

Sophs, Red With Rage, Revenge Diapered Walrath by Duckings

"Help! They got me, ma!" Will YOU be next??? Even Taber wasn't safe! Even the janitor is quaking in his shoes. The classes of '41 and '42 have at last let loose and given vent to their true feelings of love and devotion to each other. And not to be outdone, our stately juniors and seniors have staged a revival of rivalry in the good old days. The frosh made their initial venture with a beautiful *coup d'etat* in Friday's assembly. A blare of bugles, a swish of curtains, a gentle thud—and Walrath made his debut on State's stage—in diapers! The war was on. Here was the chance for action that all the red blooded '41ers had been craving for. Forces were organized, and Joe Larko was splashing in the park pool at 2:00 o'clock. Periman was relieved of his pants, and Williams was found in a rather brief costume just outside the Boul.

But the warfare wasn't limited to the men. The weaker (?) sex of the class of '42 showed Dower the Draper hall showers, and within an hour the sophs retaliated by dampening the respective spirits of Ryerson and Devins. Friday night saw a little confusion at Newman hall and several sleepy sophomores were placed in a position to prove that water is still wet.

Jordan had his hair cut, and with that closed round one of the battle of the classes.

Monday afternoon, the sophomores, taking pity on their younger friends who had been deprived of the joys of mascot hunting, decided to furnish a live mascot for them to

hunt. Little Joe's disappearance caused a miniature riot. The frosh, madly yelling for revenge, stormed the Activities office and carried off the surprised Kusak, who, incidentally, returned an hour later garbed attractively in a pair of flowing pajamas borrowed through necessity from the Psi Gamma. Gratian, too, we hear, was taken for an interesting journey along Central avenue. Once more the class of 1941 rallied and showed Bill Dorrance just how a Soph ties knots. Then came the frosh with a supreme effort. Gardphe was taken for a ride and forced to part company with a neat pair of brown trousers at State and Pearl. Stopped by an officer of the law just when he was beginning to feel a slight draft, he pleaded not guilty and was allowed to continue his journey up State street toward his Alma Mater.

The sophomores' final fling featured a barbering act—and lo! Hube Moore is now the proud possessor of a misplaced hair part.

Tuesday night brought more confusion at Newman hall and a little McCreary trouble in the men's locker room. And still rivalry goes on! Only Minerva knows what tonight may bring.

MADISON SWEET SHOP
785 Madison Ave. 2-9733
Luncheons
Home Made Ice Cream

SCA to Sponsor Show Monday and Tuesday

A program of student talent given for the benefit of SCA will be presented on the stage of the Madison theatre Monday and Tuesday nights, under the general direction of Fay Schoer, '40, general chairman.

Among the students to appear is Ethel Cohen, '41, who has often sung to State college audiences. It is expected that this novelty show will be as great a success as last year's presentation.

A part of the general admission of twenty-five cents will be donated to help send delegates to the Silver Bay conference at Lake George. Last year's conference was the first one open to men, and SCA officials are anxious to continue this project.

The double feature will include "Dark Victory" and "The Lady and the Mob."

Broadcast to Feature New York Folk Tales

If you're planning to turn your radio dial to station WOKO this afternoon to hear State's weekly program, take it from us—you're in for a treat. The broadcast has been directed by Dr. Thompson and will feature a panel discussion on the folklore of New York State.

The discussion will be led by Mr. Louis C. Jones, instructor in English. Students who will tell stories of folklore in various sections of the state include: Elizabeth McConnell, Nan Emery, Betty Hayford, Elizabeth Sherwood, Margaret Mattison, and Myndert Crouse, seniors.

Ballads and folk-songs will be sung during the program by a sextet which includes: Catherine Krein, Kathryn Happel, and Donald Ames, seniors; Charlotte Nielson, Robert Karpen, and James Sherwood, juniors.

Platt to Act as Head Of Scout Organization

Under the direction of Leonard Friedlander, '39, the new service fraternity of State college has made rapid steps toward permanent organization. Last Tuesday the charter members elected their first officers, in addition to the full acceptance of the constitution, drafted by a committee headed by Paul Gratian, '41.

The elected officers are: president, Richard Platt, '40; vice-president, Wilford Thomas, '40; recording secretary, William Haller, '41; treasurer, Albert Parker, '40; historian, Leslie Gerdtz, '41.

The fraternity, composed of former boy scouts, expects to begin its function of service to the campus and the city of Albany at once.

Seniors Will Wear Gowns
As customary, the seniors are to wear their caps and gowns to the two remaining assembly meetings after Moving-up day.

Geo. D. Jeoney, Prop Dial 5-1913

Boulevard Cafeteria and Grill
198-200 CENTRAL AVENUE ALBANY, N. Y.

Whitney's
No. Pearl St.
Albany's Most Complete and Progressive Department Store Since 1859

Outstanding Combinations

BIG BILL LEE, outstanding for his combination of speed, control and games won, and **CHESTERFIELD**, outstanding for its can't-be-copied combination of the world's best tobaccos.

Chesterfields' can't-be-copied blend makes them outstanding for refreshing mildness... for better taste... for more pleasing aroma... outstanding for real smoking enjoyment.

When you try them you will know why Chesterfields give millions of men and women more smoking pleasure... why THEY SATISFY

Chesterfield
The RIGHT COMBINATION of the world's best cigarette tobaccos
They're Milder... They Taste Better

BIG BILL LEE
Pitching Star of the Chicago Cubs. An outstanding pitcher in the National League.

Copyright 1939, LIGHT & MYERS TOBACCO CO.

Myskania Certifies Heads Of Classes for Next Year

Harper, Walrath and Merritt to Assume New Duties as Class Guides

TRAINOR LEAVES POST
Student Association Conducts Special Vote to Choose New Song Leader

Myskania class guardians officially announced the class officers for the classes of '40, '41, and '42, at the Moving-up day ceremonies last Friday. Walter Harper, Merrill Walrath, and Paul Merritt were chosen as the leaders of the senior, junior and sophomore classes respectively.

The auxiliary officers of the class of '40 are: vice-president, Joseph Cappello; secretary, Dorothy Pritchard; treasurer, Stewart Smith; reporter, Alvin Weiss; manager of W.A.A., Florence Przyborowska; representatives to W.A.A., Willard Frument and Frank Kluge; representative to Finance board, Stanley Kullman and Robert Martin; representative to W.A.A., Virginia Elson; cheerleader, Geraldine Ewing; song leader, Mary Trainor.

Other leaders of the class of '41 are: vice-president, Catherine O'Bryan; secretary, Beatrice Dower; treasurer, Roy McCreary; reporter, Irene Pogor; representative to W.A.A., Louisa Chapman; manager to W.A.A., Madeline Hunt; editor of Freshman Handbook, John Murray; representatives to Finance board, Danielucci and Constantino Paris; representatives to M.A.A., William Haller and Gerald Saddleire; cheerleader, John Gardphe; song leader, Mary Miller.

Assistants to Merritt in the class of '42 are as follows: vice-president, Jeanette Ryerson; secretary, Marjorie Gaylord; treasurer, Robert Meek; manager to W.A.A., Harriet DeForest; representative to W.A.A., June Haushalter; reporter, Shirley Wurz; representatives to M.A.A., Virgil Scott and Leslie Graves; representative to Finance board, Benson Tybring; cheerleader, Winifred Baer; song leader, Ira Hirsch.

The officers of the Student association for the coming school year are: president, Lloyd Kelly, '40; vice-president, Stanley Smith, '41; secretary, Ralph Tibbets, '42; treasurer, William Haller, '41; permanent secretary to N.S.P.A., Ladislau Balog, '40; student representative to M.A.A., and four cheerleaders, Marlon Kingsley and Gordon Peattie, juniors, and Daniel Eucek and Jack Gardphe, sophomores.

Assembly to Act On New Budget For Ensuing Year

Installation of New Officers; Kelly to Wield Gavel for Year 1939-40

John Edge, '39, will preside in the year's final Student assembly today at 11:10 o'clock. The newly-tapped members of Myskania will be seated on the stage with the present members. The first order of business will be the presentation of the student budget for discussion and approval.

The inauguration of the coming year's student association officers will follow. After their installation the new president, Lloyd Kelly, will take charge of the remainder of the program.

The Finance Board, having completed its hearings for the year, will submit its recommendations for the student association budget. As a result of the special conference conducted with Dr. A. R. Brubacher, president, Miss Helen Moreland, dean of students, and Dr. Caroline Crossdale, professor of hygiene, the committee has recommended an increase of the student tax to \$12 per student. This increase includes a \$1 assessment for an infirmary fund. The total request of the activities this year was less than last year, except for the *Pedagogue* and the infirmary funds. The activities together received 85% of the budget money.

Since the infirmary fund is to be increased, the benefit each student is allowed from it will be increased from \$10 to \$15. In addition to that aid available already, this benefit also provides for guild nursing care and for broken glasses at the discretion of Dr. Crossdale. The student will now be able to obtain \$15 protection for \$2.50 instead of \$10 protection for \$1.50. Mr. Clarence Hildley, assistant professor of history, is very much in favor of incorporating the \$1 raise for the infirmary.

The present and the proposed budgets follow:

College News	1938-39	1939-40
D. A. Council	\$2200.00	\$2200.00
W.A.A. Council	1200.00	1125.00
Music Council	800.00	800.00
Infirmary	1000.00	1000.00
Handbook	1512.00	1125.00
Intramural Sports	200.00	250.00
Baseball	700.00	600.00
Football	500.00	500.00
Tennis	150.00	150.00
Cross Country	150.00	150.00
Fresh Basketball	100.00	100.00
General Fund	500.00	300.00
Alumni Contingency	300.00	300.00
Chess	50.00	50.00
N.S.P.A.	50.00	50.00
W.A.A. Press Bureau	50.00	50.00
N.S.P.A. Liaison	67.00	67.00
SSFA	67.00	67.00
Debate Council	500.00	500.00
Student Council	112.00	112.00
Myskania	100.00	100.00
Secretarial and Conduct	200.00	200.00
Infirmary	225.00	250.00
Freshman Handbook	25.00	25.00
Treasurer's Bond	25.00	25.00
<i>Pedagogue</i>	1200.00	1200.00
Total	\$13,150.00	\$13,411.00

Councils Announce 1939-40 Activities

Brown, Wilson and Friedman Head Music, Dramatic, Debate Activities

Officers and membership of the 1939-40 Music council, Dramatic and Debate association, and Debate council were announced Moving-up day morning.

Alice Brown, '40, and Rosemary Brucker, '41, will be president and secretary-treasurer of Music council, respectively. The newly chosen members are Florence Halbreth and Jeannette Ryerson, freshmen, Lillian Rivkind, '40, and Lona Powell, '41, complete the membership.

The Don Cossacks have already been engaged for an appearance early in the fall.

Jane Wilson, a member of the 1939-40 Myskania senior campus leadership society, is president-elect of Dramatic and Arts association. Other officers are Mary Miller, '41, secretary, and Elizabeth Simmons, '42, treasurer. Elizabeth Simmons and Katherine Richards are the new freshmen representatives. Members-at-large are Ruby Stewart, '40, and Vivian Livingston, '41.

The association will have a tea in honor of Dorothy P. Lathrop in the Lounge of Richardson hall, Wednesday, at 3:30 o'clock. Miss Lathrop, an Albany artist, was awarded the Catecote Award for 1939. This is a national prize awarded annually by a committee of the American Library association for the best illustrated children's book of the year.

Officers of the Debate council are: president, Janice Friedman, '40; vice-president, Jane Wilson, '40; treasurer, Lee Durling, '41; corresponding secretary, Louise Snell, '41. Other members are Anne Lomitzer, '40, and John Murray, '41.

Plans are being made to inaugurate next year's debate schedule by Thanksgiving, and it is hoped that at least three debates will be undertaken during the first semester.

State Magazines Select Officers

Sprague, Metz, and Brown to Head Publications for Coming Year

The State college student publications of *Lion*, *Echo*, and *Pedagogue* have announced their boards and officers for the coming year.

The new *Lion* board consists of the following: editor-in-chief, Marcia Brown, '40; business manager, Betty Denmark, '40; managing editor, Robert G. Agne, '41; art editor, John Aldam, '41; advertising manager, Blanche Kirshenblum; exchange editor, Eleanor Dibble, '40; associate editors, Fred Day and Jeanette Evans, sophomores, and Harold MacGregor, '40; circulation manager, Kenneth Haser.

The following constitute the new staffs of the *Lion*: sophomore literary staff, Nicholas Morillo, Arthur Hobday, Fred Wohlstein, Leo Giddette, Anita Heim, Betty Burke, and William Dorrance; art staff, Ethel Cohen, '41; Ethel Long, '40; business staff, Leslie Gerdtz, Gerald Saddleire, sophomores.

The following will edit the *Pedagogue* for the coming year: editor-in-chief, Marie B. Metz, '40; business manager, Walter J. Simmons, '40; photography editor, Stephen J. Bull, '41; advertising manager, William Brooklyn, '41; circulation manager, Alice Brown, '40; publicity editor, Betty Kennedy, '41; feature editor, Eleanor Pratt, '40; art editor, Doris Shultes, '40; senior literary staff, Lorraine Smith, Eleanor Groll, and Helen Lannen.

The following comprise the board of next year's *Echo*: editor-in-chief, Harriet Sprague, '40; managing editor, Edward Tomastan, '40; business manager, Haskell Rosenberg, '40; advertising manager, Gadlin Bodner, '41; art editor, Alice Ablove, '41; associate editors, Howard Duncan, Marcia Brown, juniors, Robert Agne, Janet Sharis, Robert Hertel, sophomores; circulation manager, Robert Cogger, '40.

Newman Club Elects Ryan to Presidency

Newman club has announced that its officers for next year will be: president, John Ryan, '40; vice-president, Alice Brown, '40; secretary, Catherine O'Bryan, '41; treasurer, Helen Leary, '41.

The council members will include Ann Cashman, '42, as director of publicity; Rosemary McCarthy, '41, in charge of social activities; Mary Garbird, '40, director of religious events; Fred Ferris, '42, in charge of arrangements for meetings; Paul Gratian, '41, as head of membership committee; and Bernice Bishop, '40, as editor of the "Newman Newsmen."

The newly-elected council, headed by Ryan as president, has already completed tentative plans for the program of next year. The club's activities are divided into three groups: spiritual, intellectual, and social. The council has scheduled two Communion breakfasts, two dinners, a week-end retreat, and a lecture.

The council has also determined to increase the club's participation in the Albany Diocese, the Inter-collegiate C.Y.O., and the National Newman Club federation.

Seven Girls Compete For President's Prize

Miss Agnes E. Putterer, assistant professor of English, announced that the president's prize speaking contest will take place Thursday in Page hall auditorium. Seven freshmen girls will compete for the prize of twenty-five dollars, offered by Dr. Abram R. Brubacher, president of the college.

The seven girls are: Louise De Angelis, Eleanor Harris, Rita Kell, Alta Leary, Alice Packer, Frances Pratt, and Lauretta Servatius.

They survived the preliminary tryouts, conducted in Page hall, Mr. William Clark, Mr. E. Steven Merton, and Mr. William G. Hardy, instructors in English, aided Miss Putterer in judging the eighteen girls who were selected for the tryouts.

Drama Class Will Present "The Cradle Song" Tonight

Protest of Students Restores Budget Cut

Our lobby proved to be about 50% effective. A portion of the budget has been restored—in fact, \$11,357 has been voted in the supplementary budget during the final session of the legislation last week.

The total reduction in our budget amounted to \$11,270. The partial cut means a reduction in faculty salaries which are already low and also a reduction in the maintenance for the school.

At the present time, according to latest reports, there will be no reduction in the number of freshmen that will enter next year.

Annual Performance Receives Favorable Comments on Opening Night

FUTTERER DIRECTS PLAY
House Committee Makes Plans for Accommodations for Large Crowd

The second performance of "The Cradle Song," advanced dramatics offering for the spring semester, will be staged in the auditorium of Page hall at 8:30 o'clock tonight. Miss Agnes E. Futterer, assistant professor of English, is in charge of production and Mr. William G. Hardy, instructor of English, is supervising sets. Alvin Weiss, '40, is stage manager.

"The Cradle Song" was well received last night and the house committee, chaired by Jane Wilson, '40, is making plans to accommodate an even larger attendance tonight. Written by Gregorio and Maria Martinez Sierra, this tale of life in a Spanish convent was the outstanding play on Broadway in 1922. With Eva LaGallienne playing the lead role, it was praised by press and public as the best play on Broadway in twenty-five years.

The cast of characters for tonight's performance follows:

Sister Sagrario, Mary Arndt; Sister Marcella, Rita Sullivan; The Prioress, Marcia Brown; Sister Joannita of the Cross, Rose DeCotis; Mistress of the Novices, Eleanor Groll; The Vicariss, Mary Koonz; Sister Tornera, Betty Clark; Sister Maria Jesus, Ruby Stewart; and Teresa, Ruth Donnelly; juniors. Also in the cast are: Countryman, Louis Francello, '40; Doctor, William Bogosta, '39; Antonio, Ray Walters, '39; Sister Enez, Nan Emery, '39; and monitors, Loretta Kelly and Catherine O'Bryan, sophomores.

The committees in charge of the production are as follows: sets and lights, Marcia Brown, '40, chairman, William Bogosta and Joseph Wells, juniors; house, Jane Wilson, chairman, and Ruth Donnelly, juniors; costumes, Lorraine Theurer, chairman, Rita Sullivan, Mary Arndt, and Ruby Stewart, juniors; advertising, Nan Emery, '39, chairman, Betty Clark, Eleanor Groll, and Louis Francello, juniors; props, Rita DeCotis, '39, chairman, Rose DeCotis and Mary Koonz, juniors.

Tickets for the performance are fifty cents regular and seventy-five cents reserved. Tickets for balcony seats may be exchanged throughout today.

Dr. Rienow Receives Pi Gamma Mu Award

Pi Gamma Mu, National Social Studies Fraternity, presented, for the first time, a citation to the member of the faculty who, according to the results of a student vote, has done the most to further intellectual life at State college. This year's award was presented by Thomas LaVerne, '39, to Dr. Robert Rienow, assistant professor in social studies.

Next year's members of the fraternity will include Herbert Frankel, '39, and William McCracken, Fred Weed, Sadie Flax, Catherine Smith, Stewart Smith, John Walden, Fay Scheer, Robert Martin, Rita Sullivan, Haskell Rosenberg, Marjorie McNair, Walter Harper, and Esther Lane, juniors. Officers for the coming year will be elected at the Pi Gamma Mu banquet on Wednesday night.

Members for this year have been: Thomas LaVerne, Joseph Leese, Franklin Kehrig, Jean Strong, Richard Lonsdale, Marlon Rockefeller, Frances Fallon, John Doran, Albert Architzel, Helen Zeman, Ruth Butler, and Rose Perta.

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

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative

THE NEWS BOARD

- LEONARD E. KOWALSKY Editor-in-Chief
OTTO J. HOWE Co-Editor-in-Chief
SALLY E. YOUNG Managing Editor
BEATRICE DOWER Associate Editor

THE NEWS STAFF

- JAMES MALONEY Men's Sports Editor
FRANK AUGUSTINE Assistant Sports Editor
ARNOLD ELLERIN Assistant Sports Editor

JUNIOR BUSINESS STAFF

- Ralph Clark, Beth Donahue, Miriam Newell, Evelyn Olivet, Betty Parrott.

SOPHOMORE BUSINESS STAFF

- Edward Colmar, Madeline Grunwald, Robert Leifels, Paul Merritt, Ruth Neisen, Allen Simmons.

Ineunt Novi

And now it is our turn. For two years we have made our contribution to every issue — writing stories, pondering over headlines, proofreading, composing editorials, and, most fascinating of all, doing the make-up.

To our very recent predecessors we say goodbye, and wish you at least as much good luck and success as you have enjoyed at the helm during the past year.

We look forward to a year of service, a year of gratifying endeavor, and a year of satisfaction to you. The ideas of our editorial policies may differ from yours, but we hope to meet upon the common ground of compromise.

N.S.F.A. Suggests

The delegates to the N.S.F.A. conference conducted three weeks ago have brought back one idea which would be very much to the advantage of this college to put into practice.

Such a committee, as we see it, would have two functions. One would be to plan the social calendar for the year, arranging for dances, obtaining speakers for assemblies and teas, and preventing conflicts in the date of events.

The past year has been more than ample proof of the need of such a committee. The schedule of some weekends has been so crowded that adequate support of them was impossible, while other weekends have been practically barren of social activity.

Student council has the initiative to provide for such a committee. The extant faculty committee on student affairs, augmented by two or three undergraduates, could well serve in this capacity.

Farewells

Commentstater

Commentstater '40 accepts the position vacated by his illustrious predecessor. He and the new board wish to express their thanks to the '39ers for the work they have done.

To the outgoing seniors, future leaders of our state, we extend our most cordial wishes for an early fulfillment of your ambitions. Graduation should not be an end for you but a beginning in a new and harder place, the world.

In the short space of a single day, the jolly juniors have been transformed into grand old seniors. The seniors have handed down the traditional burden and have placed it upon their youthful shoulders.

One last plug before the News year officially ends. Seniors, you who have not pledged your financial support for the proposed dormitory—pledge now.

Communications

To the Editors: Friday in Assembly the following resolution will be presented for consideration of the student body.

WHEREAS both the Lion and the Echo can be improved.

WHEREAS improvement cannot be made under the present set-up because of separation of funds and talent.

WHEREAS by consolidation a saving of \$450.00 can be made, be it resolved:

- 1. That the Lion and Echo be consolidated.
2. That for the first year the consolidated magazine be co-staffed by the present board of the Lion and the Echo on an equal basis.
3. That the new magazine be published quarterly.
4. That \$850.00 be appropriated for the new magazine.

Will the new magazine be better than the combined contributions of both the Lion and Echo? Yes. First, the Echo and the Lion are both too conscious of the other's field and lean over backwards in an effort to keep from infringing on each other.

Second, the staff organization of the consolidated magazine will be more efficient. Writing on this point in the last issue of the Echo, Gordon Rand says, "The administrative and creative strength available for publication in State college is being divided at the present time."

The most interesting feature is that this can be done with a \$450.00 saving. In these times of budget cutting, a justified saving will be welcome to us all.

We have talked consolidation for years. Now let's try it.

Respectfully yours, Tom Laverne, '39.

Clubs Announce 1939-40 Officers

Mary Trainor Heads S.C.A.; Robert Martin Will Aid During Next Year

The following organizations have elected their officers for the year 1939-40.

S.C.A.: president, Mary Trainor, '40; vice-president, Robert Martin, '40; secretary, Carl Marcker, '42; and treasurer, Ada Parshall, '41.

French club: president, Mildred Selden, '40; vice-president, Clarence Olsen, '41; secretary, Beatrice Marshashinsky, '41; treasurer, Roy Sommers, '42; and reporter, Virginia Thomas, '42.

International Relations club: president, Sadie Flax, '40; vice-president, Geraldine Ewing, '40; secretary, Lee Durling, '41; treasurer, Anthony Sardisco, '41; and corresponding secretary, Dorothy Johnson, '41.

Spanish club: president, Leslie Gerds, '41; vice-president, James Snover, '41; secretary, Helen Miller, '41; treasurer, Walter Danilewicz, '40; and reporter, Marjorie Tims, '42.

Mathematics club: president, Theron Powell, '40; vice-president, Harold MacGregor, '40; secretary, William Weyant, '41; and treasurer, Charlotte Crosby, '41.

Commerce club: president, Roswell Fairbanks, '40; vice-president, Florence Gebe, '40; secretary, Lois Gane, '40; and treasurer, Carl Marcker, '42.

Com-Forum: editor, Otto J. Howe, '40; associate editors, Florence Gebe and Bernice Bishop, juniors; publication, John Ludwig, '40; Muriel Howard and Lena Drapalski, sophomores; and Carl Marcker, '42; art editor, Audrey Connor, '40.

German club: president, Mary Arndt, '40; vice-president, Lothar Schultze, '42; secretary, Anne Lonitzner, '40; and treasurer, Leo Gil-adett, '42.

Tallah club: president, John Carania, '40; vice-president, Josephine Autilio, '41; secretary, Anthony Sardisco, '41; and treasurer, Eugene Agnello, '41.

Appointment Bureau

All seniors and graduate students interested in securing a teaching position for 1939-40 are asked to leave their summer addresses and telephone numbers on their appointment cards in the Appointment Bureau of the office.

There will be a short but important Junior class meeting Thursday at 4:30 o'clock in room 20 of Richardson Hall. The purpose of this meeting is to acquaint all juniors with the procedures of the Appointment Bureau.

The following students have received positions according to an announcement made by Paul Bulger: Clement Wolff, '39, social studies and English at school, Englewood, 39, commerce at Avoca; Margaret, Hora, '39, history, French, and library, Oswegatchie; Olive King, '39, Latin and French, Germantown; Ruth Cowell, grad, reference librarian at Carnegie library in Pittsburgh; Kenneth Holmes, '39, science at Clinton Heights; Elizabeth Philpott, grad, librarian at Pearl River; Norman Murray, grad, science at Greensport; Walter Schoenborn, grad, science at Red Hook; Melba Fox, grad, English and library at Campbell; Patricia Haisley, '38, its officers for the coming year, according to the announcement of Lawrence Wenz Strattner, '39. They are: president, Stewart J. Smith, '40; vice-president, Walter Rogers, '40; secretary, Ladislav Balog, '40; and treasurer, Paul Sapolsky, '40.

The faculty sponsor continues to be Dr. Arthur K. Hele, professor of education, who has advised the society since its organization in 1927.

A year of active work will be ended with a dinner for the outgoing and incoming officers. After the examination period, a faculty-student outing is being planned under the direction of the new president.

The society is planning to honor Dr. A. W. Risley before his retirement.

Outgoing senior officers besides Strattner include: vice-president, Thomas Laverne; secretary, William Torrens; treasurer, Robert Agone.

Sororities Name Officers Elected For Coming Year

At Final Meetings Designate New Sorority Leaders for Year '39-'40

At their last meetings of the year, sororities conducted their elections of officers for 1939-40. Following are those selected:

Delta Omega: president, Betty Clark, '40; vice-president, Helen Rieckle, '40; treasurer, Janet Bussacker, '41; secretary, Miriam Tick, '40; corresponding secretary, Marjorie Tims, '42.

Kappa Delta: president, Norma Wells, '40; vice-president, Marjorie Baird, '40; treasurer, Grace Moon, '41; secretary, Lona Powell, '41; corresponding secretary, Barbara Ferrer, '41; critic, Janet Montfort, '40; chaplain, Helece Blake, '40; marshals, Armide Black and Mary Klein, freshmen.

Psi Gamma: president, Ruth Donnelly, '40; vice-president, Florence Przyborowska, '40; secretary, Florence Gebe, '40; corresponding secretary, Marjorie Sackett, '40; stewardess, Marion Walker, '40; marshals, Marjorie Gaylord and Marie Cramer, freshmen.

Chi Sigma Theta: president, Alice Brown, '40; vice-president, Rita Sullivan, '40; treasurer, Katherine Hoch, '41; secretary, Elizabeth Donahue, '41; corresponding secretary, Eleanor Groll, '40; reporter, Margaret Pury, '42.

Alpha Epsilon Phi: president, Fay Scheer, '40; vice-president, Doris Grossman, '41; treasurer, Estelle Englehart, '41; secretary, Miriam Shapiro, '40.

Gamma Kappa Phi: president, Frances Field, '40; vice-president, Dorothy Pritchard, '40; treasurer, Betty Parrott, '41; secretary, Harriet Sprague, '40; corresponding secretary, Esther Lane, '40; marshals, Ethel Appleton and Marion Duffy, freshmen.

Beta Zeta: president, Geraldine Thompson, '40; vice-president, Luella Hess, '40; treasurer, Doris Saunders, '40; secretary, Hattie Conklin, '41; alumni secretary, Dorothy Mix, '41; chaplain, Eloise Hartmann, '40; marshals, Shirley Kyle and Dorothy McIsaac, freshmen.

Pi Alpha Tau: president, Belle Lashinsky, '41; treasurer, Ruth Freeman, '42; secretary, Frieda Diamond, '41; reporter, Goldy Cloppman, '42.

Phi Delta: president, Marie Metz, '40; vice-president, Eleanor Pratt, '40; treasurer, Harriet Davis, '41; secretary, Ruth Keeler, '42; corresponding secretary, Dorothy Dougherty, '42; reporter, Evelyn Towle, '42; marshal, Geraldine Ewing, '40.

Alpha Rho: president, Philomena Janoff, '40; vice-president, Knarin Terzo, '41; secretary, Geraldine Pleat, '41; alumni secretary, Kathleen Butler, '40; reporter, Virginia Thomas, '42; chaplain, Alice Thomas, '40.

Sigma Alpha: president, Ellen Pedersen, '40; vice-president, Rose Ritter, '40; secretary, Edeline Kadis, '41; secretary, Charlotte Grooms, '41; corresponding secretary, Agnes Bennett, '42.

Phi Lambda: president, Betty Hardie, '40; secretary, Jean Cady, '41; treasurer, Mildred Labrum, '40.

Smith Will Be Head Of Kappa Phi Kappa

Kappa Phi Kappa, national educational fraternity, has elected its officers for the year 1939-40.

Members: president, Haskell Rosenberg, '40; vice-president, Sylvia Greenblatt, '41; secretary, Selma Leis, '42; treasurer, Muriel Rippon, '42.

Secretary: president, Ellen Jobett, '40; vice-president, Arthur Hobday, '42; secretary, Ethel Williams, '41; treasurer, Roy Sommers, '42; publicity director, Elizabeth Olmsted, '42.

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.

Board Announces Howe and Kowalsky As "News" Co-Editors for 1939-40

Associate Editors for Year to Consist of Murray, Dower and Kusak

YOUNG WILL ASSIST

News Board States Complete Change in Organization of Departments

Leonard E. Kowalsky and Otto J. Howe, juniors, have been selected by the News board as co-editors of the State College News for 1939-40.

This marks the second consecutive year in News history that such a system of co-editors has been established. Under this system, Kowalsky will be the first semester while Howe takes charge during the second semester.

Greenwald Fills New Post. In other departments of the News staff, the board decided upon a drastic revision and reorganization including promotions, abolitions, and the creation of new positions.

The position of associate managing editor has been abolished and is now known as associate editor. Holders of that office are: Beatrice Dower, Stephen Kusak, and John Murray, sophomores. All three were awarded News board keys. A new position of news editor, carrying board membership, was also created and will be filled by Saul Greenwald, '40.

Mary Gabriel, '40, is to head the revamped business department and will be assisted by advertising manager Kenneth Huser, '40. The position of circulation manager was abolished and its functions are to be assumed by a junior business staff consisting of: Ralph Clark, Beth Donahue, Miriam Newell, Evelyn Olivet, and Betty Parrott. The following compose the sophomore desk editors: Edward Colmar, Madeline Grunwald, Robert Leifels, Paul Merritt, Ruth Neisen, and Allen Simmons.

Clark Named Sports Editor. An even more drastic reorganization was effected in the sports department as Betty Clark, '40, former women's sports editor, was advanced to the News board and position of sports editor. She is to be assisted by: James Maloney, '41, men's sports editor; Frank Augustine, '40, and Arnold Ellerlin, '41, assistant sports editors; and a reportorial staff.

All associate editors, sophomore desk editors, and former reporters are advised the competition for a new post of feature editor will be held in September of next year.

As usual, the News board completed its appointments for the year with the naming of a number of members of the freshmen class as reporters on the editorial staff.

The sixty-two reporters named will compete for the post of sophomore desk editor to be filled in late November. Reporters competing for this position are required to work out on the News Tuesday and Wednesday nights beginning in September.

Sectarian Groups Name Heads for Coming Year. The results of the elections of the religious clubs for the coming year have been announced by the retiring presidents.

Lutheran club: president, Marie Metz, '40; vice-president, Robert Ritter, '42; treasurer, Bertha Pett, '41.

Methodist: president, Haskell Rosenberg, '40; vice-president, Sylvia Greenblatt, '41; secretary, Selma Leis, '42; treasurer, Muriel Rippon, '42.

Episcopal club: president, Ellen Jobett, '40; vice-president, Arthur Hobday, '42; secretary, Ethel Williams, '41; treasurer, Roy Sommers, '42; publicity director, Elizabeth Olmsted, '42.

Good Food and a Friendly Fire at the COFFEE SHOP. WAGAR'S Western at Quail.

TO EDIT STATE COLLEGE NEWS NEXT YEAR

Leonard E. Kowalsky and Otto J. Howe, juniors, who will serve as co-editors first and second semesters respectively during the coming year.

Varsity Netmen To Oppose Siena At Loudonville

The State college tennis team is looking forward to its second victory of the season as they meet Siena college at Loudonville tomorrow.

The match with Connecticut State Teachers Wednesday afternoon again found the Statesmen on the short end of a 7-2 score.

Encouraged by some hitting which had been so woefully lacking in the other contests, he really pitched himself a ball game.

By the end of the fifth inning State had pushed over twelve runs. Most of these, however, were unearned.

The Brooklyns can look forward to a tough battle, and State may win.

HOWARD E. MARSTON INC.

Prescription Opticians. Exclusive Eyewear at Moderate Prices.

Hotel Ten Eyck Building. 83 State Street Albany.

Good Food and a Friendly Fire at the COFFEE SHOP

WAGAR'S Western at Quail

WAGAR'S Western at Quail

Crowded Assembly Witnesses Tapping of Myskania Members

Lonsdale Climaxes Ceremonies with Failure to Tap Member; New Myskania Includes Five Men and Five Women

The student body was tense, and faculty members and guests. Moving-up day arose from their seats as Christine Ades descended the platform to start the annual tapping of Myskania last Friday in Page Hall.

Miss Wilson was the president of Dramatics and Arts council this coming year. Miss Wilson was a member of the directory board her freshman year and was president of the Student-Association this year.

LLOYD KELLY has been chosen president of the Student association for next year. He was class treasurer his freshman year as well as a member of the directory board, president of his sophomore class, and vice-president of the Student-Association this year.

OTTO J. HOWE will serve as co-editor of the News and editor of the Com-Forum this coming year. Howe was a member of the directory board his sophomore year, associate editor of the freshman handbook his sophomore year, and a member of the Press Bureau for three years as well as connected with the News board the last two years.

LEONARD E. KOWALSKY will be co-editor of the News this next year. He was editor-in-chief of the 1938 Freshman Handbook and an associate editor of the Lion. Kowalsky is a member of Kappa Phi Kappa and Kappa Beta.

JANICE FIDLER will serve as president of Debate council next year. She has been a member of the varsity debate squad two years and was secretary of Debate council her junior year as well as chairman of the Junior reading for freshmen.

RITA SULLIVAN will serve on Debate council this coming year. Sullivan was secretary of her freshman class, vice-president of the sophomore class, secretary of Student Association, and president of this year's Junior class. She is a member of Pi Gamma Mu and Chi Sigma Theta.

MARY TRAINOR will be the new president of Student Christian association this year and has been class song leader three years and college song leader two years. She is a member of Kappa Delta.

MARJORIE BAIRD will serve as WAA president for the year 1939-40. Miss Baird was vice-president of her freshman class and a member of WAA for three years. She is a member of Kappa Delta.

The members of the new Myskania

Make Your Getaway The Greyhound Way!

Table with 2 columns: City and Fare. Includes New York (\$2.50), Richfield Springs (1.55), Syracuse (2.40), Cortland (3.10), Hthaus (3.75), Watertown (3.55), Ogdensburg (4.75), Auburn (3.00), Geneva (3.50), Canandaigua (3.85), Rochester (3.55), Buffalo (4.50), Oneonta (1.65), Binghamton (2.80).

GREYHOUND TERMINAL. 350 BROADWAY. 4-6165.

Pardon Mr. John Porter Edge! Real Rivalry Score Is 30 1/2-17 1/2

CONTRARY TO THE STATEMENT made by Mr. John Porter Edge on the night of May 19 (Moving-up Day to you), the rivalry score between the sophomore and freshman classes was not and is not 27 1/2 to 17 1/2! According to John, (a math major—ich, tch!) a mistake was made somewhere, sometime, somehow in determining the totals—and it is therefore with great pleasure that the STATE COLLEGE NEWS rectifies the mistake:

The correct, official, unadulterated score was and is: 30 1/2 to 17 1/2. Short pause while members of the reading audience cheer, boo, or turn the page. For those of you who demand proof, listen my children and you shall hear a brief history of rivalry (the official kind) at State during the year '38-'39. So get out those pencils and rulers, and start checking carefully.

Way, way back last October, Campus day saw the sophomores gaining 3 points for men's pushball and 2 points for women's athletic events, while the freshmen were awarded 1 point for women's athletic events. There followed a long lull in rivalry affairs. Then Thursday evening during the last week of the first semester, the sophs threw a bombshell by finding 1942's banner (for which feat 5 points were given on Moving-up day). Next day came the assembly debate on "steadiness" in all its aspects, and the elated sophs gained 2 1/2 more points.

Women's basketball furnished the class of '41 with 3 additional points, and the rivalry sing in assembly gave them 2 1/2 points.

Then came a great turning of the tables, worms, or luck—as you will. The frosh emerged victorious from the men's basketball game, and thus accumulated 3 more points. McKown's Grove saw them also carry off the men's 3 baseball points, although the soph women again helped balance the score by gaining 3 points from the female baseball battle. In football, after two tie games, the frosh pulled down 3 more points by coming out on top in the third onslaught.

But, alas! The class of '41 once more came through. The discovery of the mascot brought them 5 extra points, which were also awarded on Moving-up day. Then, determined for revenge, the excited frosh proceeded to walk away with a little rope as well as the 3 tug-of-war points.

You know as well as we do the story of May 18 and 19: men's pushball—2 points for the frosh; women's athletic events—2 points for them there, too; stunt—3 points for the sophs; and sing—1 1/2 points apiece for the red and blue alike. So there it is—add it up! And if you can get anything but 30 1/2-17 1/2, well—just show us! We're willing to be convinced.

And now that all official mathematics are cleared up, we find that the frosh fellows are athletically superior to their rivals, but that in nearly all the women's events the sophomore Amazons seem to have the edge on the gals of '42. And thus, fellow citizens, ends rivalry till the arrival of 1943 and its little green banner.

Alumni Association To Conduct Reunion

Initiation of Class of '39 Will Highlight Activities

The Alumni association of the college will conduct its annual Alumni day this year on June 17. The all day program of events is highlighted by meetings of the various classes, the presentation of "The Cradle Song," and the induction of the class of 1939 into membership.

Registration may be made on June 17 from 9:00 to 11:30 o'clock in the rotunda of Draper hall and from 11:30 o'clock on in the rotunda of the Residence halls. Alumni desiring to attend the luncheon to be conducted at 1:00 o'clock in the Residence halls and the Advanced dramatics offering at 4:00 o'clock in the auditorium of Page hall, must make reservations with the Alumni office on or before June 13.

The morning program features meetings of the various classes, the half and quarter century clubs, and a general business session in Page hall. In the afternoon, Dr. and Mrs. Brubacher will receive those alumni in attendance. The day's activity will be climaxed by the beautiful, traditional torchlight ceremony at 9:00 o'clock.

WARDROBE TRUNK
Almost New
BARGAIN
CALL 2-7173—Mornings

'All Neckties to Go' Say Eddie and Toya

Two wide-eyed people went on a rampage last Tuesday morning. They were out for blood—I mean ties,—dripping from the ends of a long, long, silvery pair of shears.

Toya and Eddie decided to make a rag mat from old rags—new neckties found around the necks of activities-minded students. So—giving ample warning to those who shall enter the activities office, they set out for their rag-ties.

And did they find them—and how. Victim after victim walked into the spider's net that they had spun. With the help of Borneo-haired Lenny, our scalpers went to work.

As the "elite" walked into the office, Eddie grabbed their ties while Toya cut them off. Polka dots, red and blue striped, black, blue, in fact all colors of the rainbow were exhibited in the line that was strung across the activities office.

Len Fennell and Band To Play for Seniors

The Senior class has been very fortunate in securing the services of Len Fennell and his orchestra to play for the Senior Ball on June 19. Fennell's great band has had a continuous run of more than five years at the George F. Johnson Pavilion in Johnson City and has shown up well in comparison to the finest swing bands of the country that play there weekly.

The band is distinctive in that it does not play all of its numbers in its own style. Instead it uses the best arrangements that Shaw, Goodman, Clinton, Dorsey and others have made, such as "Begin the Beguine," "What Is This Thing Called Love," "Marie," "Sugar-foot Stomp," "One o'Clock Jump," "Song of India," "Shoot the Likker to Me John Boy"—just to mention a few are some of the best swing things Fennell plays in the style we have heard many times. This year's Senior Ball promises to be the best in years.

Geo. D. Jeoney, Prop Dial 5-1913
Boulevard Cafeteria and Grill
198-200 CENTRAL AVENUE ALBANY, N. Y.

Summer School News

VOL. I, No. 1 STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., JULY 14, 1939 Price, 5c per Copy

News to Sponsor Informal Party

"Statezapoppin" Answers Requests for Socials During Summer

The Summer School News is sponsoring an informal party in the Commons of Hawley hall on Friday evening, July 21, from eight to twelve o'clock. Admission is twenty-five cents per person, and all students, faculty members and their friends are urged to come.

The purpose of the party is to revive the spirit of campus life and enthusiasm which seems to have been dormant during the summer sessions here at State college. So many students move from class to class for six hot weeks, making few personal contacts either with fellow-students or with members of the faculty. Those students who commute, or those who live in rooms other than group houses, are apt to find themselves with no opportunity for social contacts. Those students who live in a group house find that their acquaintanceship is largely delimited by the walls of that particular group house. In order to bring together into a more compact body the men and women engaged in summer study at the College, and in order to foster a spirit of friendliness during the Summer Session, we announce this informal "get-together" or what we call "STATEZAPOPPIN."

Music and room for dancing will be supplied throughout the evening, tables and playing cards will be available, and there will be every opportunity for idle, or not-so-idle, chatter. Several of the faculty have already expressed their intention of attending, in the hope of meeting their students in an informal atmosphere.

Those who desire refreshments will find coca-cola for sale at the usual five cents a bottle. So dress for a good time, bring your own cigarettes, if you will, and join the fun.

Prominent Librarians To Present Lectures

The library school of New York State College for Teachers is sponsoring during its summer session a series of four lectures by persons prominent in the field of librarianship. The first of these talks was held last Wednesday at 2:45 p. m. in room 23, Richardson Hall.

Miss L. Marion Mosler, editor of "New York Libraries" and supervisor of adult education and the public library division of the New York State Department of Education spoke on "Adult Education and the Young of New York State."

Miss Ann E. Kennedy of the library extension division of the State Department will speak August 9th. Dates for the other two speakers are tentative.

VITAL STATISTICS

What — the SUMMER SCHOOL NEWS.

When it comes out — every Friday.

Where it is sold—in the Rotunda, the main hall of Draper, every Friday.

Who puts it out—the Journalism class.

What it contains—administrative notices, feature articles by visiting professors and students, editorials, news of college social events, discussions of current interest.

How you can get it—by subscription at twenty-five cents for the five issues, or single copies on sale every Friday, for five cents per copy.

Library Uses Funds For Book Purchases

Benefits from Carnegie Gift Reach All Departments

This year the State College library will receive the benefits of the Carnegie Fund. This fund will make possible the enlargement of the library's book supply. All sorts of orders for new books have been received and purchasing proceeds rapidly.

Purchase lists made up of departmental requests are sent to the Carnegie Corporation which does the purchasing directly. For this purpose an office is maintained at the University of Michigan library. Lists must be carefully prepared by the librarian with complete bibliographical information. According to the July 1st statement, \$1,360 of the \$3,000 appropriation has already been spent.

The books are assembled in four classes: American and British books in print, out of print books, and books from the European continent. Only two books have been requested from other continents, one from Australia and one from India. Such requests are handled through British agents.

Dean Nelson Greets Summer Students

Each year it is my pleasure to welcome the students of the summer session who seek to use the facilities of New York State College for Teachers. You have sacrificed most of your summer for further study in your chosen fields. We think your choice a wise one if you make the most of the opportunities offered here.

This year, as in the past, we are hoping to stimulate and guide you in the art of teaching. Yours is an important task, and our one hope is that you will at the end of the summer session return to your high calling better equipped to do your individual tasks.

Whatever we may do to help you will make us happy, for in that way we serve the public schools of New York State.

Accept, then, our greeting. The opportunities at State are many; we await only your acceptance of them.

Dean's Office Releases '39 Registration Figures

HEADS SUMMER SESSION Present Enrollment Decrease Result of Four Years' Normal Course

Dr. Milton G. Nelson, dean of the college, who is director of the summer school session.

Milne Library To Be Available To Students

The model library of the Milne High School is open this summer under the direction of Miss Muriel Stuart for the purpose of making available a reading room for teachers and principals of secondary schools.

Hours are from 9:00 to 4:00 o'clock, except the lunch hour from 12:00 to 1:00 o'clock.

There is a fine of five cents per day for each book kept overtime.

A decrease of 131 students in enrollment over 1938 at New York State College for Teachers is indicated by final reports from Dr. Milton G. Nelson, Dean. The total figure of 1939 is made up of 836 women and 553 men.

Dean Nelson attributes the decrease to the offering by Normal Schools of fourth year work, since the drop has been primarily in Normal graduates. There has also been a slight drop in undergraduates, while the graduate student body, numbering 724 this summer, "compares favorably with 1938," according to the Dean.

The all time high for State College summer sessions was in 1936 when 1587 were registered.

State College has attracted ten non-resident students representing seven states. The student who has travelled farthest to attend the summer session is Lawrence Lacey, of Houston, Texas. Other out of state students are Edna Dumschatt, Waterbury, Connecticut; Martha Trossen, Mishawaka, Indiana; Edward Pahey, Dalton, Massachusetts; Ethel Parsons, Barnardston, Massachusetts; Alice Rozier, West Palm Beach, Florida; Catherine Hinkley, Burlington, Vermont; Dorothy Wolfe, Lancaster, Pennsylvania; David Souders, Lancaster, Pennsylvania; and Anna F. Petty, Coraopolis, Pennsylvania.

The most popular department according to registration figures is the History Department, followed by the English and Education Departments, all of which have unusually large enrollments. The largest single class is Education 103, "Psychological Study of Problem Behavior."

Serving these 1939 summer session students is a staff composed of sixty-eight faculty members and seven administrative officers. Twenty-two of the thirty-six visiting professors and twelve of the thirty-two members of the regular college faculty here this summer have Ph. D. degrees. Seven visitors and fourteen regular faculty members have M. A. degrees.

The thirty-six visiting professors come from widely separated points of the compass, and represent institutions in seventeen states outside New York. Members of the regular staff of such nationally known colleges and universities as Vassar, Brown, Wisconsin, Princeton, and Michigan are at State this summer.

The summer session extends to August 16. Classes will end on August 14, but examinations are announced for the remaining two days.

AT YOUR SERVICE for More Smoking Pleasure

Dorothy Quackenbush, with her smile and her Chesterfields, keeps smokers happy from coast to coast.

Chesterfield's happy combination of the world's best tobaccos gives smokers just what they want in a cigarette... refreshing mildness, better taste, more pleasing aroma.

When you try them you will know why Chesterfields give millions of men and women more smoking pleasure... why THEY SATISFY