

State College News

STATE COLLEGE FOR TEACHERS

ALBANY, N. Y.

Vol. XVI. No. 27

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, MAY 13, 1932

\$2.25 Per Year, 32 Weekly Issues

RETIRING NEWS HEADS APPOINT 37 TO 1932-33 BOARD AND STAFF TODAY

KAPPA DELTA RHO TO DANCE TONIGHT

Annual Spring Formal To Be In Richardson Lounge At 9:00 O'clock

Gamma chapter of Kappa Delta Rho fraternity will conduct its annual spring formal dance in the Lounge of Richardson hall tonight from 9:00 o'clock until one. William Collins, '33, will be general chairman for the dance.

Collins will be assisted by the following committees: decorations, William Nelson, '34; bids, Ray Harris, '33; favors, Philip Ricciardi, '34; chaperones, Carl Carlson, '32; arrangements, Charles Juckett, '33; music, Charles Kissam, '34; and refreshments, Roger Bancroft, '34.

"Gordie" Randall and his orchestra from the Hotel Van Orter and station WGY in Schenectady will furnish the music for the dance.

Chaperones will be Dr. Robert W. Frederick, principal of the Milne Junior High school and Mrs. Frederick, and Dr. Howard A. DeBell, assistant professor of mathematics and Mrs. DeBell.

The members of the fraternity and their guests who will attend are: William Collins, '33, and Cornelia Chrissy, Russel Sage, George P. Rice, '32, and Almira Russ, '34; William Jones, '35, and Grace Pritchard, '35; Dan Van Leuvan, '34, and Laura Styn, '33; Benjamin Ingraham, '33, and Helen Maher, '34; Harold Haswell, '32, and Julia Fister, '32; Charles Juckett, '33, and Dorothy Griffin, '34; E. Lloyd Moreland, '32, and Melva Mace, '32; Robert Rankins, '32, and Esther Woodruff, '33; Roger Bancroft, '34, and Marie Prindle, '34; John Grosvenor, '33, and Margaret Service, '33; John Dettelson, '33, and Evelyn Rich, '35; Donald Benedict, '34, and Jean Craigmile, '34; Robert Robinson, '34, and Maybelle Matthews, '34; Philip Ricciardi, '34, and Lois McIntyre, '35; William Reagan, '33, and Elizabeth Gregory, '35.

Bruce Filby, '33, and Rita Stewart, '33; George Hiseri, '33, and Alice McEwen, '34; William Nelson, '34, and Letitia Connelly, '34; Charles Kissam, '34, and Marion Mieczek, '34; and also Frank MacFarland, '33; Richard Hegnan, Renwick Arnott, Donald Eddy, and Frank Petronis, sophomores; and George Pratt, freshmen.

DEBATE COACHES ELECT PROFESSOR 1933-34 PRESIDENT

The excellence of State college debating received high recognition last Saturday at Cornell when Dr. Harold W. Thompson, professor of English, was elected president for next year of the Association of New York Collegiate Coaches of Debate, succeeding Professor Calvin L. Lewis of Hamilton college, a former instructor of Dr. Thompson.

Colleges represented at the meeting included: Hamilton, Cornell, Syracuse, University of Buffalo, Union, Fordham, Keuka, and Skidmore. The first meeting of the association will be conducted here next October with Dr. Thompson as host. Each college will be represented by one faculty member and one student.

The debate council expects to schedule Oxford university next year for its first appearance in Albany. Freshman debating will probably be developed, two leading colleges have signified their interest in debating State freshmen.

MEMBERS RECEIVED

Epsilon Beta Phi welcomes Lillian Monacelli, '33, and Harnett Bronk, Esther Gramis, Dorothy Rockwell, and Evelyn Wells, sophomores, into full membership.

Lightning Calculator Figures 20 Bookkeepers Out Of Jobs

Cleveland—(IP)—Universities in New England and in California are being visited by Dr. Salli Finkelstein of Warsaw, said to be one of the fastest human calculators in the world.

It is said that the doctor recently obtained a position with a large concern and displaced more than twenty workers and nearly as many adding machines.

He is capable of adding a column of fifteen figures in a quarter of a second, not appearing to look at the figures the while. On his arrival in this country a reporter handed him a paper on which were three figures to be multiplied by three others. Dr. Finkelstein, according to the New York Times, simply glanced at the paper and wrote down the correct answer.

MISS HOWARD IS HANDBOOK EDITOR FOR JUNIOR CLASS

Marion Howard, '34, will be editor-in-chief of the 1936 freshmen handbook, according to Maybelle Matthews, president-elect of the incoming junior class.

Six associate editors were appointed by Miss Howard and Miss Matthews to assist in the work. They are: Hilda Bookheim, Frances Higgins, Hannah Parker, Almira Russ, Thomas Ryan, and Robert Stern. Work has already begun in assembling material for the handbook, Miss Howard said. All copy is expected to be in the hands of the printers, Ivory and Son, by Friday, June 10. The handbook will be ready for distribution and mailing by the fifteenth of August.

Miss Howard is associate managing editor elect of the STATE COLLEGE NEWS, to which position she was appointed after having served as desk editor.

IS DELEGATE

William Collins, '33, will represent Gamma chapter of Kappa Delta Rho at the fraternity's annual national convention to be conducted Monday, Tuesday and Wednesday, June 27, 28, and 29 at Lafayette college, Easton, Pennsylvania. The Rho chapter will act as host.

Ideals And Friendships Are Valuable Gifts Of College Years, Seniors Aver

By ALMIRA A. RUSS, '34
Editor News

New ideals plus faculty and student relationships will be among the lasting impressions which prominent members of the class of '32, will carry away with them after "moving out into the wide, wide world", Friday morning in the annual Moving Up day exercises.

Kathryn Belknap, literary editor of the Pedagogue and president of music council says, "I think that college doesn't teach you things as much as it shows you what you don't know. I think I have learned the fallacies of some of the ideas and values that I had as a freshman, and in their places I have substituted other things which still may change, but I know now that they should change." She believes that five or six of the friendships formed in college will become permanent.

Helene Burchger, vice president of the Young Women's Christian association and chairman of Exchange committee says, "My greatest debt to State college is due to the interesting acquaintances and invaluable friendships that I have made here. Four years of college would mean little to any of us if it were the book knowledge alone with which we came in contact. Moreover, State has made me realize that the greater and more vast my experiences, the better prepared I shall be to assume the responsibility of my life work."

Samuel Dorrance, editor of the Echo and member of Myskonia, revolted against the opinions expressed by his representative classmates. He

TEAM WILL PLAY GAME TOMORROW

State to Oppose Cooper Union; Ridgefield Park To Be Scene of Contest

By Kenneth Miller, '32
Sports Editor, THE NEWS

The baseball team will play the Cooper Union institute nine tomorrow afternoon at Ridgefield park, at 3:00 o'clock. The Cooper Union outfit has shown good batting ability in their early contests and a hard game is expected.

"Ossie" Brooks, righthander, will be in the box for the Purple and Gold team, and "Bob" Goodrich, captain of the nine, will catch.

"Don" Benedict, State's clean-up man will be at first. Lloyd Moreland will work at second, Jack Saunders or Gil De Laura will play short, and Ken Drake will hold down the hot corner.

Johnnie Dettelson, Fay Blum, and Haek Young will patrol the outfield posts.

The State college nine turned back the St. Stephen's baseball team, 2 to 1, Wednesday, May 4, at Annandale. "Ossie" Brooks allowed six hits and struck out fourteen batters while Weaver, St. Stephen's moundsman, was found for five hits by the State players. Brooks had better control than his opponent. The State pitcher gave no passes while the Annandale batsman gave away three.

State scored a run in the second inning when Don Benedict smashed a two-bagger to centerfield and scored on a St. Stephen's misplay.

Fay Blum singled in the ninth and went to second on Drake's hard smash to center. Blum went to third on a beautiful sacrifice bunt by Moreland and scored when Young made the second sacrifice hit of the inning.

The game with Drew last Saturday was cancelled due to weather conditions.

BOARD TO ELECT

The Echo board will meet Monday noon to elect the editorial and business staff for the next year, according to Samuel Dorrance, '32, editor-in-chief.

ALVINA LEWIS, '33, TO BE EDITOR; SIX TO DIRECT STATE COLLEGE NEWS

Bernard Kerbel, '33, Will Be Managing Editor With Miss Styn and Miss Howard As Associate Managing Editors; 14 "Cubs" Are Promoted To Staff

Thirty-seven appointments and promotions are announced today to the 1932-33 staff and board of the STATE COLLEGE NEWS by the retiring board. The only vacancies in the higher staff positions—those of the desk editorships, were left unfilled until next year.

The board considered number of inches, ability in headline writing, and general ability and dependability in News work.

Editorial Directors

Alvina R. Lewis, '33, heads the incoming board of six members. Bernard S. Kerbel, also a junior, will be managing editor. Two associate managing editorships will be filled by Laura Styn, '33, and Marion Howard, '34. The two board positions in the business department will be filled by Mary Doherty, '33, finance manager, and Jean Craigmile, '34, advertising manager.

Gold keys will be presented to the members of the incoming board on Moving-Up day. Two silver keys will be awarded to Frances Keller and Vera Burns, seniors, for outstanding work. The presentation will be made by Dr. A. R. Brubacher, president.

Fourteen "Cubs" Promoted

Three senior associate editors and four junior associate editors were appointed. The senior associate editors will be: Margaret Service, Ruth Putnam, and Harnett Dunn. The junior associate editors will be: Almira Russ, Elizabeth Sales, Thelma Smith and Kathryn Wilkins.

Thomas Ryan, '34, was appointed sports' editor. This year Kenneth Miller, '32, filled the position.

Fourteen "cubs" were promoted to the rank of reporters. They are: Beatrice Coe, '34; Ruth Brooks, Florence Ellen, Irwin Friend, Dorothy Gahagan, Bessie Hartman, Hilda Heines, Emily Hurbutt, Olga Ilyra, Anna Koren, Valentine Koutowich, Esther Rowland, Ruth Williams, and Dan Van Leuvan, freshmen. Last year thirty "cubs" were promoted to reporters' positions.

Business Staff Named

Jean Watkins, '33, will be circulation manager. Her duties will be to deliver the copies of News; mail them to advertisers, exchanges, and subscribers; and take charge of distribution each Friday. Katherine Haug, '34, will act as assistant finance manager. The rest of business staff includes Beatrice Burns, Mildred Faeder, Edith Garrison, Francis Maxwell, Elizabeth Premer, Alma Quimby, Julia Rich, and Margaret Walsworth, freshmen. The business staff will assist the finance, advertising, and circulation managers.

Kerbel next year as managing editor will oversee the work of the two associate managing editors. Miss Styn will be in charge of teaching the "cubs." Miss Howard will be in charge of assigning stories to the members of the editorial staff.

Miss Lewis, the editor-in-chief elect, has been a member of the News staff for the past three years. She was promoted to the position of desk editor in the first semester of her sophomore year, after having served as a "cub" reporter and reporter. During the past year, she has filled the position of associate managing editor. While in this capacity, she had charge of assigning stories for the first semester, and teaching the "cub" classes during the second semester. Last year she edited the Girls' Athletic association handbook, and was an associate editor of the 1935 freshman handbook. She is member of Alpha Phi Gamma, national honorary journalistic fraternity. Miss Lewis has served as secretary of her class for the past year.

ARE WEEKEND GUESTS

Alma Dolan, '30, Dorothy Rasmussen, '31, Ruth Parks, '31, Alice Splan, '31, Geraldine Goulding Cows, '29, Frances Kelllogg, '29, Betty Pulver, '30, and Eleanor Vail, '29, were recent guests at Eta Phi sorority house.

Above are Alvina R. Lewis, and Bernard S. Kerbel, junior, who will direct the editorial policy of next year's News, as editor-in-chief and managing editor, respectively.

Dettelson Will Head Fall Freshman Camp

Plans are under way for the annual freshman camp for men, according to Samuel Dorrance, '32, last season's director. The camp will be located at the Young Men's Christian association camp, Camp Albany on Lake Ossayama.

This will be the third year the camp has been opened. Alvin Schattner, '33, was the first director, and Dorrance followed him in 1931, assisted by Andrew Hertz, '32. This year, the camp will be directed by John Dettelson, '33, assisted by Gordon Rand, '34, who will be director in 1935.

The tent leaders have not been picked, but the number will be greater than last year. There is room for every man in the school, but the number of upper classmen will be limited.

Tent leaders will be picked next week, and the publicity campaign will be launched soon.

The main purpose of the camp is to get the freshman men acquainted and to begin their orientation.

"Out of the gold of our triumph, Build we a broad highway, Smooth for the feet that follow, Broad that they may not stray."

State College News

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

THE NEWS' BOARD

5-9373

- GEORGE P. RICE** Editor-in-Chief
455 Elk Street
- AUDREY FLOWERS** Advertising Manager
Page Hall, 131 South Lake Avenue, 6-6482
- ANDREW A. HRITZ** Managing Editor
201 North Lake Avenue, 5-1611
- HELEN ROHEL** Finance Manager
Chi Sigma Theta, 215 Partridge Street, 6-6126
- ALVINA R. LEWIS** Associate Managing Editor
206 Western Avenue, 4-1839
- BERNARD S. KERBEL** Associate Managing Editor
57 Elberon Place

SENIOR ASSOCIATE EDITORS: Ruth Brezee, Vera Burns, Frances Keller, and Bessie Levine. **JUNIOR ASSOCIATE EDITORS:** Harriet Dunn, Laura Styn, and Margaret Service. **DESK EDITORS:** Marion Howard, Hannah Parker, and Grenfell Rand, sophomores. **REPORTERS:** Luisa Iglesias, Rose Kantor, Carolyn Kramers, Ruth Putnam, Bessie Simmons, Hilda Smith, and Edith Tepper, juniors; Virginia Abajian, Celia Bishop, Diane Bochner, Hilda Bookheim, Eleanor Coutant, Katherine Cunneen, Helen Doherty, Jane Doocey, Marion Mieczek, Mary Moore, Marilyn Rosenbeck, Almira Russ, Betty Salese, Katherine Simmons, Dielma Smith, Bessie Stetkar, Mary Lou Walther, Katherine Wilkins, and Elizabeth Zuend, sophomores. **CIRCULATION MANAGER:** Frances Mazur, '32. **ASSISTANT BUSINESS MANAGERS:** Mary Doherty and Jean Watkins, juniors. **BUSINESS STAFF:** Jean Craigmile, Marguerite Crutchley, and Katherine Hang, sophomores.

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscriptions, \$2.25 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class matter at postoffice, Albany, N. Y.

The News does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the News. Anonymity will be preserved if so desired. The News does not guarantee to print any or all communications.

PRINTED BY HAMILTON PRINTING COMPANY, ALBANY, NEW YORK

Vol. XVI, No. 27. May 13, 1932 Albany, N. Y.

FRESHMAN ENTHUSIASM

Freshman enthusiasm in the search for the elusive sophomore mascot revived pleasant memories for many upper-classmen this week.

The sight of begrimmed men in old clothes and women wearing overalls and other habiliments more suited to members of the janitorial force proved the earnestness of the class in its search.

Rivalry seems to wane during most of the year, since 1930, save as Moving-up day approaches and then it is fanned into flame. The more rivalry that can be stimulated, the better it is for both of the classes. This may be a teacher-training institution, but the two under classes always serve as a pleasant reminder that its students have the same desire for fun as do those of other colleges. It is good to lay aside the books and papers and join in the fun. Upperclassmen feel envious.

It is a difficult task for the sophomore committee, presumably limited in number, to select a position secure from the curious gaze of some two hundred yearlings. For two of the past four years the mascot has been found. While the sympathies of the College at large lie with the freshman seekers, that feeling can take only an intangible form unless or until the freshmen do their snakedance on the campus with the sophomore mascot at their head.

COLLEGE SENIORS AND JOBS

These are not the best of times for graduates of colleges to get jobs when they leave their alma maters in June yet youth is ever confident and while it makes allowances for the times it is optimistic. The questionaire, which, like the poor, is always with us, gives us an interesting viewpoint on the expectations of seniors.

This questionnaire was taken among seniors of the College of Arts and Pure Science and the College of Engineering of New York University. Last year the questionnaire revealed that seniors expected to be earning \$1,500 a year by the first of September after graduation but this year they expect to earn only at the rate of \$1,200. They expect to be earning \$3,000 annually within five years and \$5,000 in 10 years. Last year the expectations were \$4,500 in five years and \$10,000 in 10 years.

It is apparent that ideas have changed a bit and "the money" is not expected to come so soon after beginning life work. As someone observed recently, the time is gone by when we hear youth say, "Aw, 30 a week isn't cigarette money."

But times will change again and the college men with the right stuff in them will succeed. If so, better if they do not expect as much as they expect a few years ago.

SENSE AND SENSIBILITY

State college women are well trained in some ways. An almost unanimous opinion expressed in a symposium gathered for this paper showed that all of those consulted would marry for love in preference to wealth with an old man.

They are to be congratulated on their good sense, for in theory at least, they have made what the experts would call a wise decision. If called upon to make an actual decision, there might be a different decision, however.

It must be admitted that it is a feminine prerogative to change the mind, but at least the young ladies entertain sensible theories.

THE PASSING

The announcement of a new managing board for the STATE COLLEGE NEWS leaves but a single remaining issue to be edited for the student association by the body which served it during the past year.

Regret and satisfaction are intermingled as the editorial blue pencil is turned over to the new editor and staff. Regret, because this time of the year heralds the breaking of ties which four years were necessary to build. Satisfaction, on being able to complete the task which was entrusted by the confidence of the student association.

This has been a trying year for the News from an economic standpoint. National advertising and cigarette advertising could not be run. The finance manager was faced with the unusual task of providing for needs arising from the twenty-five per cent cut in the budget. The advertising manager has had to obtain almost all of the ad copy run from local advertisers, who of course have been hard hit.

These unusual economic conditions have imposed changes which of necessity detracted from the publication. Instead of two six-page issues per month, the board has been confined to four-page issues. Cuts, cartoons, and other devices for adding variety and interest have been curtailed to a painful degree. The only benefits derived from the lack of advertising were those which permitted an unusually large amount of news copy to run in four pages.

Some of the ideas which were entertained by the incoming editor and his board in September have been carried through. Large amounts of copy from the National Student Federation of America and the Intercollegiate Press have been published in order to give State college readers as wide a range of intercollegiate news as possible.

The News strenuously advocated a reduced tax of \$13 and the dropping of the Lion from the budget. While neither of these aims were realized, the action did result in organizing a questioning attitude toward the value of each of the College activities and made some of them realize that they were on trial for their literary lives.

All College activities of intercollegiate scope, such as debating and student conferences, have received every possible cooperation in publicity and editorial support. The same may be said for the numerous dramatic presentations. The News has advocated and successfully carried through the fight for a revision of the extra-class point system. This paper lent its strongest aid and in fact initiated the fight for an opportunity for night study in the College library and stopped only when the promise of the administration and library staff had been obtained to open it. The News conducted the questionnaire which conclusively proved that the student body wanted and needed the facilities at night.

The News pointed out the dangers of fire hazards in Richardson hall and soon afterward this condition was alleviated.

The News also furthered the discussion on basketball provoked by the alumni meeting in Syracuse. This paper opened its columns to both sides, the alumni and Coach Baker, and as a result of its pushing the matter, an entirely revised basketball schedule has been arranged for the coming year. It has met with approval of alumni and administration and is really an outstanding achievement.

The argument in favor of a College board of publications were first advanced through the News. Although the committee appointed by the president of the student association reported against it, 3-2, it also presented information of value for the reorganization of publications and finances. And it led to a continued investigation along lines suggested by the News.

An outcome of this previous action was the investigation of sorority control and participation of the several College activities. A painstaking and thorough investigation was made and the results given to the association in a series of articles. It is as yet too early to make predictions upon the result.

All in all, the board cannot lay claim to having achieved anything remarkable. Financial difficulties and restrictions were most prominent reasons for this. Yet the board is proud to have guided the News successfully in what will readily be acknowledged as its most precarious year since its foundation in 1907. And that is an achievement.

BOOKS: THE WILLIAM BECHE TRIP TO THE BAHAMA EXPLORATION

By G. P. R.

Now in Sale In College's copy
Yonkers Land of Water By William Beche. Brewer, Warren, and Putnam New York City. 259 pages \$3.00

The scientific doings of William Beche have long been front page news. He has studied the giant turtles of the Galapagos Islands off the coast of Ecuador; he has penetrated the malarious fastnesses of the dreaded Sargasso Sea, the "era exard" of the Atlantic, and has visited the ocean floor to depths greater than those achieved by any other scientist. These doings are of interest, not only to men of science, but to the average man.

Mr. Beche has collected these adventures and the fruits of many years of stirring research and exploration into this volume which is being written in his capacity as director of the department of tropical research of the New York Zoological Society. He writes in it that he is one of the few scientists who can turn his findings into clear English prose. The struggle of two columns takes on the proportions and importance of a great war under his magic pen; his stories and pictures of deep sea life are filled with palpating interest.

Nonsuch is really an island of the Bahama group and was headquarters of Beche for three seasons while he and his party carried on much of the work and experienced the adventures that find their way to these pages.

Students interested in science and students interested in having a well-stocked library cannot afford to miss this book.

Final Examinations Will Begin June 4; Registrar Announces Schedule Today

Miss Elizabeth Van Denburgh, College registrar, has announced the examination schedule for the second semester which will begin on Saturday, June 4, and end Wednesday, June 15. All students who have conflicts in examinations which were permitted by an instructor must make arrangements with the instructor before Friday, May 20, Miss Vandenburg explained.

SATURDAY, JUNE 4

9 A. M.	Rooms
Chemistry 2	150
Education 121	111
French 9	250
Philosophy 3	101
Spanish 9	22

2 P. M.

Commerce 10	Rooms
Commerce 13	101
Government 8	111
History 2C	101
Music 2	28
Music 3	22
Physics 4	150

2 P. M.

Art 4	Rooms
Commerce 11	211
English 1Be	301
English 36	20
Government 9	22
History 7	Gym
Library Science 11	230
	35

MONDAY, JUNE 6

9 A. M.	Rooms
Chemistry 5A	300, 302
Commerce 13	35
English 13	20, 23
French 3	Gym
History 11	100, 101, 200, 201
Mathematics 4	250

2 P. M.

Education 9	Rooms
German 5	Gym, 100, 101
Hygiene	Gym
Latin 2	22
Latin 2	150, 250, 260
Latin 2	111
Library Science 11	35

TUESDAY, JUNE 14

9 A. M.	Rooms
Chemistry 12	150
Commerce 7	250
Commerce 8	111
French B	111
French 5	25
German 2	22
Greek 1	110
History 1	200, 201
Physiolog.	Gym
Spanish 2	21

2 P. M.

Art 5	Rooms
Art 6	210
Economics 1	Gym
Economics 5	Gym
Education 17	22
English 11	21
History 1	200
Latin 9	110
Library Science 11	110
Mathematics 2	110

TUESDAY, JUNE 7

9 A. M.	Rooms
Education 7	101, 110, 111, 250, 260
Education 8	25
English 34	26
History 2	Gym
History 20	20

2 P. M.

Education 2	Rooms
English 1A	100, 101, 110, 111
English 1Ba	25
English 1Bb	35
English 3	Gym
Physics 8	150

WEDNESDAY, JUNE 15

9 A. M.	Rooms
Biology 3	20
Commerce 2	300, 301, 302
Education 102B	21
Education 117	111
English 26	111
French 6	11
Mathematics 7	101
Music 1	28
Music 1	28

WEDNESDAY, JUNE 8

9 A. M.	Rooms
Art 2	211
Biology 5	250, 260
Commerce 3	301
English 11B	35
Government 3	201
History 3	Gym
H. E. C.	23
Latin 10B	110
Spanish 13	26

2 P. M.

Biology 2	Rooms
Commerce 1	250, 260
Commerce 1	301, 302
English 1Bb	35
English 1Ba	25
English 23	25, 21
French 8	Gym
German 7	26
Government 1	200, 201
Mathematics 11	100

FOUR WILL DIRECT STUNTS ON FRIDAY

Class Chairmen Announce Casts For Moving-Up Day Acts in Annual Rivalry

Carl Tarbox, '32, Marjorie Morrison, '33, Hilda Bookheim, '34, and Mary Clark, '35, will be the chairmen of the class stunts to be presented on the afternoon of Moving-Up day. The members of the casts are as follows: senior stunt, Annis Kellogg, Leah Dorgan, Marjorie de Heus, Helen Rohel, Margaret Starr, Margaret Bett, Mildred Smith, Florence Friedman, Dorothy Hill, Marjorie Wilson, George Rice, Herbert Ross, Kenneth Miller, Bernard Simon, Howard Mann, Robert Rankins, Frederick Appleton, Michael Frolich, Anthony Spoka, Samuel Dorrance, Harold Haswell, Andrew Hritz, and Albert Strong.

The junior stunt will include: Isabel Hewitt, Bertha Bull, Margaret Kurilez, Ethel Zatz, Helen Cronin, Mary Freeman, Mary Gardner, Margaret Rausch, Lois Burdett, Lina Fletcher, Frank McFarland, Jean Grosvenor, Raymond Harris, Ralph Harris, Ralph Rhineland, Stuart Cox, Frank Young, Bernard Kerbel.

Sophomores who will take part are: Mary Moore, Maybelle Matthews, Kathryn Haue, Ruth Wright, Jean Crangin, Elizabeth Zuend, Roger Bantrott, Thomas Garrett, William Rogers, Robert Robinson, Oscar Brooks, Robert Meyers, James Dolan, Philip Kischall, Donald Edly, George Ketchum, Donald Benedict, William Nelson, Thomas Ryan and Bertram McNear.

The members of the cast for the freshman stunt are: Laura Clark, Ruth Crumley, Florence Elkin, Dorothy Gahagan, Bessie Hartman, Marion Henneman, Lucile Birch, Dorothy Must, Gertrude Nadel, Janet Norris, Lillian Paine, Betty Premier, Grace Prichard, Ruth Remer, Valentine Remowich, Evelyn Stuck, Winifred Stuck, Julius Stuck, Daniel Van Leuvan, Walter Alfred, Louis Blumberg, Milton Goldberger, William Jones, and David Kroman.

CALENDAR

To-day	Activities
11:40 A. M.	Assembly
1:00 P. M.	Assembly
8:30 P. M.	Kappa Delta Rho Spring Formal Combs
8:30 P. M.	State College Women's Chorus, Chamber's Hall
To-morrow	Activities
1:30 P. M.	Biology Club Hike
3:00 P. M.	Baseball game at Ridgefield Park
Monday	Activities
5:30 P. M.	Sophomore Dinner Cafeteria, Husted Hall

SATURDAY, JUNE 11

9 A. M.	Rooms
Chemistry 1	250
Commerce 6	101
Education 102	101
French 14	Gym
French 21	Gym

2 P. M.

Biology 6	Rooms
Education 15	10
English 10	250, 260
French 10	24
French 15	24
History 1	Gym
History 11	Gym
Mathematics 3	111, 111
Philosophy 2	100

MONDAY, JUNE 13

9 A. M.	Rooms
Chemistry 5A	250
Chemistry 11	250
Education 102B	111
Education 112	111
English 1Bd	25
French 1	Gym
German 1	22
Spanish 1	26

LAURA STYN, '33, IS Y. W. C. A. HEAD

Miss Watkins Vice-President; Revotes For Two Offices Will Be Today

Laura H. Styn, '33, was elected president of the Young Women's Christian association as a result of elections conducted this week, according to Asenath Van Buren, '32, president. Miss Styn has been a member of the cabinet of Y. W. C. A. for two years. She was secretary during her sophomore year and served as undergraduate representative this year.

Jean Watkins, '33, was elected vice-president for next year and Catherine Simmerer, '34, was elected treasurer. Both Miss Watkins and Miss Simmerer have been members of the cabinet this year.

There will be revotes between Daisy Bryson and Dorothea Gahagan, freshmen, for the office of secretary, and another revote between Betty Hartman, '35, and Almiria Russ, '34, for undergraduate representative on cabinet.

The remaining offices of the cabinet will be appointed by the president, Miss Van Buren, and the president-elect, Miss Styn. The installation service will take place the last week in May.

EUGENIA MILLARD TO BE PRESIDENT OF SPANISH CLUB

Eugenia Millard, '33, was elected president of Spanish club for next year at a meeting conducted Tuesday night. Other officers elected are: vice-president, Gus Asikis, '34; secretary, Anne Hermann, '33; treasurer, Marie Redmond, '33; and reporter, Kathryn Haug, '34.

Officers will be installed at the first meeting of the club next fall.

Miss Eunice Perine, instructor in art, will give a short talk in the 11:30 o'clock assembly today on the picture Spanish club is giving to the College, according to Evelyn Esmy, '33, secretary of Spanish club. The picture "Las Mendigas," by Velasquez, was presented by the club to the College at the Spanish carnival on Saturday, April 16. It will be hung in the Lounge of Richardson hall immediately after assembly.

Association Completes Election Of Officers

The election of officers of the Girls' Athletic association for next year was completed this week, Elizabeth Jackson, '32, president of the association, announced today. Mary Trella, '33, is the new president of the association.

The other officers elected include: vice-president, Naomi Albrecht, '33; secretary, Hattie Lou Eylek, '35; treasurer, Jean Craig, '34; and song and cheer leader, Janet Norris, '35.

Installation of officers will take place at the annual G. A. A. spring award dinner on Tuesday night, May 21, in the cafeteria of Husted hall, Miss Jackson said.

TO BE IVY SPEAKER

Florence Friedman will be the ivy speaker for the senior class on Moving Up day this year.

The following seniors were nominated for the class day officers: class poet, Helen Mead, prophet, Vera Burns, Samuel Dorrans, and Carl Tarbox; historian, Alvo Gelin and George Rice, and testator, Frances Gaynor and Andrew Hritz.

Is New President

Laura Styn, '33, who was elected president of the Young Women's Christian association for next year, as a result of elections completed Wednesday.

CLUB TO INSTALL SIX NEW OFFICERS WEDNESDAY NIGHT

Installation of officers for next year and the presentation of a Greek play are to be the main features of the final classical club meeting for this year, to be conducted Wednesday at 7:30 o'clock in the Lounge of Richardson hall. Dorothea McManis, '32, president of the club, announced the names of the newly elected officers and the committees and cast for the play, today. The officers are as follows: consul, Annunziata Costa, '33; second consul, Ruth Wright, '34; scriptor, Jessie Eaton, '34; quaestor, Marion Tangney, '35; nuntius, Zenobia Carrara, '35; Dorothy Barker, '34, is the chairman of the committee on installation.

The play to be presented is "Antigone" by Sophocles. It is a Greek tragedy, one of a trilogy dealing with the birth and death of Oedipus and with the fate of his four children. Miss Wright is directing the play, assisted by several of the faculty. Miss Edith O. Wallace, assistant professor of Latin, Miss Marion H. Chesbrough, instructor in Latin and Miss Agnes E. Fetterer, assistant professor of English. The art committee for the event is composed of: Marion Gratzich, '33, chairman, Alvo Wolfe, '33, Miss Tangney, Marie Tutin, juniors; Mary Lou Walther and Louise Morris, sophomores.

The cast for the play includes the following: Antigone, Evelyn Wells, '34; Ismene, her sister, Marion Wolfe, '34; Creon, King of Thebes, Helen Coome, '33; Haemon, his son, Marjorie Galuska, '32; Tiresias, the blind prophet, Myra Treademan, '34; Eurydice, Queen of Thebes, Miss Eaton; guard, Lina Wilson, '33; messenger, Miss Barker; chorus, Margaret Starr, and Josephine Holt, seniors; Frances Estes, and Margaret McMan, and Beatrice Burns, freshmen.

Six To Try For Prize Tuesday Night At 8:30

Six state college freshmen will compete for the president's prize in public speaking Tuesday night, at 8:30 o'clock, in the auditorium of Page hall. The prize to be awarded is \$25.00.

Ruth Crandall will give "Contentment" by Francis Fenwick; Margaret Delaney will give "The Battle of Jutland" by Miral News; while Lydia Fisher will present three skits: "The Old English" and "Dramatized."

Four other candidates will give a selection from "Mazurka" by Franz Liszt; "The Hunt for the Hawk," by Richard Kipling, will be given by Marion Housman, and a selection from Keats' "Ode on the Grecian Urn" will be presented by Lucille Hirsch.

The judges will be Rev. Martin of St. Peter's church, Miss Mary E. Condon, supervisor of English in Milne High school, and Miss Murch.

TEAM WILL PLAY WEEK-END MATCHES

Vermont and St. Michael's To Oppose State Netmen

The State college varsity tennis team will seek its second victory of the season this afternoon when it meets the University of Vermont at Burlington. After the match, the squad will journey to Winooski park where it will meet St. Michael's college tomorrow afternoon. The squad is composed of Carl Tarbox, captain, Sanford Levinstein, Vincent Meleski, Anthony Sroka, Gordon Hughes, and Jack Saroff.

Last year State defeated Vermont university 4 to 2. It will mark the first time that State has played St. Michael's.

State opened the season by winning its first match with St. Stephen's college, 5-1, at Kedgefield park, Wednesday afternoon, May 4.

Captain Tarbox led his team by taking the first singles match from Captain Kates of St. Stephen's, 6-1, 6-4. Levinstein completely outclassed his opponent, Jordan, and took the only love sets of the match, 6-0, 6-0.

Jordan was unable to break through Levinstein's tricky service and bowed to a far superior opponent. Hughes required an extra set to down Riley, 6-3, 3-6, 6-1. Everett was the only St. Stephen's man to chalk up a victory, winning two straight sets from Saroff, 3-2, 6-3, 6-3.

Tarbox and Levinstein won two easy sets from Jordan and Everett to take the first doubles match 6-1, 6-3. After dropping their first set, 2-6, Hughes and Saroff rallied to win two straight sets, 6-1, 7-5, to take the second doubles match.

The match scheduled with Theta college on Saturday, May 7, was postponed because of rain.

ALUMNI TO FORM DRAMATIC DEBATE SOCIETY TOMORROW

The alumni dramatics and debate society will meet at the home of Miss Agnes Fetterer, assistant professor of English, tomorrow at 3:00 o'clock for the purpose of drawing up the constitution, and gathering names of prospective members. Those who are expected to be present are: Mrs. Roger Buzzes, former faculty member at State college and a vice in the dramatics group; Miss Melane Grant, director of dramatics in the junior high school in this city; Kathryn Graham, '30, and graduate student at the College; Lawrence Newcomb, '31, who will be temporary chairman; and Michael Topolno, '30, instructor in English and dramatics in Watertown.

This new organization is expected to give a homecoming play, some time in the fall, but no definite plans have been made yet, according to Miss Fetterer.

1933 Dinner Postponed To Thursday, May 26

The date for the third annual Moving Up day dinner of the class of 1933 has been changed to Thursday, May 26, Bruce Felix, class president, said today. The dinner will be in the cafeteria of Husted hall and will begin at 6:00 o'clock.

Margaret Kausch is general chairman for the dinner. Her committee chairmen are: Frances McMahon, Naomi Albrecht, Myra Lewis, Ralph Harris, and John Bethelton.

NEWS NOTES

Frances Cornell, '31, was a recent week-end guest at the Gamma Kappa Phi sorority house.

TO HAVE ROAST

A steak roast will be conducted by the Young Women's Christian association on Tuesday, June 7, at Indian Ladder, according to Asenath Van Buren, '32, president. The roast, which is taking the place of the customary annual week-end, will be for both the old and new officers of the cabinet.

SCHEDULES COMPILED

Juniors who are to do their practice-teaching next year will be informed sometime in June what subjects and at what hours they are to teach, according to an announcement from Professor John M. Sayles, principal of Milne High school. The list will be compiled from the schedules of vacant hours which were handed in Wednesday to the high school office.

ARE NOMINEES

Fifth Tappier and Anne Gowitzman, juniors, were nominated for president of Memorial society at a meeting Sunday night in the Lounge of Richardson hall. The elections of officers will be conducted at the next meeting.

The other nominations are: vice-president, Hilda Smith, '33, and Lily Layme, '34; secretary, Diane Bochner, '34, and Frances Israel and Louis Blumberg, freshmen; treasurer, Harry Yaffee, '34; and reporter, Rose Kantor, '33.

TO CONDUCT HIKE

Biology club is to conduct an Indian Ladder hike tomorrow afternoon. The group will meet at the entrance of Draper hall on Washington avenue at 1:30 o'clock. Winifred Lansing, '32, president of the club, announced.

All those who wish to go must sign up on the main bulletin board by this afternoon in Draper hall today. The committee must know the definite number going in order that arrangements for private cars and refreshments may be completed, she explained.

ARE ENGAGED

Gamma Kappa Phi sorority announces the engagement of Marie Van Housen, ex-'34, to Nelson Benjamin Kenschler Polytechnic institute.

ALUMNAE MEET

The Phi sorority conducted its annual alumnae luncheon in the lounge room of the Ten Eyck hotel on Saturday, May 7.

Plans were made to organize a capital district chapter of the alumnae to consist of former members of Phi now living in the vicinity of Albany. An effort will be made to have this alumnae association form a close relationship with the under-graduate members. The officers of this alumnae chapter are: president, Helen Deans Mosher, '27, of Ravenel; and secretary, Melane Grant, '28, of Albany.

TO ORDER PROGRAMS

Today is the last day for orders to sign up for senior announcements, programs and personal cards, Marie Stevator, '32, chairman of the committee, announced.

DEAN MILLS HIKE WILL BE MAY 21

Mary Moore Will Be General Chairman of Moving-Up Day Hike

The annual hike to Deans Mills of the Girls' Athletic association will be conducted this year on Saturday, May 21, Elizabeth Jackson, '32, president of the association, said today. This hike is a traditional one of the association and is conducted every year on the day after Moving-Up day. Mary Moore, '34, is general chairman for the hike.

Miss Moore's committees include: publicity, Elsa Kjolseth, '34, chairman, Helen Rich and Evelyn Rich, freshmen; buses, Anna Koren, '33, chairman; food, Esther Woodburn, '33, chairman; clean-up, Minnie McNickle, '34, chairman; entertainment, Janet Norris, '35, chairman; and chaperones, Elizabeth Gordon, '33, chairman.

The faculty guests will include: Miss Ellen Stokes, instructor in mathematics; Dr. Gertrude Douglas, professor of Biology; Miss Mimmie Scotland, assistant professor of biology; Dr. Caroline C. Crossdale, College physician and instructor in hygiene; Dr. Mattie Greene, assistant instructor in hygiene; Miss Isabelle Johnston, instructor in physical education; and Miss Margaret Hitchcock, instructor in physical education.

Students may sign up for the hike on the poster on the G. A. A. bulletin board opposite the mailbox in the lower corridor of Draper hall, Miss Moore said.

MISS O'DONNELL TO BE PRESIDENT OF NEWMAN CLUB

Marguerite O'Donnell, '33, was elected president of the Newman club for next year as a result of the elections conducted Tuesday night, Elizabeth McLaughlin, '32, president, announced today. Miss O'Donnell is a member of Gamma Phi Sigma sorority and has been active in the work of the club.

The other officers which were elected are: vice-president, Hilda Bradley, '34; secretary, Helen Doherty, '34; treasurer, Catherine Kearney, '35; reporter, Beatrice Burns, '35; senior councillors, Marion Tangney and Florence Kornmeyer, juniors; junior councillors, Margaret Hart and Ann Hermann, sophomores; sophomore councillors, Catherine Moran and Margaret Delaney, freshmen; and junior councillors to freshmen, Doris Bullard, Elizabeth Delaney, Jane MacDonald, and Katherine Summons, sophomores.

Miss McLaughlin was awarded an honor key for the person who has done the most for the club during the past year.

When the Shelton opened (7 years ago) we began catering to college men and women. Gradually their patronage has increased; we feel safe in asserting that more students make the Shelton their New York home than at any club or other hotel. One reason for this is the free recreational features plus a desire to serve on the part of Shelton employees. Room rates have been greatly reduced. Rates from \$50 per month upward. A room from \$2.50 daily.

Club features (free to guests) are as follows: Swimming pool; completely equipped gymnasium; game rooms for bridge and backgammon; roof garden and solarium; Restaurant and cafeteria service at reasonable prices.

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

Band and Orchestra Instruments
THE MODERN MUSIC SHOP
315 Central Avenue
Opp. Colonial Theatre
Orchestras Furnished for All Occasions
5-9279

EYES EXAMINED Telephone 1-234
N. P. FREDETTE
EYE GLASSES
Hewitt Building Room 10
GLASSES FILLED
61 Columbia St. Albany, N. Y.
COULESES' PRESCRIPTIONS FILLED

A GIFT FROM
VAN HEUSEN CHARLES
MEANS MORE
The Van Heusen Charles Company
470 Broadway Albany, N. Y.

CHORUS WILL GIVE CONCERT TONIGHT

Miss Phyllis Krauter Will Be Assisting Artist At Final Affair of Council

The State college women's chorus will present its final concert tonight at 8:30 o'clock, at Chancellor's hall, Kathryn Belknap, '32, president of music council, announced. Miss Phyllis Krauter, violin cellist, will be the assisting artist.

The program will include:

- I
- The Call Andrews
- In These Delightful, Pleasant Groves Purcell
- Mayday Dance English
- The Chorus*
- Adagio Dvorak
- Folk Song Schumann
- Intermezzo Sinding
- Miss Krauter*
- II
- Beg-ijnish Dalmaine
- Scottish Folk Song
- A Song of Spring Gretchaninoff
- Shadow March Caudlyn
- The Chorus*
- Apré un Reve Faure
- Mennet Debussy
- Guitarre Moszkowski
- Dance of the Green Devil Cassala
- Miss Krauter*
- III
- Ave Verum Corpus Byrd
- Ave Maris Stella Grieg
- In the Name of Our God Willan
- The Chorus*

Assisted by men from St. Paul's choir.

MISS GREGORY IS GENERAL CHAIRMAN FOR 1935 DINNER

The freshman class conducted a dinner in the cafeteria of Husted hall, last night, at 5:30 o'clock, Clifford Rall, president, said.

Betty Gregory acted as general chairman for the dinner. Miss Gregory was assisted by the following committees: decorations, Marguerite Lascher, chairman, Margaret Wallsworth, Bessie Hartman, and Wilfred Allard; tickets, Carlton Coulter, chairman, Peryl Whipple, and Neva Boorn; waitresses, Lillian Payne, chairman; food and cafeteria, Lucille Manning, chairman, Edith Estabrooks, Celia Collins, and Hilda Heines; advertising, Julius Supera, chairman, Ruth Hilkert, and Dan Van Leuvan; music, William Jones, chairman, George Pratt, Sylvia Mann, and Grace Pritchard; entertainment, Louis Blumberg, chairman, Marion Heinemann, Milton Goldberger, Robert Rafferty, and Ruth Madden.

The speakers were: Miss Anna E. Pierce, dean of women, Dr. Earl J. Dorwaldt, assistant professor of hygiene, and Coach Rutherford R. Baker, director of athletics. Rall acted as toastmaster for the dinner.

1933 Completes Class Election Of Officers

Election of three more officers of the class of 1933 for next year was completed at a meeting of the class last week, J. Bruce Filby, class president, announced today. The officers elected are: secretary, Frances McMahon; treasurer, Ralph Harris; and representative on finance board, John Grossenator.

Two were nominated for class cheer-leader. Election of this officer will take place at a class meeting the week after Moving-Up day, Filby said. The nominees are Evelyn Greenberg and Frank McFarland.

ARE ENGAGED

Gamma Phi Sigma announces the engagement of Gladys Bartholomew, '29, to Frank Dill of Hamilton college.

W. W. ANDREWS, President

Albany

Teachers' Agency
74 Chapel St., Albany

We need teachers for appointments at all seasons of the year. Write for information or call at the office.

BOARD PROMOTES 37 TO POSITIONS ON 1932-33 STAFF

(Continued from page 1, column 5)

Kerbel, managing editor, was promoted to the position of desk editor in the second semester of his sophomore year. During the past year, he also filled a position of associate managing editorship. In this position he assisted Andrew Hritz, '32, retiring managing editor, in the "club" classes and assigned stories during the second semester. He was editor-in-chief of the 1935 freshmen handbook. He is a member of the Young Men's Christian association cabinet, was a member of last year's freshmen camp committee, and attended the camp as a tent leader. He also served on many publicity committees. He is a member of the Edward Eldred Potter club.

Miss Styn served as a junior associate editor during the past year. She also was a member of the 1935 freshmen handbook staff. She is retiring council representative for the Young Women's Christian association. She is a member of Alpha Phi Gamma and Beta Zeta sorority. Miss Howard was appointed from the position of desk editor which position she filled this year. She has been appointed editor-in-chief of the 1936 freshmen handbook.

TWO OF FACULTY ASSIST IN SURVEY OF CITY SCHOOLS

Dr. Milton G. Nelson, professor of education, and Professor John M. Sayles, head of the education department, and principal of Milne High school, have been assisting in a survey of the school system of the city of New York during the past two weeks, according to Dr. A. R. Brubacher, president.

The survey is being made under the direction of Dr. Frank P. Graves, commissioner of education of the state of New York. Nine men, prominent in the field of education, were appointed by Dr. George M. Wiley, assistant commissioner for secondary education, to make the survey. These include Dr. Nelson; Mr. Sayles; Dr. Harry J. Linton, assistant superintendent of schools in Schenectady; Harrison H. Van Cott, supervisor of the junior high schools in New York state; and E. R. Proctor, superintendent of schools at Unionville, Pennsylvania, who is doing graduate work at New York university.

The purpose of the survey is to discover articulation between the principals of the schools in New York city and the supervisory staff of the city. The study is being made at the request of Dr. George J. Ryan, president of the board of education of the city. He desires to find out the efficiency and the economy of the system.

Mr. Sayles, Dr. Nelson, and Mr. Proctor are visiting and will report on the high schools. Some of the schools which they visited last week are Stuyvesant, Washington Irving High school of Commerce, and the Dewitt Clinton high schools.

Others on the committee are surveying the junior high schools and elementary schools.

ANNOUNCES MARRIAGE

Beta Zeta sorority announced the marriage of Doris Crosby, '28, to Frank P. Phear on March 28 at Lockport, New York.

RESIGN POSITIONS

The STATE COLLEGE NEWS Board announces the resignation of Hannah Parker and Grenfell Rand, sophomores, from the positions of desk editors.

PROCESSION TO BE AT 8:30 FRIDAY

Classes To Assemble At 8:00; Myskania To Lead March, Marshal Explains

The Moving-Up day ceremonies will begin on Friday morning, May 20, at 8:00 o'clock, when the members of the four classes assemble for the procession into the auditorium of Page hall, Katherine Traver, '32, grand marshal for Moving-Up day, said today.

The classes will assemble at 8:00 o'clock, and the procession will begin promptly at 8:30. The seniors will assemble in the rotunda of Draper hall; the juniors in the first floor of Husted hall, by the east doorway; the sophomores in the lower corridor of Draper hall in front of the College Co-operative book store; and the freshmen in the lower corridor of Draper hall, east of the student mailbox.

The line of march will begin in front of Draper hall and will extend across the campus to the front door of Page hall, Miss Traver explained. Myskania will lead the procession, followed by the grand marshal and the classes in order, senior, junior, sophomore, and freshman.

Following the ceremonies in the auditorium of Page hall, the lines will re-assemble and march out the front door of Page hall, around the campus in front of Page hall, and will then form class numerals on the campus. These numeral formations will be maintained until after the planting of the ivy and the ivy speech by the senior ivy speaker, Florence Friedman. This will end the morning ceremonies, Miss Traver concluded.

G. A. A. INSTALLATION AND AWARD DINNER WILL BE MAY 24

The annual spring award dinner and installation ceremonies of the Girls' Athletic association will be conducted Tuesday, May 24, at 5:30 o'clock in the cafeteria of Husted hall, according to Elizabeth Jackson, '32, president of the association. Marion Tanguay, '33, is general chairman for the dinner.

The announcement of awards for the sports on the spring sport schedule will be made at the dinner and the officers and council for next year will be installed. The members of the out-going council and of the new council will take part in the ceremonies.

The membership of the council includes the officers of the association, a manager of athletics for each class, and a representative on the council from the sophomore, junior, and senior classes.

The committees for the dinner are: publicity, Alvina Lewis, '33, chairman, and Hilda Heines, '35; music, Janet Norris, '35; chaperones, Mary Trella, '33; waitresses, Evelyn Stachle, '35; and clean-up, Lucy Wing, '35.

Bureau Places Three Seniors For Next Year

Three more persons have secured teaching positions, according to Professor John M. Sayles, principal of Milne High school and secretary of the placement bureau. The total number of members of the senior class, who have signed teaching contracts, is now approximately fifty, which is one-fifth of the class.

The three people who have just received positions are: Jane McLaughlin, who will teach grade school in New Scotland; Leola Morrison, who will teach in the grades at Morehouseville; and Annis Kellogg, who will teach commerce at Waverly.

Sophomore Mascot Eludes Searching Freshmen In Annual Rivalry Contest

For seven days a watchdog, the sophomore mascot hidden in the passageway under Husted hall, held his breath and did not utter a sound while over fifty freshmen scanned the College buildings from cellar to garret. As a result the class of '34 gained five points over the freshmen in the interclass rivalry. The mascot was hidden by William Nelson, president of the class, on May 1, and the freshmen searched in vain all last week.

Promptly at midnight on Saturday, Roger Baueroff, a member of the sophomore class, descended into the passageway under the College building and led the "watchdog" from his hiding place. Cries of disappointment were heard from the freshmen onlookers, for they had searched the passageway, but not thoroughly enough to discover the "grinning pup" of the sophomores. As a result of the mascot hunt, the sophomores increased their lead in rivalry competition to ten points. The sophomores won the women's basketball game, the interclass debate, and the mascot hunt for a total of thirteen points, while the freshmen gained three points from

their rivals in the annual freshmen-sophomore basketball game.

The best the freshmen can hope for in rivalry is to tie the sophomores. There are four events remaining in the contest: men's pole rush and women's tug of war on the night before Moving-Up day and stunt and sing on Moving-Up day. Pole rush and tug of war count two points each, while stunt and sing count three each. The winner of interclass rivalry will have the class numerals engraved on the rivalry cup.

ARE WEEKEND GUESTS

Josephine Brown, '29, Dorothy Cole, '29, Phoebe Mercereau, '30, Marilla Smith, '30, Falythe Cairns, '31, Irene Dickinson, '31, Helen Howard, '31, Doris Markham, '31, and Charlie Prince, '31, were guests at Kappa Delta sorority last week-end.

COLLEGE TO GIVE FIVE NEW COURSES

Dr. A. R. Brubacher Announces One Change in Faculty For Coming Year

State college will offer five new courses next year, Miss Elizabeth Van Denburgh, registrar, announced today. There will also be one change in the faculty, according to Dr. A. R. Brubacher, president. Ruth Gwendolyn Moore will replace Miss Ruth Kelley, supervisor of English in Milne High school. Miss Moore graduated from State college in 1928.

Two of the new courses added to the College curriculum will be given by the English department. They are: English 38, the English language; and English 39, voice training and phonetics. The other new courses are: Greek 3A, types of Greek literature; general science 2; and history 30, development of American culture.

Several changes in the courses have also been made. English 31, debating, has been changed to English 4, the introduction of debating. English 34, advanced composition, has been changed to creative writing.

The other changes have been made in the education department. Education 6, problems in supervision, has been changed to Education 130, a graduate course. Education 8, educational hygiene, will be changed to Education 111, and Education 12, psychology of adolescence, to Education 129.

Another important feature has been introduced, in regards to the language credit. Credit will not be given for only one year of French, German, or Spanish. The reason for this change is that the administration thinks that one year of a language is not sufficient for an adequate background. Miss Van Denburgh added.

Revotes For Officers Will Be At 11:10 Today

Revotes for the officers of next year's student association will be conducted in assembly at 11:10 o'clock this morning, according to Isabel Pearl, '32, president. The candidates for president are Elizabeth Gordon and Katherine Moore, juniors. Candidates for vice-president are Dorothy Griffin and Grenfell Rand, sophomores; secretary, Dorothea Gabagan and Dan Van Leuvan, freshmen.

Following the elections there will be a rehearsal of the ivy song which will be sung on Moving-Up day.

ENTERTAIN SORORITY

Miss Minnie B. Scotland, assistant professor of biology, Miss Margaret E. Hayes, assistant professor of child development, and Miss Caroline A. Lester, instructor in mathematics, entertained Psi Gamma sorority at tea Sunday afternoon at Miss Scotland's apartment on State street.

Special Attention to Sorority Houses
L. A. BOOKHEIM
Reliable Meats and Poultry
Phone 6-1837 846 Madison Ave.

THE HIGH SCHOOL LUNCH
Cake SANDWICHES Pies
Lake Ave. Opposite High School

Keep Beautiful at Palladino's
Hair Bobbing Permanent Waving—Finger and Marel Waving
at Popular Prices
133 N. Pearl St. Dial 3-4231 11 N. Pearl St. Dial 3-3632

Geo. D. Jeoncy Phone 6-7613
Boulevard Cafeteria
198 Central Avenue—at Robin
Albany, N. Y.

Hamilton Printing Company
ALBANY, N. Y.

GOWNS—HOODS—CAPS
FOR ALL DEGREES
Quality and service at a low cost
COTRELL & LEONARD
College Dept., Albany, N. Y.
Troy "We Understand Eyes" Schenectady

Bm V. Smith
EYEGLASSES
OPTOMETRIST 50 N. Pearl St. Albany, N. Y. OPTICIAN