Vol. XXI, No. 9

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, NOVEMBER 20, 1936

\$2.00 Per Year, 32 Weekly Issues

N.S.F.A. Ballot To Constitute 11:10 Assembly

Muggleton Will Head Survey Of Student Activities And Employment

The program of the second business meeting of the year in this morning's assembly will include a survey of student activities and the voting for delegate to the 1936 convention of the National Student Federation of America.

The six candidates for N.S.F.A. delegate are: Dorothy Cain, Richard Cox, Warren Densmore, Janet Dibble, Herbert Drooz, and Lestic Knox, juniors.

The survey will cover participation in student activities and the degree of student employment. Space is also available on the survey blank to indicate what social events and extra curricular presentations each student has attended during his college life. An effort will be made to have more of the events for which students express a liking.

The data obtained from the survey will be tabulated by Joseph Muggleton, '39, Student Affairs secretary, and will be available in the office of the Dean of Women.

Each year, during Christmas vacation, delegates from the leading colleges belonging to the N.S.F.A. meet to discuss problems affecting the students of American colleges. Last year John Deno, '37, represented State college at the convention in Kansas City. The convention appointed Deno district chairman of the Federation, bringing the district convention to State college. This year the convention is to be conducted in Dallas, Texas.

Miss Cain is vice-president of the junior class and treasurer of Music council. Cox is president of this year's junior class. Densmore is an associate managing editor of the News. Miss Dibble is active as treasurer of the junior class and as a member of the Lion board. Drooz, last year's sophomore president, is now a member of Debate council. Knox is serving as vice-president of the Student association.

This assembly will be the second business meeting of the year in accordance with the standing rule adopted by the student association last year providing that one in every six assemblies be for business.

Dittman and Kelly Will Direct Plays

Paul Dittman, '38, and Thomas Kelly, '37, will direct the Advanced Dramatics class plays to be presented this Tues day night in the auditorium of Page half at 8:30 o'clock.

Dittman's play will be a social satire. The members of the cast include the following students: Thomas Mechan, '37, Janet Dibble, '38, Joseph Leese and Kenneth Doran, sophomores.

The committees assisting Ditt man in the production are; sets, Hester Price, '38; properties, Florence Nelbach, '38; costumes, Berry Appeldoorn, '38; and advertisement, Florence Zubres, '38.

Kelly will present a comoly. The east will be comprised of: Irwin Stinger and John Edwards, seniors, Earl Cleaves, '38, Peter Hart, John Edge, Edua Maria Jesse, sophomores, and James McKeon, '40.

The director has chosen the following committees: sets, Jean Lichenstein, 238; properties, Marjoric Crist, 238; cos tumes, Ann Rand, 237; and advertisement, Florence Zubres, 238

State's Oldest Club Celebrates Founding

Members of Chemistry club and initiates staged a silver anniversary celebration of the club's founding Wednesday night. The program included a banquet served by the club members in the college cafeteria followed by initiation ceremonies in room 250.

Initiation stunts of the new members were centered about "The Introduction to the Members of the Fly Family," directed by Roy Swingle, '37, in which Howard York, '39, as Let er Fly took the wet end of the row. Other stunts were directed by Edward Reynolds, '38, Harold MacGregor, '39, and Saul Greenwauld, '40,

Following the stunts, Mr. Barnard S. Bronson, professor of chemistry, introduced Mr. Morris Anerbach of the Bayer plant in Rensselaer. Mr. An erbach talked to the club members on methods of micro technique and analysis, including modern methods and also practical illustrations of procedures which are being used in the Bayer plant.

Residence Halls Plan For Annual Formal

Sally Johnson and Molly Dowling To Act As Co-Chairmen

The annual fall formal of the Alumni Residence balls will be conducted on December 4, from 9:00 until 1:00 o'clock, in the Ingle room, according to Agnes Torrens, '37, president.

Faculty guests include: Dr. A. R. Brubacher, president, and Mrs. Brubacher; Dr. Milton G. Nelson, dean, and Mrs. Nelson; Miss Helen Hall Moreland, dean of women; Mr. Louis C. Jones, instructor in English, and Mrs. Jones; and Mr. Robert Rienow, instructor in government, and Mrs. Rienow.

Sally Johnson, '37, and Molly Dowling, '38, co-chairmen of the dance, will be assisted by the following committees: arrangements, Muriel Stewart, 238, chairman, Rose Kurkhill, 238, Edna Marie Jesse, 239, and Alice Rushmer, 210; music, Beverly Walther, 237, chairman, Finkle Rosenberg, 238, Margaret Hora, 239, and Helen Bailey, '40; decorations, Margaret Smith, '39, chairman, Ida Armstrong, 237, Hope Rogers, and Mary Janeth Smith, juniors, Andrey Neff, 239, and Heien Gregory and Marie O'Meara, freshmen; refreshments, Virginia Strong, '39, chairman, 239, and Trene Bernice Lamberton, Clark and Virginia Elson, freshmen; elean up, Jean Mitchell, chairman, Joyce Chapman, Dorothy Hill, Isabel Ramel, Yolanda Richardson, Harriet Sprague, and Rita Sullivan, fresh

Alumni Residence Halls To Entertain at Tea

The women of the Alumni Residence halls will entertain at team on Sunday, from 4:00 until 6:00 o'clock. Invitations have been is such to ail members of the faculty, and to the various group and surerity houses.

Miss Helen Hall Moreland, dean of women, Miss Anna E. Pierce, for mer dean, Mrs. George M. York, and Mrs. John M. Sayles will pour.

College To Recess

Thanksgiving recess will begin at 12:00 o'clock on Wednesday. Classes will resume at 8:00 o'clock on Monday. Absences immediately before or after the recess must be approved by a college physician.

1939 Challenges Freshman Class

Student Council Lists Changes In Rules Regulating Banner Rivalry

The annual debate between the sophomore and freshman classes will be conducted December 4. The sophomores challenged the freshmen, thereby gaining the right to choose the subject to be debated and the side they wish to uphold.

According to the traditional rules of inter-class rivalry, one class must challenge the other to a debate or a sing during the month of November. During the first two months of the second semester, one class must challenge the other to whichever event has not taken place during the first semester. Since the debate is to be conducted this semester, the sing will be next semester.

Failure to accept the challenge at either time will be considered as a victory for the opposite class. The winner of each contest will be awarded two and one-half points in rivalry.

Student conneil announced in the assembly two weeks ago several changes in the banner rivalry rules. Formerly the men had charge of the banner during the first semester and the women, the second semester. The new ruling reverses this system by permitting the women to assume custody of first semester and the men, the second.

The council also revised the plan of notification of the week that the banner will be hidden in the school building. In previous years written notice was sent to Student council, but not to the rival class. Now, the one class must notify Student council of the exact week when the banner is to be in the building, and the Council will notify the other class.

Hardy Names Members Of 1940 Debate Squad

Ten people have been selected as members of the Freshman debate team, Mr. William G. Hardy, instructor in English and coach of the squad has announced. The first scheduled debate will be against the sophomore team in the annual rivalry debate, Friday, December 4, in the assembly period.

Members of the squad for 1936-37, subject to the Dean's approval of scholarship and attendance records are: Mary Arndt, Saul Greenwauld, Harry Karchmer, Edgar Perretz, Haskell Rosenberg, John Ryan, Harriet Sprague, George Stangler, Rita Sullivan, and Jane Wilson.

Fraternities To Issue Bids To Freshman Men Monday

HEADS COUNCIL

Frederick Stunt, '37, president of the Interfraternity council, which is supervising men's rushing.

News Board Names Sophomore Editors

Four Reporters Receive Staff Promotions To Seniority

Four sophomores will occupy the positions of sophomore desk editors for the remainder of the year as a result of a meeting of the News board on Wednesday night. The newly appointed editors are Robert Hertwig, Edgar O'Hora, Jean Strong, and Charles Walsh.

The appointment to the position of desk editors follows the usual fall competition sponsored by the News board among the sophomore reporters. The choice of the sophomores is based upon work performed on the News on a basis of their work two nights a week, and also upon their general ability as journalists. When the 1937–38 board is chosen prior to Moving up day in May, these sophomore staff members will be eligible for the positions of junior associate editors.

At the meeting Wednesday night, three assistant sports editors were also named by the board. These include Charles Franklin, William Ryan, and Clement Wolff, sophomores.

New Council to Complete Informal Rushing Period Before Recess

PLAN AUTUMN DANCE Annual Interfraternity Formal Will Climax Fall Season Of Organizations

Freshman men will receive fraternity bids Monday at the end of the fall rushing period which has been supervised this year for the first time by Interfraternity council. These bids will be issued by the council in the Student council Young Women's Christian Association office in the Commons.

The Interfraternity council was organized last spring by Gamma chap-ter of Kappa Delta Rho and the Edward Eldred Potter club as a means of securing a greater amount of ecoperation in the various fraternity activities at State, and to regulate and promote more activities between the fraternity organizations of the college. The supervision of freshman rushing this fall has been the first actual work of the organization, and as a result of this the freshman men have become acquainted with the fraternities through an organized rushing program, with the actual bidding of the men postponed until the Thanksgiving recess.

The members of Interfraternity council are John Deno and Fred Dexter, seniors, and John O'Brien, '38, Kappa Delta Rho; and John Murphy and Frederick Stunt, seniors, and Richard Cox, '38, Edward Elred Potter club. The officers of the council are Stunt, president, and O'Brien, treasurer.

The section of the Interfraternity council constitution which has governed the bidding convities of the organizations is as follows:

Article IV—Formal Bidding Section A. There shall be no voting for membership until ten days prior to the issuance of bids as prescribed under Section B of this article.

Section B. Bids shall be issued through the Interfraternity Council on the Monday immediately preceding Thanksgiving Day.

Section C. All bids must be returned to the Interfraternity council by 5:00 o'clock of the first Monday after Thanksgiving Day.

Section D. No bids shall be issued to freshmen between the first Monday before Thanksgiving Day and the first day of the second semester.

The members of Interfraternity council will be located in the Student council Y.W.C.A. office on the bal-(Continued on page 2, column 3)

State College Maidens Confess Qualifications of Ideal Man

With all due respect to the wellmeant suggestions of the butter and egg men of Northwestern university, State women rose to the defense of the female species without even heaving a sigh of resignation.

The proverbial State college maiden buried this final verbal bar rage at the pants wearers:

1. Don't call up for a date at the last minute and ask, "Are you doing anything tonight?" What girl likes to say, "Er nothing special?"!

2. Plan your evening before calling for your date. After all when you get married, it will be all planned for you

3. Sofa lizards are the bane of a girl's existence. Too often the gentlemen prefer to be sofatisticated. A movie or soda now and then won't break you.

4. Don't ask a girl, "Would you

like to go some place to eat; or shall we go right home?' After all she can't be nice on an empty stomach, 5. Learn to knot your ties. Why should the women have to tie all the "knots"?

6. Talk about something else besides yourself. If you run on and on like "The Broken Record," she'll probably wind up with someone else.

7. Don't buy a girl a lemonade and expect to squeeze it out of her later. She might turn sour on you. 8. Go in for light gardening. Dig in and clean ; our finger nails. Keep this advice at your fingertips.

9. Some fellows have some check they never shave! No wonder girls prefer Bon Ami—it never scratches.

10. First dater, don't wear out the "welcome" on the mat by prolonging your departure. One goodnight is enough.

Music Council Invites Tryouts to Lounge Tea

Music council will entertain all freshman tryonts at a lounge tea on Monday, December 7, from 3:30 to 5:00 o'clock. The main purpose of the tea is to acquaint the council members with the freshmen, and in turn to inform those trying out just what the council stands for.

Miss Helen II. Moreland, dean of women, will be an honorary guest. Mrs. Frederick Candlyn and Mrs, Adam A. Walker will pour.

Muriel Goldberg and Dorothy Cain, juniors, are co-chairman for the tea. Other council members are Rosemary Dickinson, president and member of Myskania, and Eloise Shearer, seniors, and Betty Baker and Margaret Mattison, sophomores.

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; Gumaer, 2-0424; Dexter, 2-4314; Seld, 2-9761; Gaylord, 2-4314 Entered as second class matter in the Albany, N. Y., postofice

THE NEWS BOARD

HARRY T. GUMAER	Chief
FRED E. DEXTER	ditor
WARREN I. DENSMORE Associate Managing I	ditor
DAVID B. SMITH Associate Managing I	ditor
SOPHIE WOLZOK Associate Managing I	ditor
LAURITA SELDBusiness Ma	nager
CHARLES W. GAYLORD Advertising Ma	nager
MILDRED E. NIGHTINGALECirculation Ma	nager

THE NEWS STAFF

Associate Editors

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

Business Staff

Business, Grace Castiglione, Roland Waterman; advertising, Joan Byron, Gordon Tabner; circulation, Victoria Bilzi, Margaret Hora, June Palmer

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

Interfraternity Council Goes To Work

To work next week goes the first State college interfraternity council, sending out and receiving freshman bids for Kappa Delta Rho and the Edward Eldred Potter club. Two weeks later, the council will sponsor a new social venture, the Interfraternity Ball.

Established to ease the mad scramble that has characterized fraternity rushing in the last few years, the council should prove of real value to both the freshman men and the fraternal groups. Delayed bidding, because it protects both rushers and rushees from first impressions, will give the college men the break of time which the women have had for some years.

No longer may observers complain that freshman men are herded into an organization by hook or crook before they are able to know what college is all about. And no longer will fraternities be forced to bid before they know who the frosh are and what they are really like.

The interfraternity arrangement is a gentlemen's agreement. The executive machinery is the council composed of three members of each organization; enforcement lies in the attitude of all the members of each group. The idea may be counted a success if it continues to carry out delayed bidding, and puts over a first class formal dance on December 12.

The Troubadours-Cui Bono?

Seven (7) men attended a meeting of the Troubadours, "musical organization composed of all men of the college," this week. The purpose of the meeting was to reorganize the society. We raise the question, without answering it, finally: "Is the thing worthy of reorganization?"

The Troubadours used to be a fairly lively bunch. Three years ago they gave an excellent reception to the freshmen and put on a first class musical show. Two years ago they had another show, and last year none at all.

The decline of the organization is a pretty good sign that there is no need for it. Two new men's groups, the Men's Athletic association and the Interfraternity council, are serving to bring college men together in different ways, and perhaps the idea of a musical show once a year is not strong enough to hold a third general men's group together. Probably M.A.A. could run the show, if the boys want one.

Another meeting Tuesday will decide the fate of the Troubadours. The proper decision will be indicated by the number present.

The Commentstater

TAKE CARE!

Today we take the first step in the election of an N.S.F.A. delegate to the Christmas convention in Dallas, Texas. And, inasmuch as some one hundred and fifty good round dollars from the Student association treasury are to be spent on the expedition, it seems to us to merit most careful consideration.

The varied activities and student aids of the National Student Federation of America have helped State from time to time. Its news bulletin and other printed pamphlets are posted in the library. The organization sponsors free discussion and definite action on peace, freedom of the academic press, legislature pertaining to collegiate affairs, educational and extra-curricular problems. It is essential that we be represented at the convention, in order that we can discover what other colleges are doing, and contribute our own opinions.

And it is important that we think carefully before choosing our representative, for upon our choice will depend the efficiency of the federation as it concerns State college. We are selecting a representative; a person whom we consider typical of our student association, and whom we are proud to send to uphold the reputation of our college. It will be his responsibility to maintain an interest in the federation, and transfer this interest to the college. His enthusiasm, the new ideas and reforms which he discovers and brings back to us, will be our only tangible reward for money spent. He himself should contribute something of credit to the meeting by stating the feeling of his college on the topics under discussion. He should, through his acquaintances with other college students, obtain some knowledge of the manner in which student affairs are conducted in different sections of the country.

The Student council nominees all have excellent records. All have participated in a variety of student activities. The association should think long and carefully before choosing a representative, a typical State college student, to attend the convention.

Cover To Cover

The Nine Old Men, by Drew Pearson and Robert S. Allen. Doubleday, Doran and Company, New York, 1936. 325 pages. \$2.50.

To some The Nine Old Men will be heresy of the first order, attacking what seems to them a fundamental of established American government, the Supreme Court. To others it represents some more "dirt," constructive to a great extent, by the authors of "Washington Merry-Go-Round."

The merry muck-raking authors trace the history of the Court from the early days when it was "driven like a poor straying tenant from one abode to another," until today when the nine justices mete out a law "as inflexible as the massive blocks of marble that surround them in their mausoleum of justice," their new building across the way from the Capitol.

Not under the label of muckraking, however, come certain historical facts set forth concerning the power of the Supreme Court to declare state and national laws unconstitutional. The highest court is not given this power in the constitution, and the proposal to put it in that document was rejected four times by the constitutional convention. John Marshall announced the power in a bit of political obiter dictum directed against Thomas Jefferson in a case which has beleaguered American history students to the present day. Marbury vs. Madison.

The first major use of the power was in the Dred Scott decision, where five slave-holding judges figured out that the constitution protected slavery pretty well.

During the Civil War some of the Lincoln orders and legislation were declared out of time with the highest law of the land, but the President went ahead about his business, casting the decisions to the scrapbasket. Said Lincoln: "The judicial machinery seems as if it had been designed not to sustain the government, but to embarrass and betray it." Since the Civil War, however, the Republican party has proceeded to pay attention when the judicial branch of the government has used a sentence in amendment fourteen to declare acts of the legislative and executive branches unconstitutional.

The authors take over the present members of the court like they do the past ones, only in more detail. showing how their background and sheer accident have influenced their votes in important cases. Justices Butler, Sutherland, Van Devanter, and McReynolds are revealed as rock bound conservatives intent, under an assumed power, on stopping legislation in spite of the mandate of the people as shown in their selection of a president and congress. Justices Brandeis, Cardozo, and Stone are treated more kindly, inasmuch as their attitudes reflect the ideas of the authors and the electorate. Justice Roberts is a conservative who sometimes goes back to his early more liberal views, and the Chief Justice "has swung back and forth from liberalism to economic stultification with greater ease than the daring young man on the flying trapeze."

Pearson and Allen's book may be hard for a lot of people to take, but we feel that a bit of needed muckraking has been done in regard to The Nine Old Men.

Fraternity Council Supervises Bidding

(Continued from page 1, column 5)

cony of the Commons all day Monday and will deliver bids to the freshmen to whom bids have been addressed by Kappa Delta Rho and Edward Eldred Potter club. The freshman men who have bids awaiting them will be notified through the student mail box Monday morning to call for them at the office in the Commons. These bids must be returned to the same office on the Monday immediately after Thanksgiving recess with notation as to the choice of the recipient regarding acceptance or refusal of bids.

Plans for the Interfraternity Ball are also complete as a result of the council meeting Tuesday afternoon. The Ball will be conducted in the Lounge of Richardson hall on Saturday, December 12. It will be the first Interfraternity Ball at State college, and will be formal. Arrangements have not been completed as yet for an orchestra. Attendance will be restricted to members of Kappa Delta Rho and the Edward Eldred Potter Club and their guests, with attendance limited to sixty couples. Fred Dexter and John Murphy, seniors, are co-chairmen, and members of the respective organizations will act as chairmen of the various other committees.

Statesman

Well, friends (?) Here we are again. In spite of numerous reports of lynchings, poisonings and downright murders we have escaped unscathed, and are now fairly drooling over this week's gossip.

By george, Anne looks happy these days. That's glee-son, what we mean! And the queenly Smith seems to be caught in the eddies that flow through College house. Betty's wondering, "Why haven't I felt like this before?", while other meury-makers are prest into service at the Union dances. When the seniors go to town, they do it in a big way. (Probably just hangovers from a lot of hops).

Jean thinks that flowers that blume in November smell rye-to strongly at times. Don't worry; spring will come a-gin. The G.A.A. cuttusiasts at the dorm will have a lot of practice on that new ping-pong table. We bear that Jane's skill will soon make any mugg(le) ton over in his grave—or is she merely bill-ding up Joe's morale?

The EEP floor show last Saturady revealed tumbling La Graff as a bubble dancer. KDR's pledges are entirely reared by now, and the student prexy still goes for the real me coy in a big way.

We'll pass on a few words of advice that we usually reserve for the opposite sex in February. Think twice before you leap, fellows, Many a child is walking the streets of our fair city because his father joined the wrong fraternity.

An orchid to the frosh for their show of real "pep, wim, and wigor" and the kneiling that the peep(er) ing sophs were forced to give.

Now g'wan home, and have a Unice'' vacation.

THE MAN OF STATE.

Notices

Lutheran club: Supper meeting, Wednesday, December 2, 5:30 o'clock, Lutheran Friendship house.

Troubadours: Meeting, Tuesday noon, room 111. The purpose of the meeting will be to reorganize the reorganization.

Newman club: Meeting, Thursday, December 3, 4:10 o'clock, Father Keefe will answer questions submitted by State students. Leave all questions in the "N" section of the student mail box as soon as possible.

NYA: Time sheets for November must be in the NYA office, room 107, by 3:15 o'clock today.

State's Stage

Blanche Yurka's Appeal Graceful Gestures Local Contribution

"The intangible riches" of true enjoyment of the art of the theatre were made appreciable to all those who witnessed the performance of Blanche Yurka on State's stage last Monday night.

The program, entitled "The Are of the Theatre", was enthusiastically received by the audience. Miss Yurka left with us an impression long to be remembered. Those scenes which held the widest appeal were the selection from Molière's, "Misanthrope", and the two from Greek drama, "Lysistrata" by Aristophanes, and "Electra", by Sophoeles.

The two women of the "Misanthrope" were made very near and real to us. Miss Yurka used an economy of gestures selecting only those essential to a thorough presentation of her characters. A single graceful gesture subtly portrayed the meaning of a line, or a clear picture of a person.

In her interpretation of the two scenes from the Greek plays, we actually "caught glimpses of worlds rich in understandings of the pathos and courage of humanity." Her beautiful, cultured voice, and meaningful facial expressions aided her most in instilling a definite mood in her listeners, most of whom were people who are not continually in contact with drama.

Miss Yurka thoroughly enjoyed presenting her program. She possesses a charming personality, and is friendly and gracious. This fact was easily recognizable from her appearance on the stage, and those who were fortunate enough to meet her personally, emphatically agree.

The actress expressed her gratitude for the contribution of the spotlight in the scene from "Electra." She had never before used it, and felt that State college had given something worthwhile and effective for future performances.

Hellenics

Swing! The sorority doors are

Delta Omega conducted its annual fall alumnae meeting Saturday and entertained many alums.

Gamma Phi Sigma welcomed Mr. Robert Rienow of the government department and Mrs. Rienow into honorary membership. Antoinette DonVito and Anne Sarcone, juniors, and Rita Benedict, 239, are now members in full standing.

E B Phi has pinned Esther Kirchner and Elinor Smalley, seniors, and Betty Corgel, '39,

Janet Guerney, '39, has taken her final Gamma Kap yows.

Phi Lambda filled more than one page of its guest book. What with these alums - Dorothy Hurlbut, '30; Florence Borst, Irene Fowler, Winifred Hurlbut and Alice Van Evera, '31; Nile Clemens, Esther Mend, Almena Perkins, '32; Ethel Dyckman, Lucille Warnsley and Eleanor Wilson, '33; Genevieve Sharey, '34; Eyelyn Hoyt, Emily Hurlbut, Marian Porter and Alma Springsteen, '35; and Margaret Burnette and Marion O'Neill, '36.

The A E Phi girls were entertained by their honorary member, Mrs. Sam Kaplan. Dinner and such last Friday evening.

Week end guests at Beta Zeta -Jeanne Giroux, Elizabeth Hobbie and Charlotte Rockow, '36. And tomorrow B Z will entertain the other sororities at tea.

Sells Concert Tickets

Course tickets for the Albany Symphony Orchestra performances which are to be at the Philip Livingston junior high school may be secured at the dean of women's office. The first concert will be Tuesday, November 24.

Olle State D

Volume V

· NATIONAL COLLEGE NEWS IN PICTURE AND PARAGRAPH .

He grades certified milk by its color Demonstration The new device which H. H. Tucker, pro-fessor of dairy husbandry at Rutgers University, is demonstrating for the first time grades certified milk according to its color. He says that yellow is the most popular color this season.

She received a contract after her first audition Star Mercedes McCambridge, 20-year-old Mundelein College (Chicago) senior, is playing two important dramatic roles over NBC these days while keeping up with her classes and maintaining a B average. She first attracted the attention of radio officials when she appeared with Mundelein's verse speaking choir.

Why are green vegetables lacking in Vitamin D? Search Prof. Arthur Knudson and Frank Benford of the Albany Medical College are searching for the answer to this perplexing question of science. Using the device shown, which splits up ultra-violet radiation into any wave length wanted for study, the scientists have found that intermittant or moderate doses of ultra-violet rays will aid the formation of vitamin D.

Aviation's greatest flying laboratory and its pilot Air Lab Amelia Earhart (center) is shown with Barbara Sweeney and Louise a tour of inspection of her new flying laboratory. Purdue is the "home base" for Miss Earhart's experimental work.

State College News

Published ever Telephones:

HARRY T. GU. FRED E. DEXT WARREN I. DI DAVID B. SME SOPHIE WOLZE LAURITA SELD CHARLES W. MILDRED E. N

CHARLES N. HELEN CLYDE

> Elizabeth Virgini

Business, Grac tising, Joan

PRINTED BY

To work i interfraterni ing freshma the Edward later, the c venture, the

Established characterized years, the co both the fresl Delayed bidd ers and rush the college women have No longer

man men ar hook or crook college is all nities be for the frosh are The interf men's agreer the council c organization; all the memb

The T

be counted

out delayed

formal dance

Seven (7) Troubadours, of all men of pose of the m We raise th finally: "Is zation ?" The Troub

bunch. Thre reception to class musical another show The declin

good sign th new men's g tion and the to bring colle and perhaps a year is not eral men's could run the Another 1

of the Tron be indicated

He entertains his way through college Magician Aaron Hershkowitz is earning his way through the New York State College of Forestry (Syracuse) by presenting magic performances. Our cameraman caught him in the middle of one of his card-catching

And Post-Game Parties

And perfect for after-game parties, too!

Smart outfits for the game, which are perfect for fraternity house

71,714 for one game

A view of the pre-game fes-Crowd tivities as a near-capacity crowd jammed Ohio State's double-decked stadium for the Pitt game.

Molyneaux's famous suit having a gold suede jacket blouse and a bias cut pleated skirt of navy parties later, are worn by the two couples entering the stadium in and gray woolen plaid is worn by the

Furs and tweeds combine for smart football ensembles Four popular styles of coats are illustrated in this photo taken outside the stadium of one of the famous eastern universities. The coats are, left to right, Australian opposum, polo coat, slot-seamed topcoat of mixed tweed with wolf collar, and the inevitable raccoon coat.

A Farm Was This Senator's College

AT THE age of 75 most men have come to the sun set of their lives and desire rest most of all. Public figures, at that age, write autobiographies and daudle over the past. On July 11, 1936, Senator George William Norris was 75 and could look back on 34 years of service in Washington. Instead he looked forward to another six years as senator, a term that will last until he is 81.

"I have battled, battled for everything I got." So he told an interviewer once At 75 he was battling two opponents in Nebraska, a egular Republican and a Democrat unrecognized by President Roosevelt, who has spoken endearingly about Senator Norris. His weapons: three speeches a day, a lifetime of struggle that has conferred on his

rugged farm-trained body the mantle of honesty Senator Norris' college days were days of postponement. Born in Ohio, he worked on farms during the summer. Student at Baldwin University in Ohio and Northern Indiana Normal School, he taught school during intervening years in order to continue school. In 1883 he received a law degree from Valparaiso University, but had to teach another year to get a law library. He was one of the senators to vote against America's entry in the war. Republican in name only, he threw aside partisanship years ago, supported Al Smith and Roosevelt, thrust his seamed face and jutting jaw and untrammeled thinking into many a fight like that over the purchase of Muscle Shoals "My College," he says, "had been the farm." To prove it, he still drives a plow through Nebraska soil every summer.

SLEEK-HAIRED Fannie Hurst's new book is called Great Laughter. Like Senator Norris she

lived some of her early years in Ohio. At Washington University (St. Louis) she was a vigorous undergraduate, participating in sports and endless extra curricular activities. Her first rejection slips came from the Saturday Evening Post, to which she tried to sell blank verse masques. She studied Anglo-Saxon at Columbia

in 19/1, worked as a waitress and shop girl to prepare her for novels you've seen on the screen. In 1935 she regained her figure by "taking no food with her meals."

THE TEST DIVE!

Straight down from 4 miles up - motor

roaring-struts screaming-Gehlbach tears

earthward like a bullet flashing from a re-

volver. At the bottom of the 2-mile drive

-a sharp pull-out wrenches plane and

pilot to the limit. Such tests make planes

safer. Anything can happen. A bump in the

air-a tiny flaw, and the plane can fly

to pieces as though dynamited while the

pilot takes to his parachute. But, as you

can see at the right, Lee Gehlbach eats

heartily and enjoys his food. Note the Camel

cigarette in his hand - one of the many

Camels that Lee enjoys during and after

meals. In his own words (above), he gives

you the reason why Camels are his cigarette.

Shut-Out When the University of Vermont grid aggregation met Dartmouth they came out on the short end of the score, 57 to o. The photo at the left shows Handrahan of Dartmouth carrying the ball around left end for a big gain. COLLEGIATE Digger Photo by Jones

Twins The University of Louisville's freshing considerable difficulty these days keeping Paul and Donald McKay separate, for they're both outstanding candidates for his first year team.

Lee Gehlbach says: "Smoking Camels keeps my digestion tuned up and running smooth' "AMELS set me right!" Gehlbach says. "You know,

chance is only 10% of my business. Keeping alert and in fine condition is the other 90%. I smoke Camels with my meals, and afterward, for digestion's sake. And when I say Camels don't get on my nerves, it means a lot."

Good digestion and healthy nerves are important for everyone in this wide-awake era. Camels at mealtime and after speed up the flow of digestive fluids -increase alkalinity-help bring a sense of wellbeing. So make Camel your cigarette-for digestion's sake-for their refreshing "lift." Camels set you right! And they do not get on your nerves.

COSTLIER TOBACCOS!

HOLLYWOOD RADIO TREAT!

Camel Cigarettes bring you a FULL HOUR'S ENTERTAIN. MENT! . . . Benny Goodman's "Swing" Band ... George Stoll's Concert Orchestra . . . Hollywood Guest Stars ... and Rupert Hughes presides! Tuesday-9:30 pm E.S.T., 8:30 pm C.S.T., 7:30 pm M.S.T., 6:30 pm P.S.T., over WABC-Columbia Network.

EXPENSIVE TOBACCOS Turkish and

cafe-

sports nment 'ormal

, dean n, insabeth

rman, iors: '39; Eliza. rong

r the ident, presistary,

RA.1

ır

ner

wards rts

dinner e cafe-

those e hon-

have

sports

inment formal

i, dean on, ini; Dr. of hy-

sistant

zabeth ; and t pro-

Miss rman, Helen

oiors; '39; Elizahyllis

trong,

, '39;

or the

ident,

presietary,

surer,

State, College News

Published eve Board

The under

Published ever Board Telephones: 2-45
Entered as second

HARRY T. GU
FRED E. DEX!
WARREN I. D.
DAVID B. SMI
SOPHIE WOLL
LAURITA SELI
CHABLES W.
MILDRED E. N

CHARLES N. HELEN CLYDE,

Elizabeth G Virginia

Business, Gractising, Joan Victoria

PRINTED BY B

In

To work n interfraterni ing freshma the Edward later, the c venture, the

later, the c venture, the Establishe characterized years, the coboth the fres Delayed biders and rush the college women have

No longer

man men and hook or crool college is all nities be for the frosh are. The interfemen's agreed the council corganization all the member counted out delayed formal dance.

The Teven (7)

Seven (7)
Troubadours
of all men of
pose of the m
We raise th
finally: "Is
zation?"

The Trout bunch. Thre reception to class musical another show

The declin good sign the new men's getion and the to bring colk and perhaps a year is not eral men's geould run the Another mof the Trouble indicated

A novel football hugging session

Tackle Sollie Sherman, hard hitting Chicago back, is brought to earth by two determined Purdue tacklers in the third quarter of the game which the Boilermakers won, 35 to 7.

Across

They'll fight for another undefeated season

With two undefeated seasons behind them, Beaver College's hard-playing hockey team is this year practicing diligently to maintain its championship standing.

Former Gov. Al Smith presents a fouryear scholarship to Manhattan College to Govern Coyle, New York's outstanding amateur the 112-pound class.

Pictures, Inc.

COACHES FROSH

In bygone days . . .

Old Football dress of lifty years ago is exhibited in this picture taken at a recent University of Pennsylvania celebration.

Pictures, Inc.

r

Degree Dr. Albert Einstein was invested with an honorary doctorate of science at the convocation ceremonies of the University of the State of New York. The photo shows the insignia symbolic of the honor being placed on the doctor's shoulders.

She's Wellesley's seventh president

Inauguration Mildred H. McAfee (center) became one of the youngest college presidents in the
United States last month when she was inducted into the presidency of
College. She's shown with her father and Vassar's President Henry N. MacCracken (right).

Round 'n Round That's the way the music went when the Holy Cross College band marched in circles between halves of the Dartmouth-Holy Cross game.

A#1

F.IC. IF

Les Aleithean Carry

Million Bandles Rell Strange Pales of Pootball Consily and Tragedy

He's just let a pass go to an opposing player Harris of U.C.L.A. is considerably worried as he watches a Washington Husky catch a pass that was intended for him. Wide World

Ever alert officials must catch every movement of every play if they are to officiate fairly.

"I've got you!" Loiko of Michigan makes a tackle, and starts chortling.

Fighting for a gain ... Fordham's Joseph Dulkie warns all tacklers that he's a tough customer. Wide World

Waiting to make a tackle, a Boston College back purses his lips and grits his teeth. Pictures, Inc.

"I'm going to get him" A Franklin and Marshall backfield man starts after a runner that has wiggled his way through the line.

Fighting for every inch Santa Clara University's Harold Seramin is bucking his way along for a four yard gain, fighting clinging tacklers all the way.

Wide World

the last on a full day's program of underclass competition. The sophs won this

Far eastern representatives on middle west campuses Dr. H. M. Rav (left) of India wears a turban on the Uni-Scholars versity of Minnesota campus, where he is studying dentistry, while Masahiko Kawamura of Japan has just entered Knox College on a special scholarship.

"Yoke Maine with Yokums" Candidates That's the slogan of these two candidates for mayor of the University of New Hampshire, where each year they elect a student ruler after much intrigue and political haranguing.

At Drake they have given up green skull caps Straws hats and books go hand in hand for Drake University freshmen, for they're required to wear the hats instead of the usual green caps. They'll burn the hats in a big bonfire between the halves of a big game.

They wrote Michigan's famed marching song Composers With the celebration of "Varsity Day" at the University of Michigan, the Wolverines honored Fred Lawton and Prof. Earl Moore, composers of "Varsity," their famous football song. It was composed by them just 25 years ago.

Honoring a famed educator Dignitaries from all over the nation joined Celebration with officials of Williams College when they celebrated the hundredth anniversary of the induction of Mark Hopkins as president of that institution.

Initiation The Missouri College of Mines freshman in the foreground has just had his body covered with kalsomine while he was forced to chew tobacco and had egg shell rubbed in his hair. They do it up right at Rolla

COACHES FROSH A A

They rent paintings just like they do library books Art Service Hamilton College this fall inaugurated a new plan by which students may borrow paintings to hang in their room at special rates which vary with the value of the painting. College Librarian Rachel S. Roberts (right) has charge of the plan devised by art instructor E. W. Root.

main thoroughfares on that 429-acre campus. Acme

MELLING LIKE A

IS TAKEN

HERE'S WHY THERE'S NO OTHER TOBACCO LIKE PRINCE ALBERT: P.A. IS CHOICE MELLOW TOBACCO - "CRIMP CUT" FOR COOLNESS - WITH THE "BITE" REMOVED BY SPECIAL PROCESS. IT'S THE LARGEST-SELLING TOBACCO IN THE WORLD. AND SWELL FOR "MAKIN'S" CIGARETTES.

PRINCE ALBERT MONEY-BACK GUARANTEE: make 30 fragment pipefuls of Prince Albert. If you don't find it the mellow-at, testiont pipe telescop you ever anothed, return the pecket tin with the set of the telescop in it to us at any time within a menth from this date, and

ıner

wards

he cafeding to

l sports nformal

attend on; Dr. of hyssistant lizabeth

nt procharge ig Miss airman, Helen eniors; 8, '39; Eliza-Phyllis

esident, e-presi-

We final zatio TI bune recei

coll

niti

the

men

orge

class anot Th gcod new

tion to br and a yea eral could

Autograph seekers swarmed, interviewers buzzed

Star After Richard Bonelli, Metropolitan Opera star, had ceased giving encores at his first appearance at Oberlin College, he was surrounded by students who sought his autographs and opinions. He's shown with Mary Lou Bradley.

A truly international freshman class

Welcome dean, talks with Raul Anselmi of Puerto Rico and John J. Hubbard, Lima, Peru, upon their arrival at the New York college where they will register as freshmen.

Man in the fron mask

Andy Roddenberry, first string University of Georgia quarterback, poses nicely so the cameraman can get a good photo of the special head and face protector he wears to protect his broken nose.

Acme

A Galloping Gael floats through the air

. . . trying to knock down a pass by Byrne of Loyola University (Los Angeles) in the game during which 60,000 spectators saw St. Mary's defeat the Lions, 19 to 7.

And here's another floating through the air act

But this time it's a University of Illinois backfield man who was thrown into the air in keeping

Dunn of Southern California (on ground) from blocking a punt by Henry.

Acme

"Oops," said Mr. Conner of Virginia Pictures, Inc.

as Navy's Bill Ingram leaped into the air and avoided being tackled.

These Villanova tacklers believe in doing a job right

... as they prove here in a photo which shows them piling up on Farkas of the University of Detroit. Villanova won, 13 to 6.

Wide World

Canute's Corner

Frosh-Milne Game Winter Tennis Pretty Suits

-C. N. M.-

Dick Margison and Tom Barrington will be sitting on opposite benches tonight when Milne High and the freshman team clash in what will be the season opener for both teams. Coach Margison of the red and white of Milne has been noncommittal so far, while Troubled Tom Barrington, freshman tutor, anticipates a loss for his team—all because of only three injuries.

"Shorty" Leggett won't be able to play in this evening's encounter. Tuesday night's practice culminated for Shorty in a severe eye injury, which will bench him for at least two weeks. It's hard to tell off-hand just who will take his place in the lineup, but his absence does detract plenty. Tuttle, regular guard, will be playing under the handicap of a leg injury, while Van Keuran, upand-coming substitute, won't be available because of a bad heel.

Rivalry for the game has reached a new high this year, what with banners being put up and torn down, and pep meetings being held. Last week we expected a frosh victory. Now we take it all back and foretell a draw when the allotted playing time is over. An overtime period will decide the fray, one way or the other. The frosh attack is fast, but just a little bit mechanical. Defensively, they are best accustomed to their own type of offense, a little disconcerted by other types of attack. Further, they sometimes have difficulty in keeping the center scoring lane open.

Milne High school will present a rangy outfit too often slow moving, haphazard occasionally on offense but always a fighting unit. The prime requisite of the practice school squad is polish. Both teams know that the object is to place the ball through the hoop and both will bend every effort toward that end. One wowser of a tussle is sure in the offing for this evening, at any rate.

Qu'est-ce que c'est que paddle tennis? It's what will be played on that orderly outlay of white lines at the far end of the Commons—a newly developed hybrid of ping-pong and tennis. Some sort of net, possibly a suspension affair, will be constructed soon to complete the court requirements. Additional essentials are swollen ping-pong paddles and a round object that bounds. The game is, according to the October issue of the Reader's Digest, God's gift to tired business men.

The freshmen are recently endowed with versatile uniforms. They would suit almost any occasion, and the color scheme, a clever blending of several lines, shades, and tints of purple and gold, goes well with background after background.

Blinders will again be in order at the opening varsity game at Troy. The Teachers will create no mean stir when they jog out on the court in shiny new satin uniforms of bright gold. If their playing form matches the class of the suits, the engineers will be cannonaded from the court—which we hope.

The preliminary to the struggle between the varsity and the doughty frojans will mark the second appearance of the freshman team.

The RPI frosh will, naturally enough, furnish the opposition. Let's pray for a brace of conquests.

Frosh Squad Faces Milne In Season Opener Tonight

Page Hall Court To Be Scene of Traditional Basketball Game; Barrington and Margison Are Coaches of Rival Teams

Coach Thomas Barrington's aggressive but inexperienced freshman quintet will inaugurate its 1936-37 basketball campaign tonight when it will clash with its traditional rival, Milne High, on the Page hall court. The shifty freshman squad has good men at every berth but they lack the experience which so often decides the outcome of a game. To offset this handicap, Barrington has been putting his squad through stremuous workouts during the past week in order to put a fast-clicking and effective quintet on the floor tonight.

This year, Dick Margison's protegees will be out to revenge last season's close 24-22 setback handed them by Coach Jerry Amyot's basketeers. The Milne mentor holds a slight edge by virtue of three well seasoned varsity veterans of the 1935-36 campaign, Sipperley, Beagle, and Taft. Both teams will use Coach Hatfield's "figure 8" system of offense with variations added by the two coaches.

The starting five for the class of 1940 will be chosen from: forwards, Jim Quinn, Larry Balog, Homer Legitt, and Ken Haser; guards, Barney Tuttle, Will Frament, and "Toad" Fairbanks, and at the pivot position will be either Walt Simmons or Walt Harper. In reserve will be Kelly, Van Keuran and Relyen.

The Milne High squad to take the floor tonight will be Erastus Davis, Martin Cressey, Edgar Harding or Walker at the forward berths; Captain Foster Sipperley and Jack Bengle filling the guard positions, and Bob Taft or Gordon Carvill at marter.

The first of two preliminaries will begin at 6:30 o'clock. In the second prelim the freshman second team will meet the Milne High Jayvees. The main go which will swing under way at 8:00 o'clock will be referred by Jerry Amyot and orchestral dancing will follow.

M.A.A. Ruling Limits Varsities to Classmen

The Men's Athletic association has officially decided to support the present order of things in disallowing graduate student participation in varsity sports. This policy, then, is in antithesis to the recommendation of the student association, which was passed in last Friday's assembly and forwarded to MAA council.

It is felt, and has been generally felt in these recent and enlightened years, that it was unfair to the student body of this college for graduate students, particularly those from other colleges, to come here for advanced work with a view to snatching away varsity berths from regularly enrolled students.

The council's stand on this matter is indicative of a desire to emphasize not victory but student participation in athletics.

In effect, it means that this athletic body feels that the best possible undergraduate team is the thing.

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

Whitneys

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

Fall Season

Camp Hockey Cuthbert

- S. W. -

Camp Johnston! A haven for tired bones! The old place isn't home any more with all the new paint around. And shellac on the floor! The old place isn't familiar at all, what with all the new pots and pans and stuff. And Stepmother Appeldoorn with her scrub clean crusade. One of the high spots was the hike to the graveyard, where lie various bones. Among them, no doubt are those of some illustrious "Cuthbert" who died of joy when he caught a fly ball after three years of ardent striving for glory in the noble art of ye baseballe. More of Cuthbert anon.

A gory battle will ensue today outside the portals of Page hall when hockey enthusiasts will turn out in a body to give chase to the small sphere in the annual fall wind-up.

Once upon a time, in a dreamy hamlet, lived a little girl by name of Anastasia, sister to poor Cuthy. She lived on and on (and on) acquiring wisdom and intelligence until finally she was good enough to come here as a freshman. Cuthbert was a sophomore. Cuthbert wanted to be big and strong. Cuthbert went out for sports. The first swing he swung at the ball made him so giddy that he came to school via Schenectady because he didn't know when he was traveling in a straight line. The second time, strange as it seemeth, he not only managed to contact the ball, but he kept it from taking him and the bat for an air ride. The wicked ball, however, dropped dead from the bat in a straight line and bashed Cuthbert's big toe to smithers, leaving Berty in a dither for the next few weeks.

Anastasia was a Girl Scout. She decided to teach Cuthbert the noble sport. When she discovered that when Bert tried to eatch the ball it knocked him over backwards, she decided to give him exercises to build up solid flesh on his adolescent frame. Whereupon Cuthbert took up violent physical occupations. He learned new dance steps, he chewed gum, he teased sophomores, but alack, in vain. He was still no athlete.

Now Cuthbert is a cynic. He shuns sports. The only exercise he gets is when his sides wheeze in and out as he laughs at G.A.A. hikes in assembly.

Moral: Do unto others as you would have them do unto you.
He who laughs last, laughs.

At the ANNEX

You'll find the very best Ice Cream in Town

WAGAR'S

For the daily snack For parties

large and small

COACHES FROSH

Thomas Barrington, '37, coach of 1940 squad which meets Milne High tonight.

Louis Jones Makes Outline of "Hamlet"

Instructor in English Publishes New Type of Supplement

Mr. Louis C. Jones, instructor in English, has recently prepared a pamphlet to be used as a supplement in the study of Shakespearean literature.

The pamphlet, which has just been published, is a chart in outline form of "Hamlet", and is intended to clarify and simplify the study of the play. A similar outline of "Macbeth" will be released soon.

Mr. Jones has augmented the chart with "thumb-nail" sketches of the characters and notes on the structure of the play.

The outline is divided into sections, each corresponding to an act. Each scene is summarized briefly, and the time of the action is noted at the bottom of the column.

The height and width of the sections increase in proportion to the importance of the scene to the general development of the plot, and the length of the scene.

The pamphlet will not substitute for the actual reading of ''Hamlet'' because it does not include direct quotations.

G.A.A. To Have Annual Dinner

Association Announce Awards
For Various Fall Sports
Monday at 6:00

The Girls' Athletic association will conduct its annual fall award dinner Monday, at 6:00 o'clock in the cafeteria of Husted hall, according to Betty Morrow, president.

At this time the names of those who have been selected for the honorary varsity teams, and who have made credit for the various fall sports will be announced. Entertainment will consist of skits and informal singing.

Faculty members who will attend are: Miss Helen Hall Moreland, dean of women; Miss Isabelle Johnson, instructor in physical education; Dr. Caroline Croasdale, professor of hygiene; Dr. Matie Green, assistant professor of hygiene; Dr. Elizabeth Morris, professor of education; and Dr. Minnie Scotland, assistant professor of biology.

Jean Edgeumbe, '38, is in charge of the dinner. Those assisting Miss Edgeumbe are: assistant chairman, Ethel Little, '38; faculty, Helen Clyde and Mary Harbow, seniors; entertainment. Christine Ades, '39; door, Sue Caldwell, '37; food, Elizabeth Strong, '37; decorations, Phyllis Arnold, '39; programs, Jean Strong, '39; cleanup, Dorothy MacLean, '39; and waitresses, Millie King, '39.

House Elects Officers

Spencer hall, a group house for men, recently elected officers for the year 1936-37. They are: president, Thomas Cunningham, '37; vice-president, Robert Stevens, '40; secretary, Leonard Helmer, '38; and treasurer, Donald Loomis, '39.

The Greatest of All Historical Pictures "9 DAYS A QUEEN"

The Story of Lady Jane Grey With Nova Pilbeam

HARMANUS BLEECKER HALL

Starts Wednesday, November 18th

On Same Program

Gene Raymond — Ann Sothern

"Smartest Girl in Town"

"Hitler Educational Experiment Bears Watching," Says Sprague

"Hitler has given the youth something to do." This was the conclusive factor voiced by Dr. H. A. Sprague, president of Montelair Teacher's college, in his address to the student body in last week's assembly.

Dr. Sprague first told the assembly that observation is an excellent opportunity to get suggestions and then related some of his experiences abroad, emphasizing the new German education system.

Commenting on the relations between Hitler and education in Germany today, he said that, pedagogically speaking, we get a great many suggestions from the methodry employed there.

In the new German system, according to Dr. Sprague, Wednesdays are devoted to the Hitler party. No assignments are given on that day and the students receive special in-

struction in principles of the party, in the field of health, and in health practices which "are recreational and of a nature that might be classed as patriotic."

The new system provides for education in a series of schools up to about 19 years of age. These schools are professional, semi-professional, classical, and scientific in nature and their curricula are startlingly similar to those of our high schools, junior colleges, and colleges.

Nationalist Socialist schools have been established also. Hitler, Dr. Sprague maintained, is trying to organize a model Nazi school system and in doing so has caused considerable comment as to the future status of the classical school.

In conclusion Dr. Sprague stated that, "whether or not Hitler will be successful no one knows", but the experiment will be an interesting one to observe.

Seniors Must Return Agency Pictures Today

Since the agency pictures distributed by the *Pedagogue* were not made up in the correct size, the Sargent Studio will print six copies in a larger size, and send them directly to the appointment bureau at no extra charge.

Those who ordered agency pictures must return the print with the serial number on the back to the *Pedagogue* staff in room X by noon today. The additional prints remain the property of those who ordered them.

Any agency pictures which were printed in reverse will be corrected, if they are handed in today. It will be necessary to return all copies of the original prints to the studio as a check.

There will be no retakes for agency pictures, but the photographer will return December 7 to retake the *Pedagogue* pictures.

Y.W.C.A. to Entertain Aged

Young Women's Christian association will entertain the aged at the Ann Lee home, Monday night. Cars will leave the college directly after the G.A.A. banquet.

Dorothy Clapp, '38, is general chairman of the affair. Committees assisting Miss Clapp are: music, Eloise Shearer, '37, and Margaret Mattison, '39, and stunts, Betty Hayford and Virginia Furey, sophomores.

Hayford to Give Address

Betty Hayford, '39, will speak at the Y.M.C.A. in Schenectady tonight, as a representative of the Young Women's Christian association. In company with students from neighboring colleges, she will address a meeting of high school students on "What phase of college life has interested me the most."

The purpose of the meeting is to give the students a composite picture of college life and its value.

Geo. D. Jeoney, Prop.

Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

