Choral Society To Give Concert

(Continued from page 1, column 1) genie Elswood, Carol Golden, Rose Lison, Pricilla Morton, sophomores; Barbara Jones, Alberta Lee, Frances

2nd sopranos: Betty Baker, Helen Dunning, Malvina Grossman, June Palmer, Hazel Thompson, Dorothy Warren, seniors; Claribel Deishler, Marion McKee, juniors; Eloise Hartmann, Theresa Olivo, sophomores; Madeline Fagan, Virginia Lay, Elizabeth Olmstead, freshmen.

Altos: Christine Ades, Kathryn Happel, Hilah Foote, seniors; Jean DeFilippo, Eleanor Dibble, Mildred Labrum, Charlotte Neilsen, juniors; Berkowitz Mary Carson, Edward Menasian on the 21st Charlotte Hall, Dorothy Mix, sopho-

Tenors: Robert Martin, James Sherwood, juniors; Howard Merriam, '41; William Matthews, '42. Bassos: Cornelius Fogarty, Ken-

neth Doran, Richard Lonsdale, Santi Porcino. Clement Wolff, seniors; John Finegan, Louis Fink, Ray Grebert, Robert Karpen, Frank Kluge, Albert Parker, Frederic Weed, juniors: Douglas Dillenbeck, Merrill

Walrath, sophomores. Committees for the event are: Betty Baker, '39, general chairman; Carolyn Mattice, '39, and Lillian Rivkind, '40, publicity and programs; Alice Brown, '40, door; Rosemary Brucker and Lona Powell, sophomores, tickets and ushers. The ushers are: Doris Barrett, Pauline Bronstein, Dorothea Devins, Ruth Edwards, Elaine Harvey, Edna

Colgate Chessmen Bow To Strong State Squad

The State college chess team defeated a highly touted Colgate university squad last Saturday evening by the decisive score of 6½ to 2½. The match was played at the SLS fraternity

Playing nine boards, State won

six, lost two, and tied one. John Hoose, captain, and playing member Arthur Fox, '42, playing number one and two boards, won in contrasting gan. s. It ook Hoose 51 rounds to bring a ut the defeat of Colgate's ice iarlem Marsh, in a very hot. contested game. Fox, however, played the shortest board of the entire engagement as he set up a brilliant mating combination to overcome

Steven Shaw, '40, who is manager of the State team, was forced to content himself with a draw, thus sharing the point with James Cleveland,

Dr. King, member of the Colgate faculty and vice-president of the New York State Chess association, accompanied the visit-

A return match with Colgate has been tentatively set for March. Rutgers has been scheduled for two encounters in the spring, and engagements are being sought with R.P.I., West Point Military academy, and Oneonta.

As yet this chess squad is being conducted on a self-supporting basis, but leaders of the team are attempting to secure M.A.A.

Freshmen Debaters Vote Passow Leader

Squad Will Meet Sophomores in Assembly Rivalry Clash

The members of the freshman ization meeting last Monday after-Jones, instructor in England and Carlson, grad. freshman debate coach.

tary for the group. They will work Novelli, Frances White, sopho- would be dancers will be increased. in cooperation with Miss Jane S. mores, Alice Brown, Ruth Finkle, Contrary to the usual State tradi-Wilson, '40, debate manager.

gressing rapidly. Meets will be ar- liam Cameron, Francis Cassidy, inine dancers. A great many men gaged last year. The freshmen thy, Hyman Meltz, Jean Scott, Irv- they could have a better time if will compete for the first time this ing Smith, Geraldine Pleat, Helen more girls were on hand to supermany-times-postponed rivalry chairman, Virginia Davis, Douglas to eat. debate on the subject: "Resolved that this house approves the policy of State students going steady while

JUNIOR PROM Feb. 10 See "Charlie" Franklin, '39

WALDORF

"TUX or TAILS"

Dramatics Class to Give Plays

chairman, Ernest Case, Robert Her- '40. ebate squad conducted an organ-tel, Dorothy Johnson, Sarah Pine, Sara Horowitz, Gertrude Lehman, noon, elected officers, and discussed Margaret Park, Ruperta Simmons, plans for the season. The meeting Charlotte Theemling, sophomores, was supervised by Mr. Louis C. Catherine Smith, '40, and Roy every Friday afternoon in the Lounge Swith, '40, and Roy every Friday afternoon in the Lounge Swith and Roy every Friday afternoon in the Lounge Swith and Roy o'clock.

Harry Passow was elected chairman of the squad and Lothar Schultz will be corresponding secrelonde, Ann McGuinness, Enes examinations the opportunities for and Irene Semanek, juniors; adver- tion which calls for a lack of men, Under Miss Wilson's supervision, tising, Thomas Vassilliw, chairman, dancing classes have exhibited an work on the new schedule is pro- Robert Agne, Josephine Autillo, Wil- alarming paucity of State's femranged with most of the squads en- Charles Manso, Resemany McCar- are turning out each Friday and mester on Friday when they will Clarke, sophomores, and Ellen Ped- vise the dancing. Refreshments are pitted against the sophomores in erson, '40; house. Janet MacDonald, served so come and get something

(Continued from page 1, column 5) Dillenbeck, Barbara Ferree, Doris Livingston, Miriam Newell, Lona Grossman, Jane Hanford, Alma Powell, Loretta Kelley, Virginia Knowles, Virginia McDermott, Meschutt, and Joseph Withey, sophomores; props, Douglas Rector, '40, fer, sophomores, and Louis Fink,

Ades Supervises Class

The dancing class is still meeting of Richardson hall at 3:30 o'clock. Costumes, Irene Pogor, chair- Chris Ades, who is supervising the di-

Geo. D. Jeoney, Prop

Boulevard Cafetería and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Hein, Beatrice Hirsh CHESTERFIELDS the Happy Combination for More Smoking Pleasure More smokers every day are turning to Chesterfield's happy combination of mild ripe American and aromatic Turkish tobaccos—the world's best cigarette tobaccos. When you try them you will know why Chesterfields give millions of men and women more smoking pleasure . . . why THEY SATISFY ... the blend that can't be copied ... the RIGHT COMBINATION of the world's best cigarette tobaccos

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, FRIDAY, JANUARY 20, 1939 Today's Assembly Colgate Alumni Creates Rand Is First Senior

training. This plaque bears the seal

cription suggested by Dr. Sayles on

Rivalry Debate Two Hundred Admirers Gather at Mohawk Country Club to Honor Member of First Red Raider Eleven

Freshmen Out to Cut Lead Two hundred persons gathered re- | This scholarship as drawnup by **Enjoyed by Sophomores** cently at the Mohawk Country club the Eastern New York Alumni asto pay tribute to Adna W. Risley, a sociation of Colgate university will mainstay of Colgate university's first be offered to the high school sturivalry debate between the fresh-

debate will count two and one-half points in rivalry and will be Speech Courses Have New Room

faculty were in attendance at this Local Station Hook-up affair in Professor Risley's honor. and Receiving Set Prominent in attendance were: Dr.

The sophomore squad, coached by The English department's need for Rita Sullivan, '40, is composed of, Rosemary McCarthy, first speaker; used for speech and recording is in John Murray, second speaker; and Augustine, rebuttal. The freshmen sible. are coached by Jane Wilson, '40.

instructor in commerce

Features Class

in Today's Clash

men and sophomore classes. This

debate will count two and one-

centered on the following resolu-

tion: "Resolved, that this house ap-

proves the policy of State students

going steady while in college." The

sophomores will uphold the negative

men are to present the case for the

affirmative

The sophomores are going into with the outside. this debate thoroughly convinced that they will emerge victorious. Last lish, who has been working along that they will emerge victorious. Last year, the class of 1941 scored a with the engineers on this project startling upset by defeating the class announces a series of innovations of 1940 in a debate on the honor namely, that the room will be on system. This triumph was largely a hook-up with all the local radio responsible for making last year's stations. It will also be equipped

football squad and the 'dean of Al- dent in this locality best meeting student association, announces that lights of this tribute on the highstudent association, announces that lights of this tribute was the creadetermined in the near future. This this morning's assembly would tion of The Adna W. Risley Scholar- scholarship was announced by Confeature the many-times-postponed ships well Higgins, president of the as-At the banquet "Riz" was presented a very beautiful gold plaque by Dr. John M. Sayles, director of

of Colgate on one side and an inof this proposition while the fresh- Sound Proof Room Contains Several members of our college

A. R. Brubacher, president of the a sound proof room which may be used for speech and recording is in of the college; Dr. Donnal V. Smith, S.C.A. to Sponsor the process of being satisfied. Mr. professor of social studies; Dr. Clar-Louise Snell, rebuttal. The fresh-Hunt, chief engineer, is carrying out and Dy John M. Souler distributed from men aggregation will include Jean- Dr. Brubacher's orders to outfit room training ette Ryerson, first speaker; Harry 207 of Draper hall so that it may training. Passow, second speaker; and Thomas be as nearly sound proof as pos- Prior to the banquet, "Riz" was

The plan which is being followed Colgate on a program carried Miss Katherine Duffield, Each of the constructive speakers has been advanced by broadcasting through station WGY over a will be permitted seven minutes engineers. The room will be in- large NBC hookup. The Red Raidspeaking time; rebuttals will be five sulated with celotex allowing four ers' mentor questioned Risley on his minutes in length.

Edge will preside over the debate.

Stated with telegeral and the length as an arbiter on the gridiron, and the learner of the ceiling will as an arbiter on the gridiron, and citals during the first week of expension by the consequing his views on football as Judges are to be: Dr. Caroline Les- be a false covering. The air filled concerning his views on football as aminations from 12:30 to 1:00 mas holiday, students have found ter, instructor of mathematics, Dr. space which completely surrounds it is played today. Carleton E. Power, professor of the room serves to make the sound Since he played football at the Washington avenue. science and Mr. Edward L. Cooper, proofness of the room effective by central New York state school, 'Riz' An interesting program of faculty disheartening to students

from the outside.

given over to announcements and floor at a later date. Moreover, the any business that might be pro- present frame of the door is false long established custom of Saturday. so that there might be no connection long established custom of Saturday the Student Christian association in June. club was initiated.

Juniors Arrange with a radio receiving set, Still The freshmen, on the other hand, later, it is hoped, an amateur radio nearing completion, according to

New Ruling for Dues Collection Makes State Financial History Bids for Prom will sell for \$3.75; Tea Dance, \$1.50; and Luncheon, \$1.00.

the same time of payment of student present situation in which seniors tax. The money, which will be collected under the supervision of Stulent part of the senior year in order to especially attractive and original.

Kept secret until the evening of questions into social relations, reproductions. The question of Stulent present situation in which seniors promise to be of social relations (sex) the group of part of the senior year in order to especially attractive and original.

The new programs promise to be especially attractive and original.

On the problem of business the dent council, will cover the annual receive a teaching recommendation They are done in celluloid and gold inine groups. class activities. In case that the or Soiree would be ressened. year, the sum remaining will be ion reveals favorable reaction. The o'clock over WOKO.

by Kelly for initiating this resolu- will work out next September.

Last Friday financial history was tion. First, the class treasurers have Francis Murphy and his Ten Eyck The ingenuity of State college student association passed a resolution year in collecting class dues with Dance.

that the budget for any year can be altered by a two-thirds vote of that class.

Many reasons have been advanced by the distriction of the collection of the sor of guidance.

To Sell Short Story Adna Risley Scholarship

Gordon Rand, '39, managing editor of both the Lion and the Echo, has become the senior class's first successful author by virtue of the sale of a vignette to the American Maga-

Tough Guy, which was printed in the spring issue of the Echo last year is the first short story that Rand has attempted to sell to a national magazine. It is the tale of the fountain attendant that meets up with the supposedly big bandit and finds—oh well buy a copy of American and find Rand was a member of Mr. William Hardy's English 10 class and Dr. Thompson's

Creative Writing course. His success has helped make many of the literary seniors conscious of the magazine field as a recipient for their

And so, GTR give me your

Organ Recitals

interviewed by Coach Andy Kerr of Special Meeting to Feature system was being adopted to do State Secretary

preventing the entrance of noises made a name for himself as a foot- and student organists has been ar- because mid-winter climate is so ball official. He had handled a large ranged by the chairmen, Catherine gloomy and since this is the season During the five minute intermission between constructive speeches and rebuttals, it is planned to preroom is to be used for classroom

During the five minute intermission between constructive speeches and rebuttals, it is planned to preroom is to be used for classroom

The room will be ventilated by an important gridiron classes in the east and as far west and rebuttals, it is planned to preroom is to be used for classroom of the few American efficiels.

The room will be ventilated by an important gridiron classes in the east and as far west as Denver. The Albany man was as Denver. The Albany and rebuttals, it is planned to present a very versatile quartette that
sent a very versatile quartette that
was originally scheduled for appearwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in front of the blackwas originally scheduled for appearmoved from in f remainder of the program will be Mr. Hunt plans to insulate the in the activity of the Colgate professor of music; Thursday, Wal- where the assumption is made that

Friday at 3:30 o'clock in the Lounge "trends in American education point

Plans for Junior Weekend are hall.

Nelson Explains New Procedure

In Examinations

Comprehensives Will Replace Usual Semester Finals in Year Courses

by John A. Murray

Recent announcements in certain courses, to the effect that a new system of comprehensive examinations at the close of a year's study would be substituted for the prevailing system of final examinations at the close of each semester, have provoked much comment among students in the various classes as to the implications of this action. As is often the case in such situations, many of the impressions received by the students via the 'grape-vine telegraph' have been either misleading or inaccurate. Other students have professed an almost complete ignorance concerning the details of the recently announced plans. In order to correct or complete these impressions, an interview was sought with Dr. Milton G. Nelson, dean of

January Break to Go Dr. Nelson explained that the new college study at the end of January and the intensification of work and Once again the Student Christian worry with long papers due. With o'clock in the Unitarian chapel on January the drab month of the year.

alumni luncheons at the University will hold a special meeting next The dean stated that current of Richardson hall. Miss Katherine out the fact that many courses, each a

Duffield, state secretary of the Stu- unit in itself, are tending to give way dent Christian Movement in New to system of units larger than semes-York state, will address this meeting, ter courses." It is believed that a con-Freshmen commission will noid its first meeting of the second semester Thursday, February 9, at 3:30 courses, and it has seemed that in those courses it may be advantageous Freshmen commission will hold its siderable portion of our curriculum o'clock in the Lounge of Richardson those courses it may be advantageous (Continued on page 4, column 1)

Joseph Cappiello, '40, vice-president of the class and general chairman. History 120 Students Analyze State Students' Philosophies

will pay a sum of eight dollars at this would tend to eliminate the the same time of payment of student present situation in which seniors the same time of payment of student present situation in which seniors prom.

Wilson, The question of divided up the remaining questions into social relations, religion, and business. The question protestant, 7½-1, no. Agnostic, 8-1, n

made at State college when the stu-dent association passed a resolution year in collecting class dues with Dance.

Planta Many in the Lyden dents reached a very interesting most interesting. In answer to the climax in the History 120 lecture question, "Do you believe that God empowering Student council to col- the result that drives had to be Prom, the outstanding event of section. A questionnaire of 42 ques- has human attributes?", the Cathlect an eight dollar dues fee from launched at frequent intervals. Junior Weekend, will be conducted at the Aurania club on Friday evelocities and Jewish, 8-0 and 10-1, no, reeach incoming freshman beginning on the class treasing treation the class treasing treation council, introduced the resolution and spoke on it. Following a discussion, the legislation was passed cassion, the legislation was passed by the council and spoke on it. Following a discussion, the legislation was passed by the council and spoke on it. Following a discussion, the legislation was passed by the council and spoke on it. Following a discussion was passed by the council and spoke on it. Following a discussion was passed by the prepared to meet this paythan the following nominees: Mary divided, Protestant, and Eloise Hartmann, Dorothy and the class of their questions.

The queen who will reign over the evening's festivities will be chosen from the following nominees: Mary unanimous approval from the class of the council and th by an everwhelming majority.

later during the following years Pritchard, Ruby Stewart, and Jane was: "Is law necessary?" The com-Under this system, each freshman when he has many other expenses. Wilson. The queen's identity will be mittee divided up the remaining think membership in a recognized

On the problem of business the class dues of two dollars per year from the college. Another reason and are embossed with the State One interesting question, "Should students had diversified opinions. for the entire four years. This will is that this system provides for a result in a class budget of \$600 per fuller schedule of class functions year or \$2,400 for the entire four. Class banquets could be offered free Ingle room of the Alumni Residence year period and will provide for a to members of the class, and finan- halls on Saturday, February 11, from no, males, 21-0 no. To the ques- sults were, farmer 2-1, yes, business more comprehensive program of cial risks as in the case of Prom 2:30 to 5:30 o'clock. Francis Murtion "Is infidelity in women to be 3-2 no, labor, even, professional 2-1, phy, who will furnish music, may be more criticized than in men?", the no. On the question, "Do you conentire amount is not used in one A cross-section of student opin- heard on Tuesday nights at 11:15 results were: female 6-1 no, male sider the business man to be in a 5-1 no. To the question, "Is divorce lower class than the professional added to the budget for the following concensus is that this new system year. The resolution also provided is a progressive one and provides Tea Dance and will be held at the 3-1 no, and male 7-1 no. Another 5-1 no, business 9-1 no, labor 3-1,

Copyright 1939, LIGGETT & MYERS TOBACCO CO.

Charles Franklin

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; O'Hora, 3-2843; Strong, 2-9707; Hertwig, 3-2889; Bilzi, 3-9538 Entered as second class matter in the Albany, N. Y postoffice

> National Advertising Service, Inc. College Publishers Representa 420 MADISON AVE. NEW YORK, N. Y.

THE NEWS BOARD

EDGAR B. O'HORA	Editor-in-Chief
JEAN STRONG	
ROBERT E. HERTWIG	
Отто J. Hown А	
LEONARD E. KOWALSKY	ssociate Managing Editor
SALLY E. YOUNG A.	ssociate Managing Editor
VICTORIA A. BILZI	Business Manager
JOAN M. BYRON	Advertising Manager
GRACE B. CASTIGLINE	Circulation Manager

THE NEWS STAFF

William Ryan Joseph Bosley	Assistant Sports Editor Assistant Sports Editor
Saul Greenwal	ure Editors d Charles Walsh
Albert Architzel, Char J. Edmore Mel	ciate Editors les Ettinger, Joyce Maycock, anson, Alice Bartlow, ert Cogger
	to Business Board ager Harriet Sprague

Your Bid -- Jean --

"It is very unhappy, but too late to be helped the dis-

Assistant Advertising Manager Kenneth Haser

As exams near, their shadow casts a blight over my life, not only through the terror they bring to all of us, but also be-

To Intersorority: You changed rushing a make-up. dates to your advantage. Now, why not

dirty rushing takes place?

To Americans: Maybe the old American dogging British Foreign office policy

To Intolerance Everywhere: In this during your upperclass years. 1939 may you be crushed to earth. But, above all—let intolerance not grow in this Book of the Week:

To Chamberlain: To prevent war you must some time stop Hitler. A suggestion is that now might be the right time. Tomorrow England might not have enough friends to do anything about it.

in high schools are necessary. Democracy, The picture that is painted of her is wholly realistic. of all senior and graduate students Also under fire are plenty of tolerance, and freedom of speech should to us, because she is so truly and sympathetically to us, because she is so truly and sympathetically freedom of the committee on Ethics will nounces the betrothal of Betty Morbe propagandized for.

To the Lion: You have a large fieldinternational, national, and in the college here, to satirize. Forget your puns, lousy eau, and thus believes in the idea of plain living not left side of the page) the principal. Alpha Rho starts off the week

To Publicity Men: With the addition of a soundproof room and perhaps a local evils of the modern age. In this category of hated writing to a school to apply for a The young lady is Clara Hookey and radio outlet I wonder why some enterprising 'hams' do not start an amateur sta- eating a pleasure instead of an act necessary to sur- the exact name of the school and And now for a few more recent tion right here in the school. The room would be an ideal location for it and the ture of Grandma, who promises to be one of America's the Appointment bureau will send a bit of old times. And Pi Alpha school would profit from any ensuing pub- outstanding figures, because of her genuineness and notices via the student mail box. Tau had as their guest, Ruth Katz

and all who will assist the News next and descriptions, combined with a sincere affection, riving and immediate interviews are Gamma Kap house. And, lest I semester, thank you. And now my time is which make the book very readable and enjoyable, very probable, so it is advisable that forget, Margaret Conger, '38, spent up-It's your bid, Jean, I pass.

Farewell Flurries

Commentstater-

(THE COMMENTSTATER is given the widest atitude as author of this column, though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS.)

With a flurry of comments, critical and complimen- don't mean that the plays offered tary, this half of the Commentstater bows out. We hate weren't well-done. They were-but to think that this is the last time we shall "take pen it seemed to us that there was a in hand" for a round or two with the affairs of State, but next semester a pay and probably freshow bath but next semester a new, and probably fresher batch ing all attempt of the actors to of comments will be thrown at you, and we want to catch that spark of enthusiasm and take this opportunity to wish the new Commentstater spontaneity which can so often make good luck. Our fervent hope is that he will find less a poor play great. evils and more bouquets.

wick where a irate Hartwickian told our capable was carefully thought out, and, for basketball manager that maybe he didn't have as good sidy, finally relieved of butler roles, an intellect as "you people from State," but he did turned in an erratic picture of a Men's Sports Editor | want his rights. What a reputation, It's almost as poet. Miss Smith, debuting on Women's Sports Editor good as the comments that the feature story on the State's stage, was obviously ill at deal Man of State in last week's issue of this paper irate husband. yoked. The local press commented upon it profusely, The Shoes That Danced, saved as nd we hear that they think the author had set his the piece de resistance, was a beautiandards too high for the average layman. However, ful bit of pageantry and fantasy, but e are forced to admit that, as is evident from the was greeted only tepidly by an audilartwick episode, our reputation goes before us, and Meltz, in an unaccustomed role, was e can't help if if our standards are unusually high. convincing. For the purposes of rec-

We have complained from time to time about the were delivered with an ease and sin-taining to student affairs. The Elementary Dramatics pathetic understanding. Miss Van group went at it with more than usual vim and vigor. Valkenburgh did her best as Colum-We compliment them upon the advertising done not Her continual dancing went from only in the college, but in the city and entire capital grace and rhythm to tiresome dis-

The relative attendance at the concert sponsored which had few highspots. by Music council and the basketball game with McGill Among them were Mr. Case's interpretation of a small part, Courlast weekend was a striking example of the conflicts terpretation of a small part, Courtin; Miss Miller's imperious queen; cause they denote that my editorship is in the social calendar that we were complaining about and Mr. Agne's dramatic entrance, over. I must secede - I have a great recently. Both were worthwhile, but unfortunately. Mr. Dillenbeck did not seem to fit many things to say and little space, so— as in the case of conflict examinations, you can't take his role.

Congratulations to the editor of the News for drop- factors. Simple, yet colorful; realchange the awkward silent period ruling? | ping that traditional and over-rated gossip column | istic, yet not restricted, it served To Interfraternity: Why not instigate called the Statesman. We wouldn't have dared talk its purpose admirably. a silent period the Monday morning after about it before, because it might have given the editor was hampered by casting difficulties as well as mediocre performcan fire us, we do wish to commentstate upon the ances. Mr. Rector did his best, but change which we feel is a distinct improvement. It was no fault of his that he was

A plug for the new system of dues payment which many of her lines in her accent. has been changed to a Roosevelt an- was passed by the Student association last week. Of Miss Powell gave us a beautiful nounces - Britain strengthens one, but course, our observations are based upon the theory performance as Miss Powell-which while the war drums and trumpets are beginning the ballyhoo for the next holacaust let us not forget that the last war did cost it, than to have it hit you all of a sudden when you are planning on it, than to have it hit you all of a sudden when you are planning on both typical Irish women, but the forth from under a deluge of sorority are paying all the incidental expenses that crop up former was inclined to transmit her news. Unlike last week, the Greeks debut nervousness to the audience.

Moderns Call It Swell

Grandma Called It Carnal, by Bertha Damon, New York, Simon and Schuster, 1938, 289 P.

(On sale in the co-op)

In this delightfully different book, we are introduced, in informal essay style, to one of the most To Educators: Sane marriage courses duced, in informal essay style, to one of the most nounces that there will be a meeting Wednesday night. painted, without becoming a part of a sentimentally give their report at that time, rehashed childhood.

Miss Damon gives us Grandma Griswold, an in- 24, which lists all schools alphabetic- Mires, '37, to Frederick Esan, Jr. domitable, cultured woman, who is a disciple of Thorally, under which are named (on the of Farlesville, back to nature' without all the frills and fads adopted and (on the right side of the page) with an announcement of the macquotes, Joe Miller gags for an issue and do back to nature without an the trins and lates adopted by all others in the strait-laced Connecticut community the president of the board of educations of the president of the board of educations of the president of the board of educations of the president of the president of the board of educations of the president of where she and her two orphaned grandchildren live. tion in the town. The handbook Joseph Berner of Williamson. Not Her other outstanding characteristic is a hatred of may be obtained in the office, room any that, but one of their freshmen Modern Conveniences, which to her are one of the 421a or in the college library. In pledges is about to middle-aisle it. Modern Conveniences come the coal stoves, kerosene position, write to the principal unless the lucky fellow is Hallock Gerow of lamps, running water, and Cooked Meals, which make instructed to do otherwise. Learn Washingtonville.

Each chapter presents a brief and humorous pic- As calls for applicants come in, back at Beta Zeta last weekend for the sympathetic way in which Miss Damon brings It is imperative that all seniors and Fineman. 35. her to us, through the eyes of a child, growing up to graduates inspect their box for no-Reba Stanton, formerly of the And now to all who have assisted me maturity and truly appreciating the worth of her tices each day as often as possible. class of '40, was back for re-acgrandmother. The story is full of clever witticisms | Call for teachers are already ar- quaintance with old pals at the For pleasant reading, we advocate "Grandma Called personal appearance be impeccable the weekend at Delta Omega.

State's Stage

Mechanical

Promising

Frankly, we weren't too impressed by last Tuesday's presentations. We

Best - play - of - the - evening title probably goes to a A Cup of Tea, thanks to a banner performance by The prize incident of the week took place in Hart- Miss Groff. Her characterization the most part, sustained. Mr. Cas-

> ord, he was the great Watteau for traction. Given better stage business, she might have saved the play,

The sets and costumes, however, deserve mention. If there was any mood created, it was due to those

too big for the part. Miss Dower developed a good character, but lost

Appointment Bureau

the principal.

Personal Viewpoints

(EGO is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS.)

In the course of events we must meet some unpleasant things and so the semi-annual examinations sends us into our usual dither. And so the new system relieves the pressure a bit at this time. We really would like to know what happens if we flunk fearfully in June. We until we do-or at least until we will. Involved-eh what?

This last semester has been gruelling to everyone in the activities office because of the almost dense population of the tivities heads don't lock the place up. We would. The people who have work to do on an activity can't find a typewriter to use because some person who has never helped one jota with the work of the school is using the only ones that similar dullards haven't broken.

The juniors are progressing nicely with plans for Prom and we who love a good orchestra find that if they start booking an orchestra now they'll be able to get a better group at less money than if they waited until the month before the dance

If they are looking for a good swing aggregation why don't the Sophs look up Lucky Millander Glenn Miller or Los Brown. Any of these which are up and coming bands would well satisfy any alligators in the college. For sweet why not get Claude Hopkins of last year's Prom back.

Talking of music and we were you know we wish to mention the selection of records for noontime dancing in the Commons Frankly, Grandma called them Carnal-we thought they were

We like popular tunes when they are danceable but the jump-jump rhythm they dish out noons is terrible unless you dance in an odd style but then maybe we are the odd ones

Hellenics

The 'cops', Messrs, Cameron and For instance, Psi Gamma did a Gardephe, put too much of them- bit of faculty pledging. At a party selves into their characters to be given in the faculty's honor last assistance to the play's com- night they pledged Mr, and Mrs Cooper, Miss Chesebrough, Mrs. Casey, Miss Foster, and Mr. and Mrs. L. C. Jones. Last weekend the girls entertained Florence Nelbach and Stella Sampson, both '38.

And A.E.Phi has a new faculty advisor. Dr. Frederick officially ac cepted his position when he and Mrs The Appointment bureau an- Frederick dined at the sorority house

row, 37, to Glenn Ungerer, 36, both Students seeking positions should members of Myskania their respecacquaint themselves with handbook tive years, and also that of Carol

Brass Knuckles

We were a little bit disgusted with the ease with which R.P.I. on Page Court registered a 40-16 win over McGill

Owls by a one point margin.

Of opposition Wednesday night at Amyot Walko

Mislap, Purdee, and Kingston, who Page hall as the invading Niagara Owls by a one point margin. took in thirty-two of the points university quintet downed them 68which the Toronto team registered 44. The opposing purple and gold. Friday night, were held, respectively, themselves victims of Manhatttan to six, two, and four points in the Monday night, exhibited deadly

that R.P.I. must have something.
The McGill lads offered just about tire tilt.

The must be a state of the st as much as State could take, and Niagara drew first blood in the with the same kind of stuff thrown game with a tally by Blake. State's at R.P.I. the engineers wound up first counter was a charity shot sunk very much on the right side—for by George Amyot which left the the Trojans.

eral weeks ago. While it doesn't parent that the home boys were indicate a great deal. Union magetting their eyes on the basket, but terial is usually to be reckoned as Niagara's continued heavy scoring good stuff, and a win over them is quickly compensated for any gain, not to be thrown away too freely. At half time, State was seventeen

Story Book Finishes

just like a short story with plenty that entered the second half intent of kick in the ending. The time out, with pushing back the stalwart with two seconds left, which was Niagara defense that checked its called by State, left the stands in efforts during the first (wenty min- Monahon real suspense. Two seconds to go, utes of play. However, at the end Mastro one point to go, and the game to of five minutes, the Owls had picked Mulligan follow! A better climax couldn't be up but two points while the oppos- Dascomb found in a Hellinger story.

Taken as a whole, ad seriatum or Taken as a whole, ad scriatum or stituted much of the State scoring Boisvert any way you like, a game like that this half but at no time did Niagara just goes to show the value of sports in maintaining health. This is a rather round about way of saying tered its final minutes, the locals it, bookworms, but attendance records were made to be broken. Come however, to offset Niagara's com- Lebman around to the game and improve the fortable twenty point lead.

Lehman deserves credit for his Frament
Lehman deserves credit for his Frament

Intramural council boasts a new ten points in the form of four field Ellerin member as the result of Frank goals and two sinkers from the foul Kluge Kluge's inability to hold his former line. Second scoring honors were Danilewicz position on that body. Frank's re- magged by Will Frament. cent appointment to M.A.A. elim- Blake and Wood starred for Walko inates him from the council by vir- Niagara, each contributed twelve Saddlemire ture of the ruling that a position tallies to the team total. on one body bares the holding of one | Conspicuous by his absence was on the other. Stan Kullman has captain Duke Hersh who suffered a

succeed Frank.

Looking at the stands from an Hartwick Defeats angle during the McGill fracas, we got the idea that lousy, besides being the height of slang, was the word for cheering.

ing up" from the bench, to their adversaries. confreres, than did the fans, There

are doing their best on the court half by 21-20 score. A little motivation, don't forget. say that before?

Chess Men

a parler sport. A "varsity" team has already been established, while chess tournament is under way and a club is planned for the future, Steve Shaw has promised that the five best from the tournament will get a crack at the varsity, with the award of a position on State's ten man team awaiting those who show up well

The idea behind the chess club i to aid those who would like to learn the game. As yet, the idea is em bryonic but prenatal plans include the conducting of regular classes for the instruction of those who wan to know how to play the game.

Eat at John's Lunch Dinners 25c and Up Delicious Sandwiches and Sundaes 7:30 A. M. - 11:00 P. M. Opp. the High School

State Varsity Wins from Hartwick, Loses to McGill and Niagara Squads

Hartwick

Niagara Swamps State Five in Fast 68-44 Victory

An obviously outclassed and some- Frament Saturday night, after the close and nerve-wracking thriller of the night what surprised bunch of State Col-Hersh before, in which McGill took the lege Owls encountered a new type Ellerin shooting eyes, as dangerous from All of which seems to indicate mid-court as from the foul line, to Mislap

score after three minutes of play Then, of course, there was the man scored the Owl's first field McGill triumph over Union of sev-gcal. As time progressed it was ap-9-1 in the opponent's favor, Leh-

points in the red, 37-20, The close one of a week ago read It was an undismayed State squad

> ing five occupied itself with adding Marticello five counters to its total. Fouls con- McTee

brilliant offense which petted him Amyot

been appointed to the council to sprained ankle at Hartwick. His Kearney participation was sorely missed,

State's Yearlings wood

Campbell

The impression was that this talk | The State college freshmen five which the cheerleaders wanted re- were defeated by the Hartwick frosh peated was merely an annoying last Saturday night at Oneonta by feature which accompanied all sport- a score of 40 to 34. It was a fast ing contests and had to be en- moving contest with State leading in the first quarter and then re-The squad itself did more "talk- linquishing their advantage to their

is nothing more disheartening than fore the quarter was half over they listening to a weak, ill-sounding attack. However, Hartwick came out We know that the feeling is there, but lack of expression doesn't exactly communicate it to the five who are debug their best on the court.

The Statesmen played much the goes a long way or did someone better ball throughout the first half. at no time was it of the type fea-Chess seems to be advancing as tured against Cobleskill.

Whitneys

Albany's Most Complete and Progressive

Department Store Since 1859

Owls Split Weekend Frays; Manhattan and Pratt Next Opponents

50-49 loss at the hands of a snappy backwards. 2 McGill university five here last Fri- Because of the deficiency 6 day night, the State College Owls snow-have we mentioned that be-1 journeyed to Oneonta Saturday to fore?—snow sports seem to 49 Wick 41-38.

Thriller with McGill the most exciting contest staged thus far in the current season on the boards of Page hall. The Redmen got off to an early start and led 5-3 after five minutes division with here and there an occasional crevasse commemorating minutes division problems. 6 5-3 after five minutes during which crevasse, commemorating minor cas-0 the two outfits presented a fairly ualties. As for other snow sports, they ain't. Maybe that lull we susmounted a moment later as the Owls staged an attack which netted them pect is really a general exodus to North Creek or Lake Placid!

a 10-7 lead. The McGill boys, howa ever, continued to push and ended but the half out in front by a one but the half out in front by a one but the half out in front by a one but the an immediate unturn. 3 Point margin, 24-23.

o minutes of the second half kept the spectators in a turmoil until the Canadians began to exhibit a clicking form that soon gave them a comforts the control of the second half kept the place to get in training for a bunch of stuffy exams, or to recuperate after about six profs deal knockout blows in the form of exams.

the boys still a tally short. Frament High Scorer

gathering in thirteen points. He educated enough to give out in-8 38 was followed by Simmons and Hersh, formation on an exam. with ten a piece, Kingston, Mislap Of course that's being very pracand Purdie featured for Toronto tical about a situation; maybe too with twelve, ten and ten.

10 counters which paced State to vic- Camp Johnston is a swell place, we'll 9 tory at the Hartwick gym Saturday. have to do it. Actual camplife is tops for the home aggregation, sink- could well be a gala one. o ing a field and seven charity shots. The only rules about camping at 0 vade Page hall on February 10 in these:

the next home game here. New York Next

tile after exams with a trip to New leaving, time of expected return and 12 hight, Manhattan gathered a win blankets. 3 over Niagara by a five point margin. 4. Fer gawsh sake, keep the food 12 Pratt recently defeated the Brook- costs down!!!

6 lyn Poly quintet by a lopsided 36-8 P.S. Camp residence is limited 8 score, with Brooklyn netting only strictly to women. 5 two field goals. 2 On Friday night, February 10, the and Albany will be posted on the 25 18 68 the Page hall court.

Exercise

Winter Season

So the pre-exam lull has set in (or should we say the pre-pre-exam lull is continuing?) and athletics are After suffering a heart-breaking languishing — advancing rapidly

even things up by trimming Hart- limited to one, ice skating. And of course you realize that technically ice skating isn't a snow sport! But Friday night's clash was by far technicalities are neither here nor

As far as we can find out, Lotta due to take an immediate upturn. A see-sawing score in the early Because—Camp Johnston is an ideal

7 ing form that soon gave them a comfortable nine print lead. Amyot
41 issued the first attack against this
lead with three beautifully gauged,
6 successive field baskets. The Owls
2 with bolstered hope, fought hard to

12 with bolstered hope, fought hard to
2 my with the food you like best and Let's pretend you really want to close the gap in the final seconds, up with the food you like best and but the official whistle sounded with the boys still a fally short Then while the friends expound you assimilate, and return to Albany Frament lead State's scoring, refreshed and educated — at least

practical. But if that's the only It was Will Frament's fifteen way we can convince people that 3 Lehman and Hersh took second only an incidental to study at camp 7 honors with eight and seven points during these between-semester weeks respectively, while Bob Mulligan was However the post-exam weekend

4 The same Hartwick squad will in- Chatham for the next two weeks are

1. No fewer than six people at camp at any time. The Owls will resume their sched- 2. Notify W.A.A. office of time of

York city where they will oppose number camping, Chairman of the Manhattan and Pratt on successive group may be elected by the group. 8 nights, February 3 and 4. Monday 3. Take lots of warm clothes and

Time-table for the dear old Boston State five will oppose Hartwick on bulletin board, along with other information pertinent to camp

WHAT ABOUT "BUSINESS"?

Today 7 out of every 10 men and women gainfully employed in New York State are in "business." This great field includes all the branches of commerce—as opposed to the professions.

Teaching is a profession, for which a large percentage of the students at State are admirably suited by nature and by training. To them this announcement is not addressed.

A few students and granduates of State, however, have found that teaching with them has not "clicked." In the last three years there have been 33 such students who have attended Albany Business College.

Students in a similar position are invited to write ABC for information or to call at the school office for a personal interview.

JUNIOR COURSES February 6 and 20 Private Secretarial Secretarial Finishing Bookkeeping

SENIOR COURSES February 20, Only

Business Administration Executive Secretaria Sales Management

ALBANY BUSINESS COLLEGE

126-134 Washington Ave

New Exam System to Begin Next Week State Will Debate

to the students to develop a synthesis of the student's work at the end of the course in June in place of the the course in June in place of the older plan by which each course Students fearful that preparation in the several eastern college teams, Among the comprehensive examination in the course of the several eastern to several

concerning the procedure to be courses where examinations have followed under this plan, Dr. Nelson stated that instructors in courses in several departments have been requested to cooperate in this experi
quested to courses where examinations have been omitted in January, provision will be made for a unifying and summarizing treatment of the work of the entire course; in other words the entire course; in other words the committee that is planning this affair. She will be assisted by the following committee way from their campus in Milsisted by the following committee that is planning this affair. She will be assisted by the following committee that is planning this affair. She will be assisted by the following committee that is planning this affair. of the January examinations, the course materials and in organizing follows: "Resolved: That the President to be debated in man, wantersees, man, wantersees, man, wantersees, man, wantersees, man, wantersees, advertisement, will advertisement, wantersees, man, wantersees, advertisement, procedure used at mid-semester, his conclusions." namely, the registering of a tentative and class quiz grades. It is expected permanency of this plan will depend tory." that this procedure will demonstrate on the success during future years that the student just returning from of this experiment which is now better that the student just returning from the success during future years of the affirmative will be upheld by the visiting team while the State committee have already been applicable to send interestthe Christmas holidays, having been ing initiated. The Dean's office will duo will support the negative. be relieved from preparation for final members of the student body. Stuexamation in a part of the courses dents are advised that it is particufor which that student is registered larly desirable for the faculty to be and that this relief will enable the informed whether or not students student to prepare himself more who are affected by this innovation, which are scheduled at the completion of a year's course.

Faculty to Cooperate Faculty members, who are cooperating in this experiment, will report to the Registrar's office the names of the students who are accomplishing unsatisfactory work on exactly the same basis as such reports are submitted for mid-semes-Time saved through the omission of these semester examinations will be utilized by the instructors in a variety of ways: some will hold inter-

(Continued from page 1, column 5) views with those students doing un-

might be dismissed and credit de- for a comprehensive examination in their opponents is State college who Concerning the procedure to be courses where examinations have Richardson hall. ment beginning January, 1939. This student will be expected to receive Joseph Leese, seniors.

As regards the future of the Dean's List, Dr. Nelson stated that in all probability it would be continued

EMIL J. NAGENGAST FLORIST

Bonded Member of F.T.D.A. "Buy Where the Flowers Grow" Dial 2-3318 Ontario at Benson St.

Squad from West

The debate squad of Marquette university is making a tour to meet

dent and Congress shall not declare decorations, Mary Halpin; and war for the United States except clean-up, Edgar O'Hora, J. Edmore Student Opinion Sought war for the United States except clean-up, Edgar O'Hora. J. Edmore According to Dr. Nelson, the in case of invasion of our terri- Melanson will be toastmaster at the

Elect Walden Treasurer John Walden, '40, was chosen treasurer of the Forum of Politics at its regular constitutional meetfeel a lessening in pressure at this time. last Tuesday afternoon. Dues will be twenty-five cents.

> JUNIOR PROM Feb. 10

See "Charlie" Franklin, '39

WALDORF "TUX or TAILS"

Essay Contest Offers **Hundred Dollar Prize Traditional Banquet** The National Municipal league has

nounced that it is offering a scho-

arship of one hundred dollars to

under-graduates. The recipient of

Will Sponsor Contest

The Collegiate Digest will again

Regina Murphy to Be Chairman of General Committee

the scholarship will be the winner June may prove a herculean task will find solace in the announcement that "it is expected that in all their opposite is State College on Monday, February 6, at 8:00 o'clock in the Lounge of the Lounge of Reginia Murphy is general chairpetition is open to undergraduate petition is open to undergraduate The annual senior class banquet course in any college or university offering direct instruction in state quested to cooperate in this experithe entire course: in other words the
at State by Franklin Kehrig and entertainment, Betty Baker; faculor municipal government. Any furentertainment, Betty Baker; faculor municipal government. ty guests and speakers, Robert Gor- ther information can be obtained experiment will substitute in place assistance in bringing together the assistance in bringing together the language examinations the course materials and in organizing the language examinations the course materials and in organizing league. 309 East 34th Street, New York city.

> pointed by O'Hora. The committee ing photographs. Prizes will be includes: Leonard Friedlander, R. awarded to the best pictures on (a) Cuthbert Lonsdale, and Carolyn still life, (b) scenes, (c) action and Mattice.

Geo, D. Jeoney, Prop

Boulevard Cafetería and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Copyright 1939, LIGGETT & MYEES TOBACCO CO

Dial 5-1913

America's of Marion, Ohio, chosen as the country's most ... the HAPPY COMBINATION (blend) of American and Turkish tobaccos in Chesterfield which gives millions more smoking pleasure. Chesterfield combines in rare cigarette. In Chesterfield you'll find refreshing mildness...better taste...more pleasing aroma. Its can't-be-copied blend ... a combination of the world's best cigarette tobaccos...brings out the finer qualities of each tobacco. When you try them you will know why Chesterfields give millions of men and women more smoking pleasure...why THEY SATISFY ... the blend that can't be copied ... the RIGHT COMBINATION of the world's best cigarette tobaccos

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, FEBRUARY 10, 1939

VOL. XXIII, No. 15

Assembly Today To Feature Talk On Foreign Crisis

League of Nations Sponsors Figgures in His Tour of United States

John Edge, '39, president of student association, announces that F. F. Figgures, overseas secretary of the British League of Nations Union, will address the student body in assembly this morning. His topic is not definitely known but it is believed he will talk about current problems in Europe, especially that; of the refugees.

Mr. Figgures is touring the United States and Canada, sponsored by the League of Nations association, He has been close to the political developments in Europe, especially those of Great Britain and France for several years. As an organizer of conferences during many European crises in the past few years, he speaks with authority on the political situation in Czecho-Slovakia, France, and Great Britain.

During the German occupations of the Sudeten region following the Munich Accord, Mr. Figgures was sent into Czecho-Slovakia to study conditions concerning the refugee

of the International Federation of the League of Nations society held in the League of Nations society held in Copenhagen this summer, Mr. Fig

Information Rings Out **About New College Rings** Yes, we know, you want your college rings, poor dears, and the why's and where's and wherefore's are botherin's you no end. Want some first-hand information on the subject-sonear-to-your-heart? Just read

First of all a warning, or rather two. Juniors and seniors only may have that esteemed privilege of buying rings. Moreover, senior orders will be filled immediately while juniors, though they must order now. may not wear their rings until Moving-Up Day. So there!

Secondly, some lines of interest. This year a precedent has been established in that the rings will henceforth and hereon be a standard State college ring—the same each year. It is similar to that of last year, black onyx stone with the col-

lege seal cut into it. Nice, huh? Now down to the brass tacks of pertinent information, Orders will be taken in the Rotunda of Draper hall next Thursday and Friday, February 16 and 17, from 10:00 until 2:00 o'clock.

There will be a choice of three prices: \$8.50, \$9.50, and \$10.50. Yep, that's where all the money goes, but ain't it worth it?

Dr. Coxe to Address

chapter of Kappa Phi Kappa, edu- Mrs. Hardy. When a student, Mr. Figgures al- cational professional society, on Guests for tea dance are: Dr.

Review of Junior Class Activity

entered these scholarly halls, and before that historic rivalry contest

were taken under the wing of the began. Next came sophomore party

class of '38, their junior advisors. in the Ingle room in which we really

of Dancing

ones Dr. A. R. Brubacher, president of the college, and Mrs. Brubacher; Miss Helen Hall Moreland, dean of Joseph Cappiello, vice-president of The feetured by students; Dr. Robert Rienow, in- the junior class, who is general ning will be the crowning of the Educational Society structor in social studies, and Mrs. chairman of tonight's prom. fessor of social studies, and Mrs. Dr. Warren W. Coxe, director of Smith; Mr. Adam A. Walker, profesquestion and also to investigate some of the rumors that had been coming of the State Education department, Mrs. Walker; Mr. William G. of the rumors that had been coming will address the members of Chi Hardy, instructor in English, and

ways was interested in political Thursday evening in the Lounge of Thomas Kinsella, instructor and

Copenhagen this summer, Mr. Fig- hotel. Dr. Frank P. Graves, com- gures was elected secretary-general missioner of education, will be the The committees assisting Cog- the college, and Mrs. Brubacher; of the junior class, is general chair-Reveals Outstanding Successes

Junior history dates back to the of '40 began to show its mettle. It Bureau Announces speakers, Lorraine Theure decorations, Rita Sullivan.

Thereafter, with the help of these got together as a class and began to advisors, we verdant freshmen, under the guidance of Simmons and Baird, conducted teas and banquets, and in return were feted by the college and the upper classes with bankers and the upper classes with bankers and the upper classes with bankers as one of the highlights of our associations. At these residues as one of the highlights of our associations are together as a class and began to feel the necessity for social life. The Appointment bureau announces that the following students have secured positions: Phyllis Perry, '38, Wells, Latin and English; Marion Ball, '38, McGraw, French as one of the highlights of our announces that the following students have secured positions: Phyllis perry, '38, Wells, Latin and English; Marion Ball, '38, McGraw, French as one of the highlights of our announces that the following students have secured positions: Phyllis perry, '38, Wells, Latin and English; Marion Ball, '38, McGraw, French as one of the highlights of our announces that the following students have secured positions: Phyllis perry, '38, Wells, Latin and English; Marion Ball, '38, McGraw, French as one of the highlights of our announces that the following students have secured positions: Phyllis perry, '38, Wells, Latin and English; Marion Ball, '38, McGraw, French as one of the highlights of our announces that the following students have secured positions: Phyllis perry, '38, Wells, Latin and English; Marion Ball, '38, McGraw, French as one of the highlights of our announces that the following students have secured positions: lege and the upper classes with ban-quets and receptions. At these re-ceptions we became "orientated" to ceptions we became "orientated" to common year. We topped off the ceptions we became "orientated" to common year. We topped off the common year. We topped off the ceptions we became "orientated" to common year. We topped off the commo lege life came when we took those the constitutional assembly and whish, or, the legel life came when we took those the constitutional assembly and increased in politics in general English and library; Joseph Cutler, spirit of every student who goes for by this enthusiastic Irishman.

Our first taste of rivalry came with interclass debates, sings, pushball, the highlight of our junior year with of the highlight of our junior year with of the highlight of our junior year with of the study of Irish oral tradition, and spent much time recording from the highlight of our junior year with of the highlight of our junior year with of the study of Irish oral tradition, and spent much time recording from the highlight of our junior year with of the highlight of our junior year with of the study of Irish oral tradition, and spent much time recording from the highlight of our junior year with of the highlight of the highlight of our junior year with of the highlight of the stunts, banner hunts, mascot hunts, Reggie Childs and his orchestra to commerce. and baths in the showers. Through furnish us the music at the Aurania victory and defeat the class of '40 club, under the direction of Sullivan

merged smiling and confident. On and Cappiello. of Kelly and Cappiello, the class our junior year.

so-called standardized or "I.Q." tests about which we were cautioned not to worry. Then, after that, came the conclusion of the season came the conclusion of the season came the tunusual finish to rivalry. For the first time in State's history two classes were tied in the contest.

In pointes in general, English and indrary, Joseph Cutter, 38, Spencer Pert, commerce; Ellis, 38, Spencer Pert, commerce; Spencer Pert, commerce; Spencer Pert, commerce; Ellis, 38, Spencer Pert, commerce; Spencer Pert, commerce; Ellis, 38, Spencer Pert, commerce; Ellis, 38, Spencer Pert, commerce; Spencer Pert, commerce; Spencer Pert, commerce; Spencer Pert, commerce; Ellis, 38, Spencer Pert, commerce; Spencer Pert, commerce; Spe

The regular weekly cub classes, years.

Junior Weekend Features Prom Tonight, Class Luncheon, Tea Dance Tomorrow

Tea Dance Will Terminate PROM CHAIRMAN Weekend Festivities of Junior Class

MURPHY WILL PLAY

Cogger Chairmans Event; Ingle Room to Be Scene

The grand finale of Junior weekend will be the informal Junior Tea Dance. This final event of two whirl-wind days will be conducted tomorrow afterncon from 2:30 to 5:30 o'clock in the Ingle room of the Alumni Residence halls, according to Robert Cogger, '40, general chairman.

Dancers at this affair can delight in the music of Francis Murphy and his orchestra. Murphy plays regularly at the Ten Eyck Hotel and may also be heard on Tuesday nights at 11:15 o'clock over WOKO.

The following will act as chaper-

Tomorrow noon from 12:00 o'clock problems as a member of the Brit- Richardson hall at 8:00 o'clock, Dr. supervisor in commerce, and Mrs. to 2:00 o'clock the Junior class will George M. York, professor of comish Universities League of Nations Coxe will speak on "Future Trends Kinsella; Mr. Chester Terrill, assistant professor of complete Lucy bear, one of merce, and Mrs. York; Mr. Harrison of complete Lucy bear, one of merce, and Mrs. York; Mr. Harrison one of merce, and Mrs. York; Mr. Union. After receiving degrees from Union. After receiving degrees from After this address, the society will Mrs. Terrill; Dr. William H. Gilbert, Weekend. Marjorie Baird, general Revision of Commerce, and Mrs. Terrill; Dr. William H. Gilbert, Weekend. Marjorie Baird, general Revision of Revision of Commerce, and Mrs. Terrill; Dr. William H. Gilbert, Weekend. Law school on the Henry Fellow- will convene at Cleveland, Ohio, French, instructor in education, and be Louis C. Jones, instructor in Eng- Bulger; Mr. Wallace W. Taylor, as-March 2-4. Plans for the annual Mrs. French; Mr. William R. Clark, lish, and Dr. J. Allan Hicks, pro- sistant professor and supervisor of At the recent Plenary Congress spring banquet and routine business instructor in English, and Mrs. fessor of guidance. Lloyd Kelly, vice-social studies. Clark; Mr. Raymond G. Fisk, assispresident of student association, will tent instructor in chemistry; and he the toestmaster.

Guests for the Prom are: Dr. and Mrs. A. R. Brubacher; Dr. and Mrs.

> ger are: arrangements, Grace Cul- Miss Helen H. Moreland, dean of man of the event. Assisting him len; orchestra, William McCracken; students; Mr. Jones and Mrs. Jones; chaperones and guests, June Amacher; refreshments, Luella Hess; Baker and Edgar B. O'Hora, seniors, Peattie, Leonard Kowalsky, Jane programs and bids, Stewart J. class Myskania guardians.

New Appointments

Cub Classes Will Meet down to them through hundreds of Patrick's day to show your spirit.

Reggie Childs' Famous Band Will Furnish Rhythm at Aurania Club

CAPPIELLO TO DIRECT

Coronation of Prom Queen to Climax Festivities of Gala Evening

Tonight the annual Junior prom will open a traditional and gala weekend of fun and festivity. Juniors and their guests will dance to the music of Reggie Childs and his orchestra, at the Aurania club from 10:00 to 2:00 o'clock. Childs' orchestra is recognized as one of radio fame on an N.B.C. coast-to-coast network, and as one which has played in many of the leading hotels and supper clubs in the country.

Bids will be on sale at a table in the lower corridor of Draper hall until 4:00 o'clock this afternoon and at the Aurania club tonight. They are \$3.75. Blanket bids for the three affairs of the weekend may be se-

The featured highlight of the eve-Prom queen. The queen, who has already been chosen by the junior class, but whose identity will not be revealed until the coronation, will be one of the following: Mary At Hotel Ten Eyck Arndt, Eloise Hartmann, Dorothy Pritchard, Ruby Stcwart, and Jane Arndt, Eloise Hartmann, Dorothy

Chaperones Chaperones for the Prom are: Mr.

Committees assisting Miss Baird rangements, Frances Field, chairare: arrangements, Theron Powell; man, Stan Kullman and Louis Franspeakers, Lorraine Theurer; and cello; publicity, Alvin Weiss, chairman, Ray Grebert, Robert Karpen, able only to juniors Doris Shultes, Frank Kluge, Mary

and their guests, will be one dollar. (Continued on page 2, column 3) Son of Erin to Deliver Lecture On Folklore of Irish Free State

of which many of our spirited class met their downfall.

In our junior year the class of ity rushing, claiming from our ranks many distinguished members.

Then came fraternity and soror-ity rushing claiming from our ranks many distinguished members.

The mysteries of State college.

Then we came to the instance minior two importance in the context.

The following have received substitute teaching positions: Lucille Zak, '38, Schenevus, commerce; Elda Tinm, '36, Roessellville, science; and Frank Champ, as a lad he was drawn by the stories and lore of the old countrymen of his native glens. Upon his graduative glens. Upon his graduative teaching positions: Lucille Zak, '38, Schenevus, commerce; Elda Tinm, '36, Roessellville, science; and the recently lectured performance in the commerce of the old countrymen of his native glens. Upon his graduative glens. Upon his graduative decided to devote by the new to the opportunity of hearing him lectured performance.

The new commerce is the instance of the instance of the old countrymen of his native glens. Upon his graduative decided to devote by the stories and lore of the old countrymen of his native glens. Upon his graduative decided to devote by the stories and lore of the old countrymen of his native glens. Upon his graduative glens. Upon his graduative glens. Upon his graduative glens are recently lectured performance.

The old very like is well to devote the old countrymen of his native glens. Upon his graduative glens. Upon his graduative glens. Upon his graduative glens. Upon his graduative glens are recently lectured performance. the old story tellers at their own So come on, you Irishmen and all firesides the tales which had come sympathizers—don't wait till Saint

Moving-up day we came in contact | Can you guess who will be junior conducted throughout the year for | The Irish Free State in 1936 estab- Page hall let's give him a worthy with the most impressive ceremon- prom queen? Well, it will be one of freshman tryouts to the editorial lish the Irish Folklore Commission reception. You don't have to be les that we had observed up to those five fair maidens, Arndt, Hart- staff of the News, will be resumed with O'Duilearga as its director. In Irish; you don't even have to be mad that time. That day we shall al- mann, Pritchard, Stewart and Wil- next week. These classes will meet his work he has visited all of the about folklore—all you need is the ways remember because of the mem- son. So let us all go to the junior in room 111 of Draper hall at 12:00 outlying districts of Ireland, listen- mood for a most entertaining eveprom and see for ourselves who will o'clock. The class will be taught by ing to the story-tellers of what is ning. Start saving your centses, all The next year under the direction preside over the gayest event in Saul Greenwald and Sally Young, regarded as one of the most inter- you colleens and colleagues-"shure esting countries in the folklore world, and ye won't regret it if ye do!"