Mr. Kirtland. They weren't always sure that his course was much more than a bull session of curriculum status. Yet they usually liked him, and respected his opinion. For his courses opened up discussion that was real orientation for living, if not too specifically for teaching.

The senior class, the only remaining group in college that knew him, has appointed a committee to secure a plaque in Richmond Kirtland's honor, to be placed in the Hawley library. The plaque will be simple, we understand, and there could be no more fitting memorial. Kirtland takes his place among the servants of State, but his memory will be more than on metal to many people.

Evening of Song Will Culminate Moving-up Program Tomorrow

After an evening and a day of Myskian-tapping, frosh-soph battles, stunts, awards, speeches, parading and ivy-planting, music will be given an opportunity to work its soothing influences upon the shattered nerves of State tomorrow night at 7:30 when the evening program of Moving-up Day is inaugurated with the traditional "step sing" on the steps of Draper hall. It will be the fourth and last for the "grand old seniors," who will realize as the strains of "Great Fires" die away that they have reached the end of their college careers.

Led by Eloise Shearer, '37, song leader of the student association, the singing of the Alma Mater will open the program. Class songs in order of seniority will follow, after which the prize songs, consisting of original class alma maters will be sung in the same order.

After the singing of "Um Diddly-um Bum Bum" and the following exchange of songs between the sophomore and freshman classes, the sister classes will render the songs dedicated to each other.

As anxious sophomores and freshmen tear their hair and bite their nails, John Dene, '37, president of the student association will announce the winners of the prize songs, stunts and games, and will present the interclass rivalry cup to the class which has amassed the greatest number of points.

With a great burden lifted from their minds, the underclassmen will then turn to listen to the seniors' rendition of "As Ye Sow". Each class in turn will then offer its farewell song to the departing seniors, followed by the senior and junior step-songs.

As the seniors recede singing the traditional "Great Fires", the freshmen will realize that their first Moving-up Day has come to an end.

For those who feel the urge to dance, Lou Rider and his orchestra will preside from 9:00-12:00 in the gymnasium.

Hellenics

"There's been 'a lull in our lives'" since Intersorority weekend, and we haven't even reported that a good time was had by all—orchids to Intersorority council for a most successful dance!

Most of the houses were filled to the windows with alumni—at Eta Phi were Ruth Crutcheley, Betty Gregory, and Lucille Manning, '35ers; and Marion Steele Graves, and Carol Hill, of '36. Kappa Delta welcomed back Thelma Smith and Ruth Moller of the class of '34; Alleen Dexter, Marion Heinemann, Lillian Payne, Grace Pritchard and Mary Van Alstyne of '35; and Elaine Baird, Blossom Evans, Emma Mead, and Zella Winter of last year's class.

A E Phi said lowly to Selma Schuchter, '32; Bess Hartman, '33; Rose Elmhorn, '36; and Esther Oann, '37. Fran Lewan, '36, came back into the Psi Gam fold for the week end, and Norman Blake, also '36, made herself at home at Sigma Alpha.

Incidentally, the Sig. Alpha inducted nine pledges into full membership recently: Lamilla Sayer, '38; Rose Ritter and Dorothy Traver, sophomores; and Doris Brooks, Margaret Collins, Helen Gregory, Yolanda Richardson, Eleanor Sliter, and Louise Smith, freshmen. The KDs announce the pledging of Doris Shultes and Mary Trainor, freshmen.

To complete the weekend festivities, AEPhi will welcome all its parents. Mom, Dad, and even the kids on Sunday. Just a grand old get-together!

Wedding bells at 409 Western Avenue at least there will be, according to the DOs, who have announced the engagement of Lulu Duffey, '38, to David Brockway of New Rochelle.

Happy Moving up Day, Greeks, and may all of your freshmen be future Myskian members!

Statesman

For the last time this year we prepare to serve up State's gossip. . . . After today some poor, well-meaning junior will push our pencil into the happenings of all those guys and gals. Let's turn from sentiment to sediment.

Some relaxed mumblings from Intersorority ball. . . . Carol and Jack caused many startled glances. . . . well, you can't blame him if he admires her. . . . others members of the black-robed twelve were present with surprise dates, while some were conspicuous by their absence. . . . Could R.P.I. have anything to do with it? . . . sorry if we Myskian of you in our commentary. . . . on to more recent events.

How many timid souls were scared away from the Activities office by the crepe paper decorations last Tuesday afternoon? . . . we've been told they were in honor of (1) Dene's birthday, (2) the coronation, (3) the seniors without teaching jobs, and (4) Moving-up day. . . . can't you people get together on your stories? . . . besides, decorations are "the sort of thing juniors object to"—or didn't you know?

Since we've already invaded the Lion's privacy, and since our own privacy is invaded in this last issue, we'll copy the Lion's "Honi Soit Qui Mai Y Pense" page, and pass on a few choice quotations—"Children cannot be excused from school for marriages or other illegal reasons"—Miss Hayes—When Professor Walker asked his economics class the correct terminology for marriage between couples under legal age, Elton Murphy piped out, "White slavery" . . . and when Hardmeyer and Bushy were asked the reason for their appearance last weekend they replied, "We thought it was Moving up Day"—some people just aren't very quick.

Have you been urged to join the "Central Avenue Business Improvement Association" as yet? . . . dues of two bucks are payable to any of the members you trust—(Q.E.D. None will be paid in that case.) . . . we hear that the organization was formed in honor of the two male dinner guests at the dorm last Thursday. . . . What, an invasion? . . . and we've been snickering all week at the red faced Romeo who will attend Saturday night swing session with the girl with the dreamy eyes. . . . you may now blush profusely for us, Gordie.

And still on that dance, Walsh stepped out to prove the old adage on blunders. . . . and Plaster won out in the perennial race for a date.

Now, folks, the year's about up, and another Moving up Day is staring us in the teeth. . . . the question of this week is "Who will be tapped?", but that's one thing we haven't the answer to, yet. . . . well, place your bets and see how many winners you pick.

Since the year and this column must end, we will now break down and reveal our identity. . . . all year long we've helped people try to guess who the Statesman might be. . . . we apologize for leading any of you Richardson, Eleanor Sliter, and Louise Smith, freshmen. The KDs announce the pledging of Doris Shultes and Mary Trainor, freshmen.

To complete the weekend festivities, AEPhi will welcome all its parents. Mom, Dad, and even the kids on Sunday. Just a grand old get-together!

Wedding bells at 409 Western Avenue at least there will be, according to the DOs, who have announced the engagement of Lulu Duffey, '38, to David Brockway of New Rochelle.

Happy Moving up Day, Greeks, and may all of your freshmen be future Myskian members!

Happy Moving up Day, Greeks, and may all of your freshmen be future Myskian members!

State's Coronation Day

Commentstater

It is the fervent wish of every student of State that tomorrow morning dawn bright and clear; and that the gods that be show their favor by giving us an entire day of freshness and beauty. For this is the day that presages the end of another school year. From this day forth it may be truly said "Tempus Fugit" which may be literally translated, "Time is a wastin'."

Dickens might have been thinking of Moving-up Day when he wrote, "It was the best of days; it was the worst of days." It is the best of days, for to many it marks the end of a year's struggle, a year of hard work, and a year of worry and uncertainty. To the freshmen it is a year of orientation; to the sophomores—a year of battling and upper-classism; to the juniors—a year of painstaking effort, unceasing labor, and to some, terrible uncertainty; and to the seniors—a year of the hardest study, job-hunting and practice teaching. And yet it is the worst of days, for it culminates a year of great activity; a year when most State-ans have had the best time of their life; a year of learning, of good times—of life to the full. The freshmen have had a year of making friends, many of whom they will never see again; the sophomores—their first year of being one of the bigger frogs in the pond; the juniors have had the best year of their life as a class; the seniors have spent their last year together, a sorrowful but a glorious year.

The British Empire has its Coronation Day; State College has its Moving-up Day. In its own smaller way, Moving-up Day embodies as much tradition and splendor as the Coronation. For us there will be as much pageantry and spectacle on tomorrow the twenty-first day of May as there was for the British on Wednesday, May twelfth. The lords and nobles will pass in procession—each robed according to his rank. But here, rank is determined—not by heritage—but by the number of years of citizenship. The seniors, highest in rank, will march slowly, majestically along, robed in somber black. The juniors, in blue, will trip merrily along to the tapping of many canes. The sophomores resplendent in green will follow in the footsteps of the others, and the freshmen, in their yellow and white will follow, gaily, rejoicing that their year of slavery is over, and in a gleeful outburst will run their snake dance through the front door of Draper hall completing the march of the peers.

On this day, Myskian will walk slowly—and tap their successors with heart rending suspense. Many juniors have worked for three years that they may hear their names sonorously pronounced on this day of days. Membership in boards and organizations will be announced, and a select few will receive the acclaim of the multitude. Class speeches will be given, and the seniors will plant the ivy.

Later, in the afternoon, the class stunts will claim the attention of all, and the atmosphere will change from one of stark drama to one of merriment. But even this day must close as the step sing follows the stunts. With the close of the sing comes the end of a year of rivalry. All classes will cheer, but the uproar from one of the classes will be more joyous than that of any other. The evening closes on a note of revelry, and with various exhibitions of style in the terpsichorean art. And a good time was had by all.

Book of the Week: 'Heaven' Builds Personality

By Kathleen Strevell

Very Heaven, by Richard Addington. New York: Doubleday, 1937. 341 pp.

(One out in the Group)

"Bliss was it in that dawn to be alive,
But to be young was very heaven."

Wordsworth

Chris' youth might well have broken under the blows his fortune dealt him. You will think, steadily through the book, that it is about to give in.

Chris Heylin is a young Englishman up at Cambridge when his father, through mismanagement, loses much of the family's money, and Chris is forced to come down from the University. Jobless, Chris goes home to be faced with a father sick in bed but refusing to have a doctor, an over emotional dominating mother, and a sister about to marry a raddish sportsman for money to save the family home. Though Chris talks, often at too great length and with too great vehemence, on the sanity of the whole arrangement, he is ignorant of his own mind, and the family's schemes. He remains unloved even to the point of his being himself schemed against for his mother sends him to London to stay in the home of a friend of hers when he is supposed to seduce and subsequently marry for her money.

These things which happen to Chris are not important for themselves, but for the effect they have upon him. The building of his personality makes a different and a compelling book. Though one sometimes wonders if the plot is not contrived and is often impatient with Chris' extensive rantings about life in general and his own life in particular, one still likes Chris. The author, however, has failed to accomplish one purpose probably dear to his heart; namely that of expounding a memorable philosophy of life. One remembers Chris and his story, but not Chris' own sometimes incoherent mutterings on the subject of himself.

Agnes Torrens,
alias "the Man of State"

M.A.A. Presents Awards To Athletes of State

O'Brien Will Be M.A.A. Pres.
Tom Ryan, Court Captain;
Whittner Speaks

M.A.A. conducted its annual spring banquet last night in the cafeteria and paid righteous honor to the fall and winter athletes of State. Awards were presented to all those who had gained distinction in the various sports at State since last fall, except for the baseball squad whose season has yet to be concluded.

Tommy Barrington, '37, president of M.A.A., acted as master of ceremonies and Dean M. C. Nelson gave the invocation. Following the dinner, a brief address was given by President A. R. Brubaker to the men of State. The president of M.A.A., then introduced Hal Whittner, Athletic Director at Union, who delivered the main address of the evening.

At the conclusion of Coach Whittner's address, Coach Hatfield presented basketball letters to the following: Co-captains Johnny Ryan and Dick Margison; George Bancroft, and Tom Barrington, seniors; Tom Ryan, junior; and George Amyot, "Duke" Herschkowitz, Carroll Lehman, and Mike Walke, sophomores.

Cross country awards were then presented to Captain Eddie Reynolds, Harold Haynes and Joe De Russo, juniors; and Tony Wilczynski, sophomore.

Following the presentation of these awards Coach Hatfield then presented life passes which entitle the holder to free admission to all future athletic contests at State to President A. R. Brubaker, Mr. Clarence Hilkey, and Dr. Donald V. Smith, in appreciation of their interest and work in M.A.A. since its organization; Mr. William G. Hardy, who has ably coached the tennis squads; tier and Amyot, '36, who was President of M.A.A. and captain of baseball in '36; George Bancroft, '37, captain of basketball in '36; Tommy Barrington, '37, president of M.A.A. for the past year; Johnny Ryan, '37, and Dick Margison, '37, who were co-captains of last season's basketball squad; and Johnny Cullen, '37, captain of baseball.

In behalf of M.A.A. and its members, Coach Hatfield presented Grand Amyot, '36, with a gold medal for his work in M.A.A. last year, and Tommy Barrington, '37, this year's president, was given a gold basketball.

Tommy Ryan, '38, was proclaimed pilot of State's basketballers for their 1937-38 campaign by Coach Hatfield. Harold Haynes, '38, will succeed Eddie Reynolds, '38, as captain of the cross country squad.

Johnny O'Brien, '38, who has been vice president of M.A.A. for the past year, was selected as president for next year. George Amyot, '39, who has been twice selected as representative on M.A.A. by the sophomore class, was chosen vice president.

"Duke" Herschkowitz, who has like wise been delegated by the sophomore class twice, was elected treasurer; and Jimmy Quinn, outstanding basketball player on the fresh squad this past season, was chosen secretary.

The banquet came to a close with group singing led by Bill Torrens, '39.

'39 and '40 Stage Rivalry Tilt Today

Once again the ancient art of prebidding receives notice as the sophomore and freshmen squads carry their colors into the arena.

The freshmen are gritting their teeth to get up the endurance necessary to wade through the banks and bruises. The game will be their first chance to break into the rivalry figures of the weekend. If they lose it, they haven't a chance to win rivalry this year, since there won't be that many points left. If they win, they are still in the running, but must obtain both the sing and ski prizes to win.

Canute's Corner

Tennis
Track
Tussles

C. F. F.

We wonder if there is something about tennis and R.P.I. that just can't mix. A week ago Tuesday, the match was postponed to last Saturday. Saturday came and with it, rain, sogging up the hopes of our racketeers, who wanted to reiterate the beating already given to the doughty engineers by our own worthy basketball nine.

Thoughts of the coming track meet this Saturday has led several of our more intellectual athletes to think in another direction, namely—why not put track teams on a varsity basis at State? Such a team would not demand any of the superior builds which a heavier sport, such as football, requires—not would it demand a great deal of equipment. A pair of shorts, a shirt, running shoes and something to run in them are the prime necessities.

There are other things, however, to be considered. A field suitable for practice is not at hand nor one to which other colleges may be invited. Meets may, of course, be held on our opponents' grounds, although such an arrangement would not exactly place us at an advantage. Then, too, would there be enough interest to support such an activity? True, there will probably be enough spirit exhibited in the Bleecker arena Saturday. We wonder if such interest could be developed to an intercollegiate level.

Pushball contests are just about as risky to predict as football games. In other words when you have a strong team such as the sophomores have placed in the field in previous struggles, and which has won as consistently as they have, wagers just aren't made.

However, we feel like prognosticating. It's the sophs and by a top-heavy score at that! It has all the risk of an imaginary Notre Dame RPI gridiron tussle.

We wish to extend congratulations to all the receivers of laurels at the banquet yesterday. Space forbids us to laud you all individually, but take this as a blanket congratulation. Also, orchids to M.A.A. . . . for the banquet itself . . . for the excellent program of the banquet . . . for the wisdom of its choice in our next year's leaders.

Moving-up Exercises To Climax Week-end

(Continued from page 1, column 5)

Pi Gamma Mu, national social science group, by Dr. A. W. Hisey; the presentation of the debate, *Leon* board, and *Echo* board keys; the *Echo* prizes; the Edward Elford Pot for award for the man who has done the most for State college; and the athletic awards. After this presentation, the senior class will sing the traditional farwell song, "We, '37, Salute You."

Next feature on the program will be the actual moving up of the classes under the direction of Young. At the conclusion of this "tapping" of the new Myskian will take place.

Myskian will then announce the results of the following elections: Student association, senior class, G.A.A. Athletic association, Young Women's Christian association, Music Council, Dramatics and Arts council, and the News board appointments.

After the announcements, Myskian will lead the recessional. The planting of the ivy will conclude the morning's activity. Evelyn Hamann, '37, will deliver the ivy speech, and Ray Fisk, '37, will plant the ivy.

The afternoon program, featuring

State Tennis Team Will Meet Hartwick

Tomorrow afternoon State's Tennis squad will play host to a strong, fast-hitting Hartwick team on the Washington courts. The State racketeers, to date, have broken even in their matches, winning the first from Bard by a 7-2 count only to drop their second engagement to Drew by a 5-4 score.

A match scheduled with R.P.I. last Saturday was rained out necessitating a postponement of their match until some later date.

The match with Hartwick tomorrow will make it a "double decker" in State's sports schedule, and the match will also mark the third sport State has in common with Hartwick, having broken even with Hartwick in basketball and meeting their baseball squad on the Bleecker diamond this afternoon.

In their last match the Teachers dropped a close 5-4 decision to Drew, losing two double matches while claiming only one, and breaking even with their adversaries in the singles, each team taking three matches.

In the singles Harold Cahn, No. 1 man, Will Frament, No. 2 racketeer, and Captain Harry Wheeler captured points for State, while Will Frament and George Pierson gathered tulleis for the Teachers in the doubles.

Spring Season

Camp Johnston

Archery Tournament

H. C.

Saturday the gang will pile out to Camp Johnston to recuperate from Moving-up Day. Thelma Miller, '38, is general chairman. Committees assisting her are: assistant chairman, Jean Edgewood, '38, publicity, Rita Sullivan, '40, Ellen Best, '40, Lucy King, '40, Elizabeth Allen, '39, and June Palmer, '39; food, Katherine Conklin, '38, Ethel Little, '38, Christine Ades, '39, Della Dolan, '39, and Marian Lawless, '38; transportation, Marion Rockefeller, '39, Charlotte Peck, '38, Dorothy MacLean, '39 and Ruth Shoemaker, '38; faculty, Christine Dershimer, '38, Helen Lowry, '39, Ruth Saxby, '39 and Marie Metz, '40.

Some people will only spend the day while others will remain overnight. Buses will leave early Saturday morning and return in the afternoon. See the G.A.A. bulletin board for further details and to sign up if you are going.

There will be an archery tournament from 3:15 to 5:00 o'clock this afternoon at the dormitory field. Everyone is invited to participate, and winners will receive rewards at the annual dinner.

The class stunts will begin at 2:00 o'clock. The traditional step sing will be at 7:30 o'clock, followed by the recessional with "Great Fires." Dancing will follow in the gym to the music of Lou Rider and his orchestra.

EAT AT JOHN'S LUNCH
Dinners 25¢ and up
Delicious Sandwiches and Sundaes
7:30 A.M.—11:00 P.M.
Opp. the High School

Prescription OPTICIANS.
FREDETTE'S
46 Columbia St. 3rd floor Hart
C. F. F. OPTICAL SERVICE

Miranda Is Victor In Set-shot Game

Golf and Softball Tournaments Are Now Well Under Way

Intramural athletics are rounding out as the semester closes. The "21" contest has become a thing of the past, while softball and golf continue to hold sway.

The "21" contest was ended last week, when Miranda, '38, defeated George Bancroft by a 2-0 score. This win automatically places Miranda in the position of champion set-shot basketballer at State.

The Golf tournament is moving on, under the guidance of "Duke" Herschkowitz. Bad weather has held up this contest considerably, the spring rains sogging up the greenswards of the golf links to a slow condition. All games, however, must be completed by next Saturday.

Two men, Herschkowitz and D'Agostino have entered the third round, and are waiting for the completion of the rounds before them before they again swing into action.

Interest in the interclass softball league seems to be anything but rampant, as two games which were scheduled failed to take place because of lack of players. On May 12, the sophomores ran away ahead of the freshmen, defeating them with a score of 21-4. The freshmen started things off in the first inning, driving in a couple of runs, but couldn't seem to connect after that. The game between the seniors and the juniors was taken by the wearers of the red, by forfeit of the juniors, who just weren't represented by players.

May 19, Tuesday, saw the sophomores forge out ahead again, defeating the seniors 15-12. The seniors were slow in getting started, letting the sophomores build up a big lead. Coming from behind a 12-1 score, they built their tally up to 12-12 in the final inning. An extra inning gave the sophomores a break, and the game, with a three run lead. The game between the freshmen and the juniors was called off, due to insufficient representation on both sides.

Next Wednesday, the schedule calls for the sophomores to play the juniors, while the seniors meet the freshmen.

Pratt Is Victor Over State Nine

Pratt Drives in Four Runs Before Cullen Rallies To Stop Score

Saturday, May 8, State batsmen, in their second start of the season, were defeated by a strong Pratt team at Bleecker stadium by a score of 5-3. With Cullen on the mound the game started auspiciously enough but in the second frame the Prattmen seemed for a few moments to get hold of Johnny's offerings and drove in four runs before Cullen settled down and retired the side. It was the first and last rally of the New Yorkers, for Cullen and Schmitz, who went on the rubber in the 8th, between them yielded only one more run.

Although State threatened many times they only capitalized on a few of their chances.

The contest was a decided improvement, in fielding, over the previous showing against R.P.I. since there were very few errors. However, O'Brien seemed to have difficulty in getting his throw down to second and a path of stolen bases was beaten between the initial sack and second.

Yet the play as a whole showed the result of one more week of practice. Tomorrow State encounters a highly touted Hartwick team on the home field. Fresh from a week of rest, the players should be in good shape to play a better type of ball and make up for their defeat of last week.

TO HAVE TRACK MEET

The third of the annual interclass track meets will carry out the best that can be offered in the vicinity of the State college campus, when the followers of Minerva's banner set forth their own abilities to break and better the already existing records. Joe LaGriff, '38, chairman for the day, has asked that all competitors be at Bleecker stadium at 9:30 o'clock in order that the events may be run off as scheduled.

SENDING LUGGAGE HOME?

Students wishing to ship luggage home can obtain full information as to rates and services as well as tags and labels by calling

Railway Express Agency, Inc.
529 Broadway 3-4131

for really fine food invite your guests from home to
the **AINSLEE HEWIT Restaurant**
Dinners 50, 60, and 75c
State Street—opposite Capitol

Whitney's

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

Good Food and a Friendly Fire

at the

COFFEE SHOP

WAGAR'S
Western at Quail

Junior Guides Plan Freshman Program

(Continued from page 1, column 3)

Margaret Sayers, Dr. Minnie Scotland, Dr. Donnal V. Smith, Dr. Earl South, Miss Ellen Stokes, and Mr. George York.

The members of the class of 1939 who will act as junior guide captains are: Kathryn Adams, Christine Ades, Elizabeth Allen, Phyllis Arnold, Elizabeth Baker, Virginia Bolton, Frederick Bowman, Joan Byron, Jeanne Chrisler, Della Dolan, Kenneth Doran, John Edge, Nan Emery, Neil Fogarty, Charlotte Fox, Charles Franklin, Leonard Friedlander, Florence Haberer, Virginia Hall, Betty Hayford, Mildred King, Ruth Lewis, Richard Lonsdale, Dorothy MacLean, Carolyn Mattice, Margaret Mattison, Joyce Maycock, Joseph Muggleton, Edgar O'Hara, June Palmer, Mary Margaret Pappa, Helen Prusik, Marion Rockefeller, Ruth Sinovoy, Jean Strong, Gordon Tabner, William Torrens, Duntan Tynan.

'News' Board Discloses Names of Columnists

The NEWS releases from anonymity this week the authors of four of its special columns. For reasons of obvious convenience, their identities were not disclosed before.

The Playgoer, dramatic critic, has been Eloise Shearer, '37, member of last year's advanced dramatics class and member of Music council. Individual Playgoers have been written by Ralph Van Horn and Betty Meury, seniors.

The Commentator, columnist on State in general: Virginia Steel and Harry Gunnar, seniors. Individual columns have been submitted by David Smith, Sophie Wolzok, John Murphy, Mariel Goldberg, Jean Strong, and James Vanderpool.

The 1937 Statesman, college monger, is Agnes Torrens, '37, assisted by members of the NEWS board and staff.

G.A.A. To Conduct Final Award Dinner

Elizabeth Morrow, '37, to Install Officers for Coming Year

The Girls Athletic Association will close its activities with the annual spring award dinner which will be conducted on Tuesday, May 25, at the West Albany home of Thelma Miller, '38. Buses will leave from the Washington Avenue entrance of Draper hall. After the dinner, awards for the year will be made, and Elizabeth Morrow, '37, president of the association, will install the new officers.

Committees in charge of the dinner are as follows: general chairman, Phyllis Johnson, '38; assistant chairman, Ethel Little, '38; food, Helen Clyde, '37; transportation, Christine Aides, '39; publicity, Lillian Hines, '39; clean-up, Ruth Cuss, '39; and faculty, Ethel Keshner, '37.

Classes Will Banquet

The junior and senior classes will conduct their annual spring banquet this evening. The co-chairmen for the senior event will be Lester Rubin and Robert MacGregor. The class will dine at the Van Schuyler restaurant. The juniors will have Jean Edgumbe acting as chairman and the dinner will be served in the cafeteria. Both banquets will begin at 5:30 o'clock and will be completed in time to witness the athletic events.

E. E. Potter Will Have Annual Spring Formal

The Edward Eldred Potter Club will conduct its annual spring dance this Saturday evening from 9:00 to 1:00 in the Commons of Hawley hall according to Raymond Walters, '39, chairman. The music will be furnished by Nelson Carl's orchestra.

The decorations and programs will be in the club's colors of black and silver.

Geo. D. Jeoney, Prop.

Dial 5-1918

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

State College News

VOL. XXI, No. 24.

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, MAY 28, 1937

\$2.00 Per Year, 32 Weekly Issues.

Wolzok Will Direct Policies Of 'News' Board Next Year

Smith To Be Managing Editor
Hertwig, O'Hara, Strong
Are Assistants

Sophie Wolzok, '38, will direct the NEWS policies as editor-in-chief for the year 1937-38. David Smith, '38, will act as managing editor.

The associate managing editors assisting Miss Wolzok and Smith are: Robert Hertwig, Edgar O'Hara, and Jean Strong, sophomores. The business board will include Mildred Nightingale as business manager; Charles Gaylord as advertising manager; and Victoria Bilki as circulation manager.

Charles Morris was presented the silver key for the senior, not on the NEWS Board, who has done the most for the paper. Mr. Morris served as men's sports editor for the past year and his Minute's Corner was a weekly feature of the sports page. This sports page won high praise at every press rating given the NEWS this year.

Charles Franklin and William Ryan, sophomores, will take over the reins of the men's athletic events as co-sports editors.

Associate editors will include Ramona Van Wie, '38; Albert Architzel, Charles Ertiger, Joyce Maycock and Charles Walsh, sophomores.

The business staff will be headed by Joan Byron, '39, assistant advertising manager and Grace Castiglione, '39, as assistant business manager.

The freshmen on the business staff are Lois Ferguson and Doris Parizat. The freshmen on the advertising staff are Marcia Brown, Ken Haser, Robert Cogger and John Newstead. The freshmen on the circulation staff are Florence Lux, Mary Gabriel, Elga Schiavi and Harriet Sprague.

The reporters for the NEWS are Florence Adler, Florence Barrows, Betty Bunce, Giacinta Capanna, Robert Cogger, Margaret Collins, Sadie Flux, Bernice Freymeyer, Virginia Elson, Saul Greenwald, Eloise Hartmann, Otto Howe, Yvette Hyman, Leonard Kowalsky, Hilda Kromovitz, William McCracken, Robert McKenzie, Thelma Miller, David Minberg, Jean Mitchell, Arthur Phillips, Louis Hickman, Lillian Rivkind, Savin Seuniger, Blossom Schwartz, Miriam Shapiro, Helen Snaykin, George Stangler, Barbara Van Patton, Jane Wilson, Sally Young, Cadeh Augustino, Wilbur Valley, and Victoria Yankowski.

Densmore and Edge Head New Council

Warren I. Densmore, '38, will be the new president of the student association, John J. Deno, '37, an honored on Moving up Day.

Densmore will be assisted by John Edge, '39, the new vice-president. Henry Taylor, '40, will act as secretary for the coming year.

Mary Trainor, '40, will take over duties of student association song leader. Thomas Ryan, '38, will be representative on M.A.A. The cheerleaders will be: Marion Kingsley, '40, Gordon Peattie, '40, and Joseph LaGriff, '38.

The other members of student council in addition to Densmore, Edge, and Taylor are: Herbert Drazo, new senior president; Betty Hayford, incoming junior president; and Lloyd Kelly, incoming sophomore president.

WILL BE EDITOR

Sophie Wolzok, '38, who will be editor-in-chief of the STATE COLLEGE NEWS for 1937-38.

Appointment Bureau Lists Placements

Twenty Seniors, Six Graduates
Secure Teaching Positions

Twenty seniors, six graduate students, and nine former State graduates have received teaching positions, according to the Appointment Bureau.

Seniors securing positions are: Elizabeth Meury, English at Saratoga Lake; Marjorie Carnegie, library and English at Setauket; Betty Olsen, commerce at Hammondport; Phyllis Vermilye, library and history at Greenwich; Elsie Tompkins, commerce and history at Port Leyden; Flora Alexander, French and mathematics at Fair Haven; Eloise Shearer, social studies at Bay Shore, Long Island; Ralph Johnson, commerce at Bay Shore, Long Island; Charles Morris, commerce and mathematics at Oswego; Odette Courtines, French and commerce at South Byron; Ruth Hallock, science at Chittenden; Virginia Small, commerce and history at Turin; Pinks Rosenberg, history at Oswego; Lela Wiland, mathematics and English at Locke; Marion Townsend, French and mathematics at Grand Gorge; James Vanderpool, mathematics at Narrowsburg; Edward Hulihan, commerce at Narrowsburg; Elizabeth Scott, French and commerce at Mt. Upton; Robert McGowan, commerce at Hermon; Marion Suedecor, public library at Hicksville.

State graduate students who have received placements are: Agnes Wilson, English and history and library at Fort Covington; Elwood Hollister, history at Waterford; Robert Collier, English and science at Westbury; William E. Brown, grade school at Melville; James McTigue, grade school at Canaan; Rosemary Layton, Latin, English and library at Tuxedo Park.

Former State graduates receiving positions are: Florence Potter, '28, mathematics and civics at Chatham; Dorothea Galagan, '36, English at Northville; John Green, '34, commerce at Herkimer; Harriet Ten Eyck, '35, commerce at Altamont; Kathryn Ryan, '35, librarian at the College of Saint Rose; Emily Hurlbut, '35, commerce, Johnstown; Augusta Shoor, '36, English and dramatics at Mohawk; Gerald Amyot, '36, French, mathematics and coaching at Galway; Margaret Delaney, '35, English and library at Champlain.

1937 Innovates Dinner Dance Preceding Ball

Hamann Is Dance Chairman;
Colonia Club Will Be Site of Event

The class of 1937 will conduct its last official affair, the annual Senior Ball, at the Colonia Country Club, on Monday, June 21. Dancing will commence at 9 o'clock to the strains of a maestro as yet unknown. Evelyn Hamann has been appointed general chairman of the function.

The Colonia Country Club has the scene of the dance will bring back reminiscences of the Senior Ball of the class of 1936 which was also conducted there. The club is situated on the Albany-Schenectady road, and transportation facilities in keeping with the occasion will be provided. The committee in charge of transportation is: Agnes Torrens, chairman, Lester Rubin and Fred Dexter.

The committees who are assisting with the ball arrangements are as follows: music, John Cullen, chairman, William McGraw and Robert Margison; bids, Martha Mae Smith, chairman, and Odette Courtines; refreshments, Alonzo DuMont, chairman, and Mary Lam; clappers, Rosemary Lafferty, chairman, and Carol Mires; publicity, Adeline Mercer, chairman, and Martha Barlow.

Preceding the Senior Ball, there will be a formal dinner-dance at the Kenmore starting at 7:30 o'clock. Music will be furnished by the Kenmore orchestra, under the baton of Charles Barnett. All those who wish to attend the banquet sign up for a table in order that arrangements may be made since all tables will be reserved. The assessment will be one dollar for each outside guest. (Two dollars per couple.) Catherine Janda, '37, will be general chairman.

Sectarian Groups Appoint Officers

Lutheran, Newman and Menorah
Announce Election Results

The various religious clubs have selected the officers who will serve for the coming year, 1937-38.

Lutheran club elections are as follows: William Mollenkopf, '38, president; Catherine Krien, '39, vice-president; Ellen Pederson, '40, secretary; Franklin Kehrigh, '39, treasurer; Marjorie Dahlmann and Catherine Krien, juniors, representatives to inter-religious council.

Officers for Newman club are the following: Thomas Ryan, '38, president; Rita Pomeroy, '39, vice-president; Charlotte Peck, '39, secretary; Mary Agnes Metzger, '39, reporter; Jane Mahoney, '38, senior counselor; Neil Fogarty and Bernard Gaffney, junior counselors; Mary Arndt and Joseph McKeon, sophomore counselors.

Menorah elected the following officers: Percy Forman, '38, president; Eve Bialek, '40, vice-president; Lillian Rivkind, '40, secretary; Leonard Kowalsky, '40, and Harriette Shear, '38, executive council; Yvette Hyman, '40, reporter.

Moreland Names Councillors

Announcement of the Alumni Residence Hall's councillors for 1937-38 was made last week by the Dean of Women's office. The appointees are: Dorothy Clapp, Norma Dixon, Molly Dowling, Rose Kirkhill, Ruth Shoenacker, Ruth Stasch, Mariel Stewart, and Frances Wolke, juniors; and Della Dolan, Frances Fallon, Mildred King, and Jane Schwerzmann, sophomores.

Today's Assembly To Hear Proposed 1937-38 Budget

Budget Tabulations
The following are the budget items of the proposed budget as compared with last year's budget:

	1936-37	1937-38
College News	\$2,150.00	\$2,200.00
Dramatics and Arts	1,200.00	1,200.00
Music Association	800.00	800.00
Infirmary	1,800.00	1,800.00
Girls' A.A.	1,150.00	1,100.00
Freshman Handbook	205.00	218.00
Debate Council	475.00	500.00
State College Echo	550.00	700.00
State Lion	650.00	600.00
Mykania	170.00	180.00
Basketball	1,900.00	1,010.00
Intramural Sports	400.00	300.00
Cross Country	138.00	150.00
Baseball	650.00	750.00
Tennis	250.00	250.00
Athletic Contingency	200.00	500.00
Sec. Contingency	200.00	200.00
Student Council	101.00	102.00
N.S.F.A.	150.00	57.00
Treasurer's Bond	25.00	25.00
	\$13,233.00	\$13,247.00

Advanced Class Will Repeat Performance

Bogosta and Daniels Play Leads
In Oscar Wilde's Comedy

The last presentation of the Advanced Dramatics class will take place in Page hall tonight at 8:30 o'clock, when the second performance of "Lady Windermere's Fan" will be staged. The production, directed by Miss Agnes E. Futterer, assistant professor of English, is the climax of the 1936-37 advanced dramatics season.

The sets have been constructed by the members of the stagecraft class, under the supervision of Mr. William G. Hardy, instructor of English, and the sets committee from the advanced class.

Van Housen Charles company, and the Albany Hardware company are supplying the properties which are being used in the production.

The cast includes: Lord Windermere, Paul Dittman, '38; Lord Darlington, William Bogosta, '39; Lord Augustus Lorton, Thomas Kelley, '37; Mr. Cecil Graham, Kenneth Doran, '39; Mr. Dumby, Peter Hart, '39; Mr. Hopper, Robert Karpen, '40; Parker, John Nordell, '39; Lady Windermere, Elizabeth Daniels, '38; Duchess of Berwick, Sally Whelan, '38.

Lady Agatha, Florence Nelbach, '38; Lady Plymdale, Florence Zubres, '38; Lady Jodburgh, Charlotte Libman, '38; Lady Stutfield, Janet Dible, '38; Mrs. Cowper-Cowper, Dorothy Hauer, '38; Mrs. Erylne, Jean Lichenstein, '38; Rosalie, Marjorie Crist, '38; and Sir James Royston, Thomas Mehan, '37.

The committee in charge include the following members of the advanced class: sets, Lucille Clark, '38; costumes, Sally Whelan, '38; house, Ruth Schurick, '38; props, Betty Appeldoorn, '38; and advertising, Charlotte Libman, '38.

Sayles To Be New Head Of Albany Rotary Club

Professor John M. Sayles, head of the education department, and principal of Milne High school, was elected president of the Albany Rotary Club at its meeting last week.

Professor Sayles has been an active member of Rotary for the last twelve years. During that time he has served as chairman of various committees including those on Vocational Service, Boys' Work, Club Service, and Program. Previous to his election to the presidency, he held the office of vice-president.

The main object of the Rotary is one of service. Each member is expected to foster this ideal as the basis of all worthy enterprise.

News, Echo, Various Sports
And Debate Increase
Their Demands

Today's assembly will discuss the proposed budget for the year 1937-38, according to an announcement by John Deno, '37, president of the student association.

The budget which amounts to \$13,247, will be presented by Ralph Van Horn, '37. This new budget represents an excess of \$1,047 over an estimated 100% tax payment for 1937-38. This added amount will be taken care of by this year's balance.

Every one will be handed a mimeographed copy of each association's budget when he enters the assembly today. The groups asking for a raise in their appropriation are: debate, News, Echo, Mykania, cross-country, baseball, and student council. There is also an athletic contingency fund.

Among the organizations that will take a cut in their appropriations are: Girls' Athletic Association, freshman handbook, the Lion, basketball, men's intramural sports. The remainder of the organizations will have the same budget that they had last year.

This budget has been prepared for 1,250 students the same as last year's budget was. As all students are required to have paid their tax to get a recommendation from the appointment bureau the finance board feels that the activities may be carried out on a complete schedule.

The remainder of the program will be occupied with the installation of next year's student association officers. The reins of the presidency will be handed over by Deno to Warren Densmore, '38. The vice-president will be John Edge, '39, and the secretary will be Henry Taylor, '40.

State Publications Appoint New Boards

Members of the editorial and business boards of the *Pedagogue*, *Lion*, and *Echo* for the coming year were announced as a part of the annual ceremonies on Moving up Day.

The officers for the college year book, the *Pedagogue*, will be headed by Marjorie Crist, '38, as editor-in-chief. Assisting Miss Crist will be Virginia Travis, business manager; Doris Anderson and Marion Ball, literary editors; Dorothy Cain, feature editor; Dorothy Hauer, photograph editor; Lucille Clark, art editor; Edith Cort, circulation manager; Lucille Zuk, advertising manager.

The *Lion*, humor magazine, will be governed by the following board: Lizette Parshall, editor-in-chief; Richard Lonsdale, Charles Franklin, James Zubon, and Leonard Friedlander, literary board; Richard Cox, business manager; Gordon Tabner, assistant business manager; Rexford Finster, circulation manager; Mildred Nightingale, assistant circulation manager; Mae Rosenheck, advertising manager; Janet Dible, exchange editor; Edgar O'Hara, assistant exchange editor.

Jean Lichenstein, '38, will be the editor-in-chief of the *Echo*. She will be assisted by the following officers: Senior board, Doris Munroe, Louise Steen, Gwendra Williams; Junior board, Albert Berbury, Pearl Sandburg; business board, Florence Zubres and Ruth Frost; art editor, Charlotte Libman.

it must be
Chesterfield

...that delicious aroma
couldn't be
anything else

Aroma is half the
pleasure of smoking

Chesterfield's aroma is DIFFERENT
...more pleasing...you like it better.

That's because of the way we blend and balance Chesterfield's mild ripe home-grown tobaccos and aromatic Turkish tobaccos...and because the Chesterfield paper is PURE and burns without taste or odor.

Chesterfields will
give you MORE PLEASURE

They Satisfy