

Music Association Operetta Will Be Japanese 'Mikado'

The State college Music association will sponsor the production of the Gilbert and Sullivan operetta, "The Mikado", under the direction of Marjorie Wheaton, '36, March 29 and 30, in the auditorium of Page hall.

The cast which has been chosen is: Koko, William Baker, '35; Nanki-poo, William Jones, '35; Mikado, James Vanderpoel, '37; Pish-tush, George Taylor, '35; Pooi-bah, David Kroman, '35; Yum-yum, Alice Owen, graduate student; Peep-bo, Alice Allard, '37; Pitti-sing, Frances Studebaker, '36; and Katisha, Lucile Hirsch, '35.

The chorus that has been chosen includes: first sopranos, Sylvia Freedman, Genevieve Scnott, Inez Roberts, Mary Zabriskie, Edna Wright, seniors, Doris Stone, '36, Ann Service, Mary Marchetta, Elizabeth Meury, Mary Lam, sophomores, and Helen Moore, Sophie Wolzok, and Gladys Finster, freshmen; second sopranos, Helen Smith, '35, and Elizabeth Studebaker and Jane T. Smith, sophomores; altos, Elizabeth Coville, graduate student, Kathryn Crowell, Carla Nielson, Susan Smith, Lydia Fisher, Helen Rich, seniors, and Alice Kemp, '37; basses, Carlton Coulter, Edward Bernholz, Thurston Paul, seniors, Eyan Pritchard, Philip Carlson and Glenn Ungerer, juniors, Fred Dexter, '37, and Leonard Freeman, '38.

The following chairmen of committees have been appointed by Miss Wheaton: sets, Norma Taylor, '36; props, Doris Stone, '36; costumes and makeup, Jayne Buckley, '36; and advertising, Betty Griffin, '36.

Students To Sign For Oral Exams To Be March 22

Seniors and graduate students, majors and minors in French, Spanish and German, may take the state examination for approval of oral work in these languages, on Friday (March 22), at 1:00 o'clock in Room 20 of Richardson hall.

French students (seniors and graduate students, majors and minors) will please sign for the examination in Miss Dobbins' office, Room 8, Richardson hall, before Friday (February 22). Spanish students will sign in Mr. Stinard's office, Room 12, Richardson hall. German students will sign in Mr. Decker's office, Room 7, Richardson hall.

Candidates must pass this written examination to have temporary approval to teach in the state of New York.

WILL MEET THURSDAY

There will be a meeting of Physics club Thursday afternoon at 3:15 o'clock in room 150 of Husted hall, according to John Hawes, '35, president. The meeting will feature a discussion on electric motors and the making of plans for an exposition to be held in the spring. Physics club is open to all students interested in the science of physics.

Eye Glasses

Prescription OPTICIANS.

N. P. FREDETTE
61 Columbia St. 1st door above Post
COMPLETE OPTICAL SERVICE

Juniors To Publish Week-End Edition

The Junior week-end edition of the STATE COLLEGE NEWS will be issued Thursday afternoon instead of Friday due to the college holiday. Editors-in-chief for this issue will be Emmr. Rogers and Karl D. Ebers, juniors, associate managing editors, aided by junior members of the NEWS staff.

The outer pages will be of yellow, conforming with the class colors.

A section of the department where Chesterfield tobaccos are blended and cross-blended.

Just what is meant by cross-blending tobaccos... and how does it make a cigarette milder and taste better...

Well, in blending you take two or more tobaccos and mix them together—a rather simple process. But cross-blending goes a step further...

IN making Chesterfields we take Bright tobacco from Virginia, the Carolinas, Georgia and Florida. We take Burley tobacco from Kentucky and Tennessee, and tobacco from Southern Maryland.

Then in addition to these home-grown tobaccos we take tobacco grown in Turkey and Greece.

We balance these mild, ripe home-grown tobaccos with the right amounts and the right kinds of aromatic Turkish.

Then, instead of just mixing the tobaccos together, we blend and cross-blend them so that all the different flavors go together into one full flavor—the Chesterfield taste that so many smokers like.

Cross-blending tobaccos as it is done in Chesterfields gives the cigarette a pleasing taste and aroma—they're mild and yet They Satisfy.

Geo. D. Jeoney, Prop.

Dial 5-1913
" 5-9212

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

State College News

VOL. XIX, No. 14

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FEBRUARY 21, 1935 \$2.25 Per Year, 32 Weekly Issues

JUNIORS TO CELEBRATE TRADITIONAL WEEK-END

Education Courses To Undergo Change

Changes to Affect Class of 1938 Will Incorporate Two New Education Courses

Far-reaching alteration of the professional education curriculum requirements for undergraduates is announced this week in a statement issued to the NEWS by Dr. Milton G. Nelson, dean of the college and chairman of the committee on curriculum.

The program as revised includes required work in the sophomore, junior, and senior years. The present practice teaching schedule is revised to include greater professional training.

The statement issued by Dean Nelson follows:

(By Dr. M. G. Nelson, Dean)
Teaching is a social occupation; therefore, the education of a teacher may well begin with History, European History or History of Civilization. An interpretive analysis of the economic and social problems of contemporary society should follow History II or XX, Economics-Sociology I, a six-hour course, has been organized to give understanding of the society of today, and, beginning with the class of 1938, will be required of all sophomores except majors in Commerce.

The formal work in Education will be completely changed, beginning with the class of 1938. All of the present courses in Education, including methods courses and practice teaching, will be consolidated into two courses.

The first professional course will be Education 10, Psychology and Education. This course will carry 10 hours (Continued on page 4, column 1)

Juniors To Lunch Saturday Noon At Madison Manor

The second event of the Junior week-end will be the luncheon to be conducted Saturday at 12:00 o'clock noon at the Madison Manor house, 714 Madison avenue. The main feature of this luncheon will be that it is not, like the other week-end functions, open to outside guests or members of the other classes, but it is to be a strictly Junior affair.

The only guests of the class of 1936 will be Dr. Harry W. Hastings, chairman of the English department, and Mrs. Hastings, and Dr. Harold W. Thompson, professor of English, and Mrs. Thompson. Dr. Thompson will be the guest speaker.

General co-chairmen of the affair are Marjorie Knaidjian and Genevieve Curley. Frank Hardmeyer will act in the capacity of toastmaster, introducing the speakers, who will include, besides Dr. Thompson, Elaine Baird, class president, and Edward Kramer, vice-president.

Tickets for the luncheon will be on sale all next week in Room X, according to the chairmen. There will be a poster on the main bulletin board where all juniors may sign up.

Wise Women Will Wear White Or Black At Prom

Subject: State college prom; style: study in modernism; color motif: black and white; so an artist would appraise a study of the brilliant assemblage tomorrow night at the Aurania club. For the consensus of opinion would seem to be that the wise junior femme will adopt, if only for the night, the role of the enigma in black, or sweet sixteen in white.

The queen (whisper, whisper, "who is she?") has chosen white, as have her attendants and Gertrude Morgan, last year's ruler. Metal beads, sequins, and glittering rhinestone clips will provide the high lights of the evening, while high necklines and tiny trains will be important items of fashion.

College To Benefit By State Program

State college is named on the five-year program of construction made public by a committee of the New York State Planning board this week. The report suggests the expenditure of \$272,077,100 throughout the State and only essential projects were recommended by heads of state departments, exclusive of Conservation.

The enlargement of State college is the only specific Albany project on the proposed construction list except for road improvements around the Capital district. The construction would include alterations and additions or extension of grounds. The State College for Teachers at Buffalo, and the Normal schools at Geneseo, Oneonta, Potsdam, Brockport, Fredonia, Oswego and Cortland are also named on the board's report.

Again Insatiable Curiosity Queries: "Who Shall Reign As Prom Queen?"

State college is noted intercollegiate for its high entrance requirements, its forensic artists, its lack of a football team, its prom queens. Forgotten at State last week, however, were requirements, forensics, lack of elevens; not out of mind was the momentous question: Who will be crowned queen of 1936's prom tomorrow night. Everybody, except three or four sets of sorority sisters, was wondering how the junior class's ballot had turned out.

Psi Gamma's Harriet Goodenow, '34, was the first of the Prom dynasty. At the end of last year's Prom's sixth dance she yielded crown and throne to Chi Sigma Theta's Gertrude Morgan, '35. Tomorrow night Queen Gertrude will officiate at the coronation of one of the following juniors (order alphabetical) and yield to her the privilege of reviewing the grand march: Eta Phi's blonde Virginia Flora; Delta Omega's

Activities To Open With Promenade Tomorrow Night At Aurania Club

State's Social Spotlight Shines on Annual Mid-Winter Event; Grand March to Follow Coronation of 1936 Prom Queen at Midnight Ceremonies

To the rhythmic strains of Eric Peterson and his orchestra, the junior class and their guests will trip the light fantastic at the annual traditional mid-winter Junior promenade to be conducted tomorrow night at the Aurania club, South Allen street, from 9:30 to 2:00 o'clock. This year will mark the thirty-ninth consecutive promenade of State college and will be the high light of the Juniors' social week-end.

Edward Kramer, vice-president of the Junior class, is general chairman of the Prom and activities of Junior week-end.

DIRECTS WEEK-END

Edward Kramer, vice-president of the junior class and general chairman of junior week-end.

The tradition of electing a prom queen has been continued this year. The crowning of this year's queen will take place at midnight. Gertrude Morgan, '35, last year's queen, will officiate at the coronation ceremonies and will be assisted by two junior attendants. The queen will also have two attendants. After the crowning the grand march, led by the general chairman, will pass before the queen.

The queen was recently elected by the Junior class from the following candidates: Virginia Flora, Betty Hartline, Rita Kane, Mildred Schneider, Nina Ullman, and Zella Winter.

The ballroom will be decorated in blue and gold.

Dr. Donnal Smith, assistant professor of history, and Mrs. Smith, and Mr. and Mrs. Donald Bryant, instructors in English, will be the official faculty guests of the Junior class.

Bids for the Prom are \$3.50 per couple and will be sold today and tomorrow in Room X in the lower corridor of Draper hall. Favors are included with the bids.

Committees assisting Kramer are: music, Karl D. Ebers; decorations, Martha Martin, chairman, Philip Carlson, (Continued on page 5, column 4)

Group House Tea Will Be In Lounge Wednesday At 3:15

The Inter-Group House council will sponsor a tea on Wednesday from 3:15 to 5:00 o'clock in the Lounge of Richardson hall, Margaret Monroe, '35, president of the council, announced today. Miss Helen Moreland, dean of women, will pour at the tea. She will be assisted by Dr. Caroline Crossdale, professor of hygiene, and Miss Margaret Sayers.

Miss Moreland and members of the council will wear costumes of the days of George Washington, and this motif will be carried out throughout the tea. The committees are as follows: publicity, Y House, Sarah Logan, '35; arrangements, Wren hall, Helen Emerick, '37; decorations, Syddum hall, Mary C. Hudson, '36, and refreshments, Alden hall, Dorothy Hiller, '36.

TO ATTEND ASSEMBLY

All members of the senior class and graduate students are to attend a special assembly, Tuesday afternoon at 4:10 o'clock in the Page hall auditorium. The purpose of this assembly will be to confer with Miss Edna M. Lowaree, secretary of the appointment bureau.

State College News

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

THE NEWS BOARD

Editors-in-Chief

RUTH E. WILLIAMS DAN VAN LEUVAN
680 Madison Avenue, 2-3206 117 South Lake Avenue, 2-4814

Associate Managing Editors

EMMA A. ROGERS KARL D. EBERS
680 Madison Avenue, 2-3206 117 South Lake Avenue, 2-4814

Advertising Manager Finance Manager Circulation Manager
WILLIAM M. DAVIDGE CAROLYN SIMONET MILDRED PACER
8 Sprague Place 21 North Main Avenue, 2-4144 535 Mercer Street, 2-0533

SOPHOMORE DESK EDITORS

Fred Dexter Betty Gooding Virginia Stoel Harry Gunner
Robert Margison

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 post-office, 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 FORT ORANGE PRESS, INC., ALBANY, N. Y.

Vol. XIX, No. 14 February 21, 1935 Albany, N. Y.

JUNIOR BOARD OF EDITORS

Editors-in-Chief

Emma A. Rogers Karl D. Ebers

Associate Editors

Ruth Edmunds Mary Hudson
Frank Hardmeyer Glenn Ungerer

WE ARE THE JUNIORS!!!

The Junior Class! What memories are in that title, but, more important still, what hopes for the future.

The past of a Junior class is not very long. It has suffered some, and played some as a group. It has gone through the comparative "childhood" stage of care-free freshman and sophomore years; and stands in a position of spectator watching the youthful struggles of new freshman and sophomore classes, and lending a hand ever willingly to the newcomers.

It has made a place for itself, and is serene and confident about the future. The Junior class has before it one more year in which to attain its final glory in the collegiate world, to receive honors of all descriptions; and the anticipation keeps its members alert, young and eager. There is to be found no smugness of having reached the top, or disillusionment in having failed, which comes to seniors. There is none of the tenseness of seniors about the future to be found in this ideal class. There is one more year of college before it must try desperately to find its place in the outside world, which may or may not be waiting with open arms, depending upon whether or not one is a cynic.

There is, above all, youth and pep,—not the playfulness, perhaps, of the underclassmen, but an enthusiasm for living which must find expression in its various activities. The present week-end is bringing this youthful and active Junior class to the fore. Isn't this the true spirit of Juniors, which we should like them to keep for at least the rest of this year? And perhaps they can remember some of it next year, and be better seniors because of it.

ARE WE TO BE PROUD?

State's basketball team has up to the present romped through its schedule with only one defeat and many impressive scores. But are the victories ones to boast about? Can one go elsewhere and really say, without hiding some inner feeling, that State has a team that "can lick the stuffin's out of so-and-so?"

State teams have never been afraid of losing a game occasionally but the players do object to being constantly put on the floor against court teams which are little more than high school quintets in experience. There is no glory in taking candy from a baby nor is there any in rolling up a score with the margin twenty to fifty points in favor of State.

Only the Middlebury game has in any way been a contest of real skill and interest. State has continually had material available in the past to get better than average teams on the court and this should be no argument against booking a strong schedule for the following year.

Interest in the court sport has declined steadily since the season began and State would do well to establish relations with colleges of stronger calibre than encountered so far this year in an effort to reawaken both the students' and players' interest in the game.

THE STATESMAN

With newly waved coiffures, Washington's birthday, and a general cutting of classes, we herald our Junior Prom. What we want to know—and aren't too expert at finding out—is who's going with who. One highly amusing couple, a certain well-known gigolo, now a tradition at State, and his lady escort, one of the chosen eleven. Well, we always did maintain that if you can't make time with one class, try another—the freshmen co-eds know their onions, we'd say—or is it lemons?

Who's the College gigollette honoring with her presence, or can't they take it. What's the matter with Castleton—we heard Union—tut, tut, must the women make the advances? And then, there's that other couple—is it spring in the air or only love in bloom again—we could stand less public display. We're glad to see one budding Romeo coming to his senses—at least for Prom.

No use going in debt, let's tax the Prom imports—men, we mean.

Post-rushing data—sororities celebrate pledging in different ways—rumor has it that Kendricks was the scene of one such festivity. We ask—has that one undecided freshman made up her mind for the last time—three times and out. You've gotta be a basketball hero—to get a dance with a beautiful girl—ask the MIT boys. Watch out, George!!! Well, hope you get a dance with the Prom Queen—we're all for her. We hear there's to be an orchestra—cross your fingers.

See ya tomorrow night—
THE STATESMAN.

STATE'S STAGE

The best acting of Tuesday night's first play was done by Mr. Christian and Miss Olson. Mr. Christian did wonders with his first speech in variety of tone, gesture, and mood. He looked a bit slick and warm for the frosty weather, however.

Miss Olson did a splendid piece of character work in both voice and walk, but her hands, all too obvious, were very young. Miss Kane worked valiantly with poor lines, but the labor was very noticeable. Her face was expressionless and immobile.

Mr. Van Horn betrayed his debut by the novice device of disregarding both speakers and placement of props on the stage. Mr. Hardmeyer was normal and well cast. He needed overshoes or rubbers. When will that door be planned to shut and open with more ease?

The set was sloppy,—but if it was meant to suggest squalid circumstances—the lights were too high. Altogether, the play had its high-lights and was a good attempt at a rather poor play.

The second play ranks with performances given first mention earlier in the season. Every one seemed to sense the farcical spirit in which it was meant to be given. Mr. Gleason was practically perfect in character, costume and part.

"Gussie" Katz did wonders with her voice although it was a bit hard to listen to, when she became angry. Miss Schlick did her best piece of work when she cried. No one ever shed wetter nor more copious tears. Miss Delaney was subdued but gave good tone by her walk and accent. The set was good and the play superb. JUNIOR PLAYGOER.

BOOKS: Psychology of Job-getting and Job-holding; Fantasy of the "Wandering Jew."

(For Sale in the Co-op)

She Strives to Conquer, by Frances Maule. 298 pages. New York: Funk and Wagnalls Company. \$2.00.

The best friend a young woman looking for a job can have is a book of the type written by Miss Maule pointing out both how to secure a job and how to hold a job once you have it. Miss Maule not only points out these important ideas, but she also shows what there are in the way of jobs which the woman may expect to find in these times of depression,—and there really are some waiting for the right people, she claims.

A book of etiquette is a costly (though desirable) possession; and yet it points out, according to Miss Maule, practically no points of conduct for business life which are really applicable in present-day life. Consequently she has included in her book actually practical rules of business etiquette in a clear, understandable way, among the many other valuable services which she renders to the young feminine job-hunter.

Among these other services is a questionnaire by which the young woman may determine for what type of work she is suited by temperament and training; and it is often surprising to those applying the test to find out that they are actually suited for some kind of work completely different from that which they have tentatively in mind as a vocation.

There could hardly be a more suitable and welcome graduation present for a college, or even a high school, girl, than this helpful and informative volume, which should be, incidentally, valuable, instructive, and interesting to those already holding secure positions.

Road of Ages, by Robert Nathan. 231 pages. New York: Alfred O. Knopf. \$2.50.

Eastward, eastward, were going the Jews. From America, from England, France, Germany, from every country the Jews were trekking to the east. Banished by everyone, welcomed by none. None except the Asiatics who gave them the Gobi for their new home and to the Gobi they were going.

The author conceives of a situation wholly outside of our comprehension. The Christian world with no exception had sent them away. All trades were represented as were all walks of life, and in the horde that wound its way through Europe into Asia, there was little peace. Long before reaching the East, the rich were planning the businesses and the socialists and communists were quarrelling among themselves.

To relieve the somewhat monotonous repetition of the quarrels and hardships, the love affair of Raoul, the son of a French banker, and Leah, the daughter of a rabbi, brings out the life of two families of different social standing. In everything, ancient customs and traditions were obstacles to the promotion of the common welfare, interrupted only by the Jewish holidays.

Within sight of their goal, the travel weary outcasts clashed once again among themselves, knowing not why. And, as before, life resumed its former routine and the column faced east towards its new home.

Participants in Junior Class Week-end Activities

Eric Peterson and his Orchestra, who will play for the junior promenade tomorrow night at the Aurania club.

Elaine Baird, president of the junior class and member of the Girl's Athletic Association Council.

Emma Rogers, Karl Ebers, and Frances Studebaker. Miss Rogers and Ebers are co-editors-in-chief of the junior edition of the News. Miss Studebaker is a member of Music council and author of the class Alma Mater.

Frank Hardmeyer, who will be toastmaster of the junior luncheon Saturday. Hardmeyer is also sports editor of the News.

Gene Sammarco and his Californians, who will play at the junior tea-dance Saturday afternoon at the Aurania club.

State To Be Host To Brooklyn Five

Meets Polytechnic Institute Tomorrow Night in Page Hall Gymnasium

The powerful State cage squad meets Brooklyn Polytechnic institute tomorrow night on the Page hall court in an attempt to gain revenge for the lone smudge on its otherwise spotless season's record.

Poly downed the Bakermen 39-26, earlier this season in New York.

The visitors' teams ever turned out by that institution. The engineers boast victories over some of the strongest teams in the metropolitan district and enter the Page hall gymnasium a decided favorite to duplicate their early season triumph over the State quintet.

If the Purple and Gold can maintain the stride they reached against M. I. T. last Saturday, they should give Poly the game of its life. Coach Baker will have his squad at full strength this week with all the invalids up and about once again. The following men will probably see action: Captain Cliff Rall, Len Welter, star of last week's M. I. T. game, George Bancroft, Al Jadick, Bob Murray, Fred Byrnes, Jerry Amyot, Neal Kane, and Dan Finch.

The game will begin promptly at 8:00 o'clock in order to allow the spectators who are going to Junior prom to reach the Aurania club in time for the first dance.

Education Courses Will Be Revamped For Class Of 1938

(Continued from page 1, column 1)

of credit over a period of two years and will be required of sophomores for three hours per week and of juniors for two hours per week. Education 10 will treat with such topics as the development and organization of secondary education in New York state, the development of children, and directing instructional procedures. Credit for the course will be earned through a comprehensive examination at the close of the junior year.

Education 14, Practice Teaching and Techniques, completes the professional training of undergraduates. This course will be scheduled for twice each week of the junior year and for eight semester hours in one semester of the senior year. Credit will be secured when practice teaching is successfully completed. This course will contain those items now existing in courses in methods and in Education 13, such as the basic techniques of secondary school instruction, accompanied by observation, participation and practice teaching in the classrooms of the Milne High School. It will be required of all juniors and seniors.

This consolidation of the various required courses in education will, it is believed, provide continuous and sequential development of professional materials, avoid unnecessary duplication which must exist if many courses are offered in a single field, and bring to all students a clearer consciousness of the special work the State of New York expects from the New York State College for Teachers.

WILL TAKE ORDERS

The junior ring committee will take orders for class rings on Monday, Tuesday and Wednesday at a table in the rotunda of Draper hall, according to Virginia Flora, '36, chairman. The deposit is one dollar.

SPORT SHOTS

Once again our basketballers portrayed low comedy roles. The highly-touted M. I. T. juggernaut has only those ducky sweat-suits to be proud of. By the end of the third period, the Massachusetts lads looked like a group of bewildered guinea pigs trying to battle their way out of an animal maze.

After a steady diet of farce, we are due for a bit of tragedy. Hark well, my mates—Brooklyn Poly downed our hopefuls once already this season. Tomorrow they'll do it again. Score: Poly 41, State 28.

Address all mail beginning "How do you do it, you—!" or "I lost my life savings on your predictions, you—!" to Judge Crater.

The Brooklyn boys may get bewildered by the unusual sight of a full-dressed cheering section. What with tuxedos to the right of 'em, low-cut backs to the left of 'em, etc., etc., the basket should be hard to find. Picture Willie Shahan turning his back-flips togged out in tails. Yeah man!

The athletic program will continue with a series of two out of three fall, fight to a finish wrestling matches at the Aurania club. Admission only \$3.50, music by—but I digress. Remember tonight's scores: preliminary, Brooklyn Poly 41, State 28. In the main event: R. P. I. 150, Union 100, State 10. We can't win.

Faculty Are Attending National Convention

Eight members of the State college faculty are attending meetings of the National Education association convention at Atlantic City this week.

Dr. A. R. Brubacher, president, is attending the Teacher's college convention, and Miss Helen H. Moreland, dean of women, is attending the Dean's convention.

Others who are attending the Superintendent's conference are Dr. Milton G. Nelson, dean; Dr. Arthur K. Belk, professor of education; John M. Sayles, director of teacher training; Dr. Robert W. Frederick, assistant professor of education; Dr. James B. Palmer, professor of education; and Dr. James A. Ificks, professor of child development.

Dr. Mutch Warns Student Group Against Being 'Chronic Objectors'

"In college we have dreams of a better social order. . . . When we leave, let us not become 'tired liberals.' Let us affiliate ourselves with some organization for bettering society. At the same time let us avoid the label of a 'chronic objector.'" With this sound bit of philosophy spoken by Dr. Thomas S. Mutch, pastor of the First Presbyterian church of Schenectady, last week-end's Eastern State Student conference came to a close after a dinner last Saturday night at the First Presbyterian church of Albany.

The theme of the conference was "Social Security." In the various sessions the possibility of social security for all, suggested methods of obtaining it, and the application of religion to the problem, were discussed.

Leaders at the conference included Miss Rose Terlin, Economic secretary of the National Young Women's Christian association; Dr. King Gordon, leader of the Canadian Student Christian movement; Ray Sweetman, field secretary of

IS JUNIOR STAR

George Bancroft, varsity basketball man for three years, president of Class of 1936 in freshman year, and secretary of student council last year.

French Club Social Meeting To Feature Historic Panorama

The French club will conduct a social meeting on Tuesday at 8:00 o'clock in the Lounge of Richardson hall, Elsie Pugsley, '35, president, announced today. The program of the meeting will be an international panorama of events taking place in February that are of interest to both the United States and France. This panorama will be presented in a succession of little skits showing Saint Valentine's Day, Washington and Lafayette, and Benjamin Franklin. Mary Torrens, '35, and Regina Barrett, '36, are co-chairmen.

Two freshmen, Katherine Herber and Helen Olski, have been appointed to the French council by Miss Pugsley.

NOTICE

Will the person who borrowed a purple silk umbrella from Mrs. Byron, 47 South Lake avenue, please return it to her as soon as possible?

State Five Defeats M. I. T. Five 43-15

Brooklyn Polytechnic to be Next Victim on Page Hall Court Tomorrow Night

By Frank Hardmeyer, '36
State maintained its victorious stride last Saturday by walloping an over-rated M. I. T. squad on the Page hall court to the tune of 43-15. The Purple and Gold defense was air-tight throughout the contest and the visitors never earned a clean shot at the basket.

Len Welter, playing his first game as a regular, led the scoring with 11 points, closely followed by Dan Finch, who chalked up a neat total of 10 points in addition to playing a heads-up defensive game all the way.

A pair of juniors, Welter and George Bancroft, provided most of the fireworks during the game. Welter performed beautifully under the basket on both offense and defense and removed Coach Baker's weighty problem of procuring a center for next year. Bancroft's diving football tactics kept the crowd on edge throughout the game and frequently broke up the M. I. T. attack.

The entire squad was working well and seem fit to give Brooklyn Poly a real test in tomorrow night's feature contest.

The box score is:

State	fb	fp	t
Murray, lf	3	0	6
Bancroft, rf	3	1	7
Welter, c	5	1	11
Rall, lg	2	1	5
Finch, rg, lf	4	2	10
Byrnes, lg	1	0	2
Amyot, rg	1	0	2
Jadick, rg	0	0	0
Totals	19	5	43

M. I. T.	fb	fp	t
Garth, rf	1	3	5
O'Brien, lf	0	0	0
Smith, c	0	0	0
Denton, lg	2	0	4
Demo, rg	1	1	3
Wojtczak, lf	1	0	2
Jay, c	0	1	1
Prouty, lg	0	0	0
Total	5	5	15

Freshman Squad Continues Schedule With Two Games

The freshman basketball squad continues their schedule Saturday night at 8:15 o'clock, when they will meet the Milne High school squad on the Page hall court.

The freshman squad will consist of John O'Brien, Peter Rodenrys, Paul Schmitz, John Maske, Lyle Lawton, and Frank Hildebrand. Two of the regulars, Neal Kane and Abe Wasserman, will be unable to play in the game.

The Milne High five has had a successful season, with only one set-back. The game will be a duel between two teams using the same brand of basketball, since the Minnies are coached by Cliff Rall, and the '38 boys are under the guidance of George Bancroft, both regulars on the State varsity.

Tonight the freshman squad will journey to Mount Pleasant where they will meet the Mount Pleasant High school squad on the latter's court.

In their game last Friday at Mechanicville, the freshman five were defeated by their opponents by a 31-17 score.

Tea Dance To Be At Aurania Club

Music of Gene Sammarco and His Californians to Feature Afternoon Affair

Gene Sammarco and his Californians will be the musicians featured at the annual Junior tea-dance Saturday afternoon from 3:00 until 5:00 o'clock at the Aurania club, according to Zella Winter, general chairman of the dance. These musicians are well known for their playing at the Hendrick Hudson hotel in Troy, and it is expected that music for the tea dance will be on a par with other State social functions.

Faculty members who will pour at the tea include Miss M. Annette Dobbins, instructor in French, and Miss Caroline A. Lester, instructor in mathematics.

Committees assisting Miss Winter in the planning and arranging of the tea dance include: Music, Martha Dashnaw, chairman, Ruth Edmunds and Sebastian Albrecht; bids, William Shalen, chairman, Gerald Amyot, and George Decker; programs, LaVonne Kelsey, chairman, Margaret Woodruff, and Doris Baird; refreshments, Virginia Flora, chairman, Margaret Dietz, and Dorothy Whyte; floor, Paul Bulger, chairman, Harry Wasserman, Angelo Zannieri, and Dominick Scerra; taxis and flowers, Muriel Clarkson and Elizabeth Hartline; invitations, Emma Mead, chairman, and Marjorie St. Amand; publicity, Marjorie Wheaton and Samuel Silverman.

It is called to the attention of all juniors going to the luncheon that tea dance does not begin until 3:00 o'clock, thus allowing time for dressing and traveling to the Aurania club.

Bids for tea dance will be \$1.50 per couple and will be on sale today and tomorrow in Room X in the lower corridor of Draper hall.

Lutheran Group Elects Delegates For Conference

Glenn M. Ungerer, '36, and Helen H. Smith, '35, will act as co-delegates from the local Lutheran club to the annual conference of the North Atlantic region of the Lutheran Student association of America. The conference will be conducted in Philadelphia tomorrow, Saturday and Sunday. Delegates from colleges as far north as Boston, and as far south as Washington, D. C., will attend.

Miss Smith is president of the college Lutheran club and for the past year Ungerer has been regional treasurer of the Lutheran Student association. He is the first State college man to hold an office on this regional board.

Lomax To Present 'Leadbelly' Recital

John Lomax, well-known collector of American folk literature, will present John Ledbetter in a recital in the auditorium of Page hall on the night of Monday, March 11, under the auspices of the Alumni association of New York State College for Teachers.

Ledbetter, better known as "Leadbelly" is Lomax's famed minstrel and body-guard, a graduate of Louisiana penitentiary. This "king of the twelve string guitar" will present a program of blues, ballads, and songs of southern plantation and prison camp life.

Reminiscences Recall Victories And Defeats Of Junior Class

By Glenn M. Ungerer, '36, Feature Editor

Through the portals of Draper hall passed three hundred high school graduates, sixty-three of whom were men, and faced Minerva, State college's patron goddess and symbol of spirit, on September 18, 1932.

In keeping with tradition, the freshmen were twirling in a fog until they became thoroughly oriented by sophomore and junior class parties, Activities day, and G. A. A. week-end. The frosh were led to the sophomore party where they learned of State's traditions and sophomore rules. Consequently they wore yellow bow-ties, black cotton stockings and white bibs for one whole week, and large '36 purple and gold buttons until Christmas recess. The class of 1936 was the last to have memories of those enjoyable "so called" lazing days during which many friendships were made with rival sophomores.

George Bancroft, Julia Merchant, Edward De Temple and Marian Connelly were the class officers of our freshman year.

As a class, '36 entered college with the spirit that has characterized this class ever since, by winning first place in the Campus day stunts with the production of "Street Scene," with apologies to Elmer Rice, and directed by Betty Griffin.

In pursuing their sophomore rivals, the freshmen entered class rivalry with a fighting spirit. However, they were overwhelmed by the class of 1935. The fair freshman co-eds were responsible for preventing a shut-out by winning the sophomore-freshman basketball game for women and the track events on Moving-up day. Nevertheless, memories of banner rivalry, sings, mascot hunt, and pushball contests still linger as highlights of '36's first year of inter-class rivalry.

The freshman basketball quintet had none too favorable a season. Bancroft, De Temple, Leonard Welter, Carmelo DiGioia, Paul Bulger, Gerald Amyot, Don Huddleston and Edward Collins played on the team.

May 9 was one of the social highlights for the year as '36 conducted its first dinner meeting with Miss Anna E. Pierce, former dean of women, as guest.

Four Will Attend Press Convention

Four members of the STATE COLLEGE NEWS board will attend the annual convention of the Columbia Scholastic Press association in New York City Thursday, Friday and Saturday, March 14, 15, and 16. Those representing the News are the senior members of the board: Ruth E. Williams and Daniel Van Leuvan, editors-in-chief, Mildred Faer, circulating manager, and William Davidge, advertising manager.

The News has been entered in a competition with other college publications sponsored by the association and the delegates will learn its relative rating as compared with the others. The convention will feature discussion meetings in regard to problems of college publications. There will be a banquet given for the delegates at which guest speakers will talk on journalism as it pertains to college.

TO DISTRIBUTE "LION"

The second issue of the State college Lion will be distributed today in the Activities office in the lower floor of Draper hall.

Chorus Will Sing On Station W. G. Y.

Forty-six Members of Group Will Broadcast Monday at 2:30 O'clock

The State college choral society will sing over radio station WGY of Schenectady, Monday afternoon at 2:30 o'clock, from the studio at the DeWitt Clinton hotel of this city. Dr. T. Frederick H. Candlyn, head of the music department, will direct the chorus.

The program will include: "Now all the Woods are Sleeping," by Johann Sebastian Bach; "Let their Celestial Concerts All Unite," by George Frederick Handel; "The Turtle Dove," arranged by R. Vaughan Williams; "Spinning Top," by N. A. Rimsky-Korsakoff; and "Galaway Piper," arranged by H. Clough-Leigher.

Due to the limited space at the hotel studio, Dr. Candlyn will have only forty-six members of the chorus for the concert. The section will include:

1st sopranos: Alice Allard, Barbara Clark, Sylvia Freedman, Mary Lam, Elizabeth Meury, Marion Meeleczeck, Helen Moore, Anne Reinhard, Ruth Reuss, Inez Roberts, Ann Service, Marion Shultes, Doris Stone, and Ruth Wright.

2nd sopranos: Linnea Daniels, Doris Grant, Helen H. Smith, Elizabeth Studebaker, Frances Studebaker, Agnes Torrens, and Mary Torrens.

Altos: Elizabeth Coville, Kathryn Crowell, Lucille Hirst, H. Alice Kemp, Carla Nielson, Eloise Shearer, Elizabeth Slawson, Susan Smith, and Katharine Worden.

Tenors: Gerald Amyot, William Baker, Stewart Harvey, John Hawes, William Jones, Charles Matthews, Ernest Milano, Donald Packard.

Basses: Edward Bernholz, David Kroman, Thurston Paul, Egan Pritchard, George Taylor, Glenn Ungerer, James Vanderpoel and William Zubon.

All those selected are to report at the studio at 2:00 o'clock.

Work On Residence Hall Is Progressing

During the past week, activity on the Alumni Residence hall has taken on a new aspect. W. E. Irish & Co., of Syracuse, who have the contract to build the hall, have arrived in town, and now have headquarters established on the Partridge street property.

Excavation for the foundation is now being done, and in the next few weeks actual work on the foundation of the building will be begun.

With these new developments in the erection of the building, plans for the furnishing of it are also being made. Samples of furniture are being considered by the committee, and some are now on display in the Alumni office in Richardson hall.

Activities For '36 To Begin Tomorrow

(Continued from page 1, column 4)

Robert Poland; bids, Charlotte Rockow, chairman, Esther Carlson, Glenn Ungerer; floor, William Baker; programs, George Bancroft, chairman, Mary Lourdes Murphy, Richard Margison; invitations, Carolyn Simonet, chairman, Julia Merchant; chaperones, Jayne Buckley, chairman, Elizabeth Griffin; refreshments, Frank Hardmeyer; flowers and taxis, Eudora Farrell, chairman, Elizabeth Hobbs, Vincent Donahue; prom queen arrangements, Vera Shinners, chairman, Joseph Ouellette, Ethel Schlick; publicity Augusta Katz, chairman, Huldah Classen.

Calendar

Today
6:00—Kappa Phi Kappa dinner, University Club, Washington avenue.
Tomorrow
9:00—Prom tea dance bids and luncheon tickets on sale, Room X, to 2:30.
8:15—Basketball game, Brooklyn Polytechnic Institute vs. State college, Page hall gymnasium.
9:30—Junior Prom, Aurania club, to 2:00.
Saturday
12:00—Junior luncheon, Madison Manor, 714 Madison avenue.
3:00—Junior tea dance, Aurania club, to 5:30.
8:15—Basketball game, State college freshmen vs. Milne High school, Page hall gymnasium.
Monday
2:30—College chorus radio program over station WGY.
Tuesday
4:10—Senior and graduate student assembly, Page hall auditorium.

GRECIAN GAMBOLS

Requiescat in pace!

And truer word was never spoken. Now that the last vestiges of the struggle have been laid decently to rest, the sorors who have left our noble halls feel that it is possible to return without fear of hair-pulling and nail-biting.

So they come back to confabs and cat-parties. Gamma Kap thus welcomed Marjorie Longmuir, and Eleanor Gage, both of the class of '32; Dorothy Griffin and Hilda Proper, last year's grads, camped out at Psi Gam, and Maybelle Matthews, '34, found respite from the weary world at Chi Sig. Virginia Hawkins, '32, spent the week-end recuperating at Phi Delta sorority. Gamma Phi Sigma held what amounted to a reunion at 490½ Western avenue, with a total of nine alums present. They were: Mary Bott, '29, Gertrude Western, Eleanor Calahan, and Mary Margenstern, all of the class of '31, Marion Appleton, Mercedes Martin and Eleanor Kelley, all '32's, and Hilda Bradley and Louise Kelly, '34.

Kappa Delta Rho Conducts Formal Initiation Sunday

Eight neophytes were formally initiated into Gamma chapter of Kappa Delta Rho at the formal initiation ceremonies conducted Sunday at the Chapter house, 117 South Lake avenue. The ceremonies were followed by a banquet at the Madison Manor house in honor of the new members. Dr. A. R. Brubacher was the guest speaker and talked on the historic background of fraternities and their fundamental objectives.

The neophytes initiated were David McMillen and Charles McConville, Juniors, and Karl Bohrer, Warren Densmore, Paul Dittman, John O'Brien, Edward Reynolds, and Peter Rodenrys, freshmen.

LIBRARY TO CLOSE

The College library will be closed tomorrow, but will be open Saturday from 9:00 to 5:00, according to Miss Mary Elizabeth Cobb, college librarian.

COMMUNICATIONS

Editor State College News:

What's up? Don't our class presidents know how to hold a knife? Or have they a fear of introducing speakers? Or are we all anticipating indignation? Or is there really a plausible excuse for our lament that class banquets this year just aren't? We remember banquets in the past. Maybe they were pretty bad. We urgently desire steaks that you can see and eat. We with others advocate bigger and better—especially better speakers. But despite these faults, we had a good time. We made friends and got ideas—a few but some.

If banquets were improved along the lines we suggest, certainly a great deal of worth could be derived from them. Even if it were merely a change from staying home to grind away hoping for an A in education, a banquet would break the monotony of a college life that has always been too far removed from social life.

Come on, class presidents, let's go places and have banquets! We'll come and support you—if you be a s(up)port too and give us food and talk that is worth at least half the cost of attending. How's about it, leaders?

THE SOPHOMORE READER.

ARE JUNIOR CLASS GUARDIANS

David Kroman and Dorothea Gahagan, seniors, members of Myskania, senior honorary society, and junior class guardians.

"With Every Cut I Take" Should Be Theme Song, Figures Disclose

"I think of 21 cents with every cut I take," ought to be State college students' theme song because the cost per clock hour for the average student is roughly 21 cents. Furthermore, do you realize that the State of New York expends approximately \$23.40 for you to register for and take a three-hour course?

These figures are estimates, but they are based on the fact that it costs the State of New York approximately \$265 per year to educate each duly matriculated student upon examination of budget figures. Formerly the cost of instructing each student for one year was as high as \$300. Under the present conditions a four year education brings the State's expenditures to well over \$1000.

ANNOUNCE SCHEDULE

The inter-group house basketball games will take place every Saturday morning at 10:00 o'clock beginning March 2. There are eight houses participating in the schedule. They are Syddum hall, Alden hall, Page hall, Newman hall, Wren hall, Waterbury hall, Emerson hall, and "Y" House. Annie McHugh, '38, is in charge of the games.

TO HAVE ART EXHIBIT

An exhibit of modern photography will be on display in the art department until Monday, according to Dorothea Gahagan, president of Dramatics and Arts association. The American Federation of Art in conjunction with Dramatics and Arts association, is making the exhibit possible, she added.

FRANK H.
EVORY & CO.
General Printers

36-38 BEAVER STREET

91 Steps East of Pearl Street

Fraternity Should Create Closer Personal Relations

The promotion of closer and fuller personal friendships and a more well-developed social life should be the object of every fraternity. These were the basic ideas developed by Dr. A. R. Brubacher in his address Sunday at the formal banquet of Gamma chapter of Kappa Delta Rho, at the Madison Manor house.

Dr. Brubacher explained the social systems used at the English colleges at Oxford and Cambridge, and their gradual duplication at Harvard and Yale. The social life of these colleges is incorporated into numerous "sub-colleges" where close contact between fellow students is brought about through dining halls and lounges. Here everyone is on an equal basis and shares equal privileges and restrictions.

The fraternity should promote loyalty to its alma mater first, and to the fraternity secondly, also stated Dr. Brubacher. In serving this two-fold purpose, the social problem itself, of the college, would be settled. In this task, the fraternity house is all-important in that it becomes the foundation of the fraternity in providing the centralizing influence for the intimate relationships which are found in the larger universities.

BIDS FOR JUNIOR PROM,
JUNIOR TEA DANCE,
JUNIOR LUNCHEON,
Will Be on Sale in Room X
Today and Tomorrow
(Courtesy of the State College
News)

Eye Glasses

Prescription
OPTICIANS.
N. P. FREDETTE
61 Columbia St. 14 door above Pearl
COMPLETE OPTICAL SERVICE

Agency Pictures

PHOTOGRAPHS

of all kinds

JEAN CRAIGMILE

2-4541

All work on approval

Al's Italian-American Restaurant Inc.

GOOD CHEER—GOOD BEER—GOOD FOOD AND GOOD SERVICE
114 Central Avenue Phone 3-9208 Albany, N. Y.

PATRONIZE THE COLLEGE CAFETERIA

A Non-Profit Making Enterprise
Special Students' Luncheon 20c

Geo. D. Jeoney, Prop.

Dial 5-1013
" 5-9212

**Boulevard Cafeteria
and
Grill**

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Collegiate Digest

SECTION

"National Collegiate News in Picture and Paragraph"

U. S. TRADEMARK SERIAL NUMBER 31312

NEW N.S.F.A. HEADS • T. L. Neblett, Louisiana State, president; Margaret Taylor, University of Arizona, vice-president; and W. D. Osborne, Boston University, treasurer.

KEYSTONE PHOTO

IN TRUE OLD TIME FASHION • These Beloit College (Wis.) students thrill to a ride around the campus in a one horse open sleigh after one of the Badger state's heavier snowfalls.

"THE JOLLY HOUR" • At least that's what they call tea-time at Christian College (Columbia, Mo.) and these students seem to be having a jolly time.

DIRECTS CLUB DEVELOPMENT • John P. Paulson, Pi Kappa Alpha and University of Minnesota (Minneapolis) '25, is the energetic secretary and development committee chairman of the Chicago Interfraternity Club. He is also compiling a Greek letter alumni directory of the Windy City and organizing a fraternity employment service.

BROTHERS STAR FOR HARVARD • John and Samuel Callaway are members of this season's Harvard University (Cambridge, Mass.) hockey team.

KEYSTONE PHOTO

FAMED PSYCHOLOGISTS MEET • Prof. William McDougall, Duke University (Durham, N.C.) psychologist, Dr. Kurt Lewin, of Cornell University (Ithaca, N.Y.), and Dr. William Stern, of Hamburg University, meet at Duke.

JINX BURNING • Crowds gather to witness the burning of the Cortland Jinx at the rally sponsored by the Psi Phi fraternity at the opening of the Buffalo State Teachers College (N.Y.) basketball season.

IT'S GOING IN • An unusual action shot of one of games witnessed by the 13,500 fans that crowded into the University of Iowa (Iowa City) field house for a recent conference contest.

TEAM AVERAGES SIX-FOOT-TWO • This quintet of giants represents the tallest basketball squad in the history of Dickinson College (Carlisle, Pa.). Bill Kintzinger heads the group with his six-foot-six.

CHICAGO'S FLASH • Bill Haarlow, forward, is the outstanding player on the University of Chicago (Ill.) quintet this year. As a sophomore last year he led his teammates in scoring and was third highest in the Big Ten.

DUQUESNE'S BASKETEERS • These 14 men compose the basketball squad of Duquesne University (Pittsburgh, Pa.). (L to R, Front Row) Serany, Capt., Birch, Kweiler, Miller, J. Murphy. (Middle Row) Eppler, W. Murphy, Meyers, Airhart, Dillon. (Back Row) Mgr. McCarthy, Bache, Bonn, Andrish, Schneider, Head Coach Davies.

ALL-CONFERENCE GUARD • Ed Shaver returns to the Purdue University (Lafayette, Ind.) basketball team this year to defend the laurels he won for himself last season.

CONFUSING OPPONENTS is the chief duty of John and Jerry Burns, twins in the Loyola University (Chicago) lineup. We believe that John is at the left, although we wouldn't swear to it.

AND THEY CALL HIM "SHORTY" • Alphonso Willhausen, center on the University of Kansas (Lawrence) varsity, is six-foot-seven and weighs over 200 pounds. INTERNATIONAL PHOTO

TO RELIEVE FATIGUE . . .

GET A LIFT WITH A CAMEL!

ALFORD ARCHER—SPECIALIZING IN AGRICULTURE: "Believe me, my schedule is a pretty full one. Lots of classes, lots of night work, and lots of 'lab,' too. It's interesting—but hard work! I smoke a lot because I find that Camels keep me on the alert . . . banish that drowsy, 'done-in' feeling. And what a sweet taste they have! It's a taste you don't get tired of—makes you come back again and again for more. No matter how much you smoke, Camels don't interfere with healthy nerves."

TOBACCO EXPERTS ALL SAY:

"Camels are made from finer, More Expensive Tobaccos—Turkish and Domestic—than any other popular brand."

JOIN THE NEW CAMEL CARAVAN

featuring **ANNETTE HANSHAW**

WALTER O'KEEFE

GLEN GRAY'S CASA LOMA ORCHESTRA

TUESDAY { 10:00 P.M. E.S.T. 8:00 P.M. M.S.T.
9:00 P.M. C.S.T. 7:00 P.M. P.S.T.

THURSDAY { 9:00 P.M. E.S.T. 9:30 P.M. M.S.T.
8:00 P.M. C.S.T. 8:30 P.M. P.S.T.

OVER COAST-TO-COAST WABC-COLUMBIA NETWORK

AVIATOR. Col. Roscoe Turner: "A speed flyer uses up energy just as his motor uses 'gas'—and smoking a Camel gives me a 'refill' on energy . . . a new feeling of well-being and vim. Camels cheer me up! And they never tire my taste."

BUSINESS MAN. I. J. Fritchard: "Camels give a 'lift' in energy that eases the strain of the business day and drives away fatigue and listlessness. And since turning to Camels, I can smoke all I want, and never have jangled nerves."

CAMEL'S COSTLIER TOBACCOS NEVER GET ON YOUR NERVES!

Copyright, 1933
H. J. Heydreich Tobacco Company
Winston-Salem, N. C.

GOING UP • A tense moment in the recent hardwood battle between Stanford University (Calif.) and Creighton University (Omaha, Neb.) Engelbreton, of Creighton, won the jump and made the basket. **KEYSTONE PHOTO**

NEW PWA SWIMMING POOL • This modern pool was constructed at the State Teachers College at Farmville, Va., at a cost of \$40,000 with funds appropriated by the federal government as a relief project. The building was formally opened in September.

THEY'RE ALL WOMEN • From horn-tooters to drum-pounders, this South Dakota State College (Brookings) musical organization is made up entirely of co-eds. That is, of course, with the exception of its director, who has made this one of the finest of the co-ed bands.

BLUE KEY INITIATES • This unusual photo shows the procession of Blue Key, honorary fraternity, members and initiates at the special chapel exercises at the University of Chattanooga (Tenn.). As the chapel is darkened for the ceremony, the new members are found by means of flashlights.

QUEEN OF THE GREEKS • Dorothy Seiler ruled over the Ohio Wesleyan University (Delaware, O.) Greek convave. She's a Kappa Alpha Theta. **KEYSTONE PHOTO**

ALABAMA RECEIVES ROSE BOWL TROPHY • As a reward for their 29-13 victory over Stanford in the Rose Bowl game, Alabama's crimson tide was given the Rissman trophy in this ceremony at Tuscaloosa, Ala. (L to R) Coach Thomas, Capt. Lee, Elmer Anderson, Jack Rissman, donor of the trophy, and President Denny. **KEYSTONE PHOTO**

DISCOVERS SUPER-GALAXY • Dr. Edwin F. Carpenter, of the University of Arizona (Tucson), has located a new cluster of stars in the constellation Hercules. He is shown at his Steward Observatory telescope.

YALE'S FLYING PROFESSOR, Dr. Richard U. Light, and Robert Wilson, Yale University (New Haven, Conn.) graduate, stop at Oakland, Calif., on their round-the-world flight. They have just finished 22,000 miles of flight. **KEYSTONE PHOTO**

DREARY DAYS • Looking up the diagonal through the engineering arch at the University of Michigan (Ann Arbor) on a dark and drippy afternoon. **GARGOYLE PHOTO**

CAPTAINS IRISH GRIDDERS • Coach Elmer Layden congratulates Joseph Sullivan upon his election to the captaincy of the Notre Dame University (Ind.) 1935 football team. He has played tackle on the eleven for the past two years. **KEYSTONE PHOTO**

Above YAWNING IS DANGEROUS • Elwyn Judd, Midland College (Fremont, Neb.) senior, dislocated two vertebrae when he yawned while preparing for an early morning class recently.

Left STUDIESTASTE • Carl Pfaffman, Brown University (Providence, R.I.), designs and builds his own apparatus for discovering more about the psychology of taste. **KEYSTONE PHOTO**

BUCKEYE'S STAR TANKMEN • Coach Mike Peppe gives Ohio State University (Columbus) swimming team a peppy talk on the fine points of the sport. **KEYSTONE PHOTO**

Above STUDIES PHOTO-SYNTHESIS • Dr. Paul Rothemund is one of the quartet of Antioch College (Yellow Springs, O.) who are doing extensive research on chlorophyll and photosynthesis.

Right MEASURES ENERGY • Dean Richtmyer, Cornell University (Ithaca, N.Y.), is shown measuring the energy levels between the layers of electrons which make up an atom of gold with an x-ray spectrometer.

Right Above
THE OLD MILL • This beautiful spot is a favorite haunt of Birmingham-Southern College (Birmingham, Ala.) students.

Left Above
WINS HONOR CUP • Pres. Albert Britt, Knox College (Galesburg, Ill.), presents Roscoe Pullen with Hunter trophy for athletic and scholastic prowess. He has two varsity letters and the highest scholastic record in his class. He's a Sigma Nu.

Right
HIGHER EDUCATION • These Columbia University (New York City) students earn their way by performing on the slack wire.

Left
SOLDIERS' QUEEN • Harriett Larabee is the University of Akron (O.) cadets' honorary colonel.

BEST DRESSED • Kea Rea and Myron Nourse were voted the "best dressed" man and woman on the Drake University (Des Moines, Ia.) campus. The sororities voted on the men, the fraternities on the women.

"HOLLER UNCLE" • Or these Connecticut College for Women (New London) will stuff more snow down your neck. Ruth Worthington is their present victim.

WIDE WORLD PHOTO

Left
SKATES REPLACE AUTOS • Freezing rain forced these Northwestern University (Evanston, Ill.) students to skate to class over the ice-covered highways.

ACME PHOTO

Collegiate Digest

SECTION

"National Collegiate News in Picture and Paragraph"

U. S. TRADEMARK SERIAL NUMBER 31312

Above
HE STOPPED THE SCORE • A thrilling moment during the University of California-Loyola University (Los Angeles) match played at Yosemite National Park.

Above
SKI ENTHUSIASTS • Ruth McNulty and Elizabeth Bailey, Middlebury College (Vt.) students, arrive safely at the bottom of College Hill without a spill.

WINTER SPORTS LEADER • Jeanette Hall, student head of the winter sports program at LaSalle Junior College (Auburndale, Mass.), is all ready for a thrilling toboggan ride.

INTERNATIONAL PHOTO

Right
WINTER SILHOUETTE • "Old Main," administration building at Drake University (Des Moines, Ia.), is outlined against the blackness of night by an early winter snow.

THE SNOW KING drapes the trees and shrubbery around the women's dormitory at Arizona State College (Flagstaff) with a fluttery blanket of white.

IMAGINARY CASTLES are constructed by the beating wind and spraying water on the shores of Lake Mendota at the University of Wisconsin (Madison).

TRACK AND FIELD CHAMPIONS MEET • (Left to Right) Walter Marty, Philip Good, of Bowdoin; Dudley Wilkins, of Southwestern Louisiana Institute, and Glen Cunningham, University of Kansas. **KEYSTONE PHOTO**

"MISS" COLONEL • Jean Burke is honorary leader of Creighton University (Omaha) R.O.T.C. unit.

A STUDY IN SHADOWS • An unusual photo of student harpists at Christian College (Columbia, Mo.) taken at a recent recital.

HEADS YOUTH CONFERENCE • Viola Ilma addresses the American Youth Conference at its recent meeting at New York University (New York City). **KEYSTONE PHOTO**

TO POLISH FIVE-TON DISC • This machine will grind the 120-inch disc which will be the lens for the huge California Institute of Technology (Pasadena) telescope. **KEYSTONE PHOTO**

DIRECTS PRINCETON'S ATHLETICS • Prof. Durham Dell heads new Princeton University (N. J.) board of athletics. **KEYSTONE PHOTO**

MY! HOW SHOCKING! • That's what the two behind the screen are thinking in this scene from the Mt. Holyoke College (South Hadley, Mass.) presentation of *Alice-Sit-By-The-Fire*, Sir James M. Barrie's famed play.

STUDYING
TILL ALL HOURS?..

GET A LIFT
WITH A CAMEL!

"LIFE IN COLLEGE is a busy one," says John Cowdery, '38. "Take my case, for example: I have a leaning toward dramatics, and spend every minute possible studying the drama and playwriting, in addition to the work required by my general course. On top of that, I have a job that takes up three nights a week. So you can see my time is pretty full. I get tired... feel 'blue' sometimes when my energy is at a low ebb. Then a Camel sure does taste good! It's really swell how Camels bring me back. Although I smoke them all the time, Camels have never made me feel nervous."
(Signed) JOHN COWDERY, '38

**COSTLIER TOBACCOS
ARE USED**

"Camels are made from finer, MORE EXPENSIVE TOBACCOS—Turkish and Domestic—than any other popular brand."

Signed
H. J. REYNOLDS TOBACCO COMPANY
Winchester Station, North Carolina

ANNETTE HANSHAW

**ON YOUR
RADIO! YOU'LL
LIKE THE
CAMEL
CARAVAN**

starring
WALTER O'KEEFE
ANNETTE HANSHAW
GLEN GRAY'S
CASA LOMA ORCHESTRA

TUESDAY

10:00 P.M. E. S.T.
9:00 P.M. C. S.T.
8:00 P.M. M. S.T.
7:00 P.M. P. S.T.

THURSDAY

9:00 P.M. E. S.T.
8:00 P.M. C. S.T.
9:30 P.M. M. S.T.
8:30 P.M. P. S.T.

OVER COAST-TO-COAST WABC-COLUMBIA NETWORK

"WHEN I WENT TO COLLEGE, I switched to Camels. I found that smoking a Camel when you're tired somehow makes you feel fresher... more alert. And what a grand taste Camels have... so mild and appealing!"
(Signed) MARGUERITE OSMUN

"WHEN I COME OFF THE RINK, tired, I want a Camel. Camels have a way of taking the load off my shoulders. And I've found that I can smoke all I want and still keep my nerves healthy—when I smoke Camels."
(Signed) PAUL THOMPSON
Star of Chicago Black Hawks

**CAMEL'S COSTLIER TOBACCOS
NEVER GET ON YOUR NERVES!**

© 1935
H. J. REYNOLDS TOB. CO.

SURF BOARD STUDY HALL • Co-eds at the University of Hawaii (Honolulu) do their studying on a surf board drifting in the calm waters of Waikiki. ACME PHOTO

LAWYERS' CLUB • This is the home of the law students at the University of Michigan (Ann Arbor)—one of the most picturesque buildings of its kind.

OLDEST ALUMNUS • Francis Dooley, University of Mississippi (University) graduate of 1862, visits the campus dressed in his Confederate uniform.

GREET NEW COACH • Sports editors and writers of Chicago papers welcome Lynn Waldorf, Northwestern University (Evanston, Ill.) mentor, at Bismarck Hotel dinner.

Right LADY OF MAY • Jean McClure will reign over the Farmville State Teachers College (Va.) May fete. She will be escorted by Jistine Cutshall, Lord of May.

Left AS GRAND-MOTHER DID • Elizabeth Schrack, Drexel Institute (Philadelphia) student, seated at a colonial loom at a recent textile exhibit held at West Philadelphia College.

Left CLAIMS 3.2 BEER NON-INTOXICATING • Dr. A. J. Carlson, University of Chicago (Ill.), paid volunteers \$1 a day to drink beer for science. WIDE WORLD PHOTO

Below HONOR ENGINEER • Thomas A. McGoldrick heads the student council at Manhattan College (N. Y.).

Left MISSION BELL • El Camino Real, The King's Highway, famed California highway which passes through the Los Angeles Junior College (Calif.) campus, is marked by mission bells, the one shown here being on the L.A.J.C. campus.

Left LAW LEADER • Claribel Ratterman, first University of Cincinnati (Ohio) co-ed lawyer, is president of senior class in the university's college of law.

Right DISOBEDIENCE brought many penalties down upon the shoulders of Freshman Hugh Kneedler at Missouri School of Mines (Rolla).

OXFORD CREW PRACTICES • The Oxford University (England) crew opens its practice in preparation for the Putney race. Henley Bridge is in background. KEYSTONE PHOTO

DRESS PARADE • The regimental staff of the coast artillery and infantry units at The Citadel, Military College of South Carolina at Charleston.

LEARNING AVIATION is a part of the requirements for co-eds at Peabody Teachers College (Nashville, Tenn.). They also receive theoretical air training. ACME PHOTO

AN OLD-TIME FEUD prompted the Sigma Alpha Epsilon pledges at Ohio Wesleyan University (Delaware) to move the Phi Kappa Psi cannon downtown. LE BIJOU PHOTO

"Take the advice of an old grad, son, and get in Berdan's Daily Theme class."
YALE RECORD

"Loves me—Loves me not!"
—Sundial

Even though your heart be breaking—
Laugh Clown, Laugh!
—Bison

"Heil Hitler!"
—Puppet

"AND FOR GOD'S SAKE,
WHERE'S THAT DAMN
COLLAR BUTTON?"
—Missouri Showme

"But, sir, why can't we have
a Cross Country team?"
—Painter

CAMPUS TO CAMERA

Ward Bond University of Southern California
Lew Ayres University of Arizona
Claire Trevor Columbia University
Will Rogers Kemper Military Academy

John Mack Brown University of Alabama
Dick Powell Little Rock Junior College
Robert Allen Dartmouth College, Phi Kappa Psi
Arthur Hohl Stanford University

John Boles University of Texas
Rosemary Ames Mills College
Nick Foran Princeton University
Norman Foster Carnegie Institute of Technology

Edmund Lowe Santa Clara University
George Murphy Yale University
Sheila Mannors University of California (L. A.)
Spencer Tracy Marquette University

YESTERDAY AND TODAY

Thirty-four years later, or up from Long Pants might be the title of this group in the series of Yesterday and Today pictures. Can't you just imagine the bushy boys of the 1900 Pennsylvania State

College (State College) basketball team blushing at the sunny side of the 1934 cage squad.

ELECTRICAL ENGINEERING

IN TRANSFORMING ALTERNATING TO DIRECT CURRENT THE MOTOR-GENERATOR CAN CONSIST OF AN INDUCTION MOTOR DIRECT-CONNECTED TO— ETC.

IN CHANGING FROM ONE FREQUENCY TO ANOTHER, WE MUST USE A MOTOR-GENERATOR WHICH IS MADE UP OF A SYNCHRONOUS MOTOR DIRECT-CONNECTED TO AN ALTERNATING CURRENT GENERATOR.

WE USE 110 VOLTS D.C. FOR LIGHTING— 220 AND 550 VOLTS FOR MOTORS— 400 VOLTS FOR STREET CARS— 1200 TO 1500 VOLTS FOR— ETC.

PIPE ENGINEERING

THE PLEASANTEST SHOCK I EVER RECEIVED WAS WHEN I LEARNED THAT THERE ARE TWO FULL OUNCES OF MILD, MELLOW, "NO-BITE" PRINCE ALBERT IN EVERY TIN— M-M-M-M-M.

SMOKER'S ADVANCED NOTEBOOK PIPE SMOKING

Prince Albert is mild. Prince Albert is cool, and also long-burning. "P.A." is crimp-cut. No harshness—a special process takes out the bite.

A blend of top-quality tobaccos! For the above reasons, Prince Albert is the largest-selling pipe tobacco in the world. P.S. Remember to get tin of P.A. after class!

ACE SWIMMERS • (Left to Right) Coach Robert Kiphuth, Yale University (New Haven, Conn.), Al Weghe, backstroke champion, Art Highland, sprint champion, and Jack Medica, holder of several world's records.

COLONEL BETTY • University of Iowa (Iowa City) R.O.T.C. members chose Betty Wurster as their honorary cadet colonel.

CROSSWORD PUZZLE

		2	3	4		5	6
7			8	9		10	
		11		12	13		14
	15	16	17			18	19
	20			21		22	
	23		24	25		26	
27	28	29	30	31	32		
33				34		35	36
37				38	39	40	
41						42	
43						44	45
		46				47	
		48	49			50	
		51				52	
53	54	55				56	
57	58		59			60	61
62						63	64
65			66				67

- Horizontal**
- What your old man says when you ask for dough.
 - No college boys are one.
 - Use a certain soap for this.
 - What the profs are dry as.
 - What people don't drink when they go to bed.
 - Put this in front of 7 across and you have a good tune by Hoagy Carmichael.
 - Just a little higher than do.
 - All Irish poet.
 - How would you like a bottle of Old?
 - We do our part.
 - A Chicago radio station.
 - Proseic spelling of a sailor's yes.
 - Anglo-Saxon (saber).
 - Creek prefix meaning well or good.
 - You have to ask the busman for this.
 - Possessive pronoun.
 - Give him an inch and he'll take like.
 - Smoke a "to soothe the seaver heat."
 - Use this to soothe the seaver heat.
 - What the janitors do to the boards.
 - Overboard ride this.
 - Knight of Pythias Lodge (saber).
 - Third letter of the Arabic alphabet. The sixth one by this name was a de Medicis.
 - In Germany.
 - United Press.
 - What you read hardly do under a great burden (two words).
 - Born 1871.
 - Canadian Railway Transport (saber).
 - It is another word for personality. A short letter.
 - The Southern Branch of the UO is here.
 - A movie comedian's first name.
 - Aluminum sulphate.
 - Prince of the Herai Society.
 - An Arabian prince.
 - This holds 266 gallons.
 - Initials of a well-known columnist.
- Vertical**
- Creek Letter.
 - Only the first letter of two across.
 - How you feel on the morning after.
 - All right.
 - Your radio has one of these.
 - This gets in your eyes.
 - You can't notice this.
 - Berlin's name: People of Rome.
 - There's an institute in this state.
 - Fear.
 - An Australian ostrich.
 - A rodent.
 - Statistical engineer.
 - You'll hear this in the opera.
 - Pope wrote 41 essays on this.
 - In France this is east.
 - Add "ry" to 44 across.
 - The middle name of the author of Henry Hamond.
 - A Cockney would say that a camel "as a."
 - This is said to be golden.
 - Part of the verb "to be."
 - Havel wrote one of these.
 - The length of a movie comedy (two words).
 - Toward the east.
 - A suffix denoting an agent, profer, agent, or one concerned with.
 - To lean over.
 - This is a good wind for somebody.
 - The 15th letter of the Greek alpha.
 - Try one across again.
 - Mr. Manchu's first name.
 - Win!

Answer To Last Week's Puzzle

A	L	E	G
V	A	L	E
H	E	I	N
A	R	C	D
S	I	M	O
S	I	M	O
D	E	G	N
N	O	S	A
N	O	S	A
A	N	N	E

By Charles S. Murrell
University of Omaha

Female Substitute By Alice F. Jones University of Arkansas

Annabelle Watkins was going through a very normal stage of girlhood. Whenever she chanced to observe some handsome gentleman, her heart was gone. Long evenings were then spent pondering and sighing over this person of her dreams. Her active mind went so far as to vividly picture herself as a beautiful, elusive young lady, charming this most sought after male.

But while her thoughts were so fondly roaming, her father had other ideas. Eighteen years before he had been bitterly disappointed at the birth of a baby girl and had sworn she would be as athletic a sort of individual as his son would have been.

All her life Annabelle had been forced to kick footballs with her tiny feet, thrust her lovely hands at heavy punching bags, and entertain herself by constructing different objects with her expensive tool chest. And now her father insisted that she learn to swim.

Seven years before was the time that she had ever summoned up enough courage to enter the water, and at this time she was instantly ducked by one of her well-meaning friends. It had taken poor Annabelle quite a while to recover from this terrifying experience. For years the use of the word "swimming" had been prohibited in the Watkins' household. But as time passed, Mr. Watkins overcame these silly notions and resolved that his daughter should learn to swim, since he had been such an excellent swimmer in his day.

When Annabelle heard of these plans, she was horrified. She said that she was never, never going to learn to swim. Mr. Watkins, incensed at his daughter's stubborn refusal, called her a coward, a disgrace to humanity, and many names which are not often repeated in polite society.

The next day, after much tugging, pulling, screaming, crying, and yelling, Annabelle was finally ushered into the car and rushed down to the swimming pool. After being none-too-gently placed in her suit by her usually timorous mother, she was escorted to the water's edge.

Amid her screams and cries, the anxious parents tried to induce her to separate the bottom of the pool and her avoidupolis so that she might skim over the water in an owl-like way. No, she would not do it! Mr. Watkins went walking toward her, first trying to coax her lovingly, then laying aside all pretense of adoration and devotion, he began reaching for her rebellious feet so as to make them kick, even if he had to do it himself.

Annabelle was getting madder by the time, since she had all the terra firma spectators interestedly watching the performance. Being no publicity hound, Annabelle sought to wish vehemently that the audience would center their attentions elsewhere. Finally, for the sake of the family name, she started slowly raising her previously immobile feet to a height that was somewhat nearer the surface of the water. Her mother's beseeching expression became triumphant; her father loosened his death-like grip on her benumbed legs, and the unbidden spectators relaxed to a more normal condition. In spite of all resolutions, Miss Watkins had learned to swim.

With happy expressions on their beaming faces, the proud parents talked a blue streak all the way home. But Annabelle remained silent. When they arrived at their imposing domicile, she jumped quickly from the car and rushed into the house, running straight to her room.

Modest and timid? Oh, no! She was heartbroken that no gallant young gentleman would ever be able to rescue her from the terrifying depths of a swimming pool... for now she could save herself!

COLLEGIATE DIGEST Section is looking for Short Short stories. Manuscripts must be accompanied by return postage. Payment at regular rates upon acceptance. Address: Story Editor, COLLEGIATE DIGEST Section, P. O. Box 472, Madison, Wis.

good learn PHOTO
ted n at
the that jimmer

Collegiate Digest

SECTION

"National Collegiate News in Picture and Paragraph"

U. S. TRADEMARK SERIAL NUMBER 31312

LEAD LEAD-OUT • DeNean Stafford and Jane Miller headed the list of student leaders at a recent University of Georgia (Athens) dance. He's president of Pan-Hellenic Council and a Sigma Chi.

IT'S OVER • A group of volley ball players show a burst of speed and action in a recent practice session on the Columbia University (New York City) courts. Volley ball is one of the more popular of the intramural sports at the metropolitan institution, and the courts are located so as to be easily accessible to residents of the dormitories.

ROCKNE MEMORIAL • This granite shaft marks the spot where Knute Rockne, famed Notre Dame University (Ind.) coach, met his death in an airplane crash in the Flint Hills of Kansas. WIDE WORLD PHOTO

FRESHMAN CLASS HEADS • Carolyn Eichholt (Left) and Juanita Kastner head the class of '38 at Texas State College for Women (Denton) as president and vice-president, respectively.

NEW FROSH COACH • Fritz Mackey, formerly of Ohio Wesleyan University (Delaware, O.), has accepted a position at Ohio State University (Columbus).

STUDY IN CITY HALL • These Kalamazoo College (Mich.) students were selected to work on city administration problems through the year with the mayor and city manager of Kalamazoo.

LOOK AND DRESS ALIKE • Of course Helen and Norma James are twins, and they attend Rhode Island State College (Kingston).

PLAN ANNIVERSARY CARNIVAL • These members of the Dartmouth College (Hanover, N. H.) Outing Club made all of the arrangements for Dartmouth's silver anniversary winter carnival. The Carnival is one of the most extensive affairs of its kind planned by collegians in the United States.

SKI SUITS AND EAR MUFFS are regular winter-time attire for these University of Vermont (Burlington) co-eds when the wind and snow drive across their campus.

STOWAWAY • Even though Marie Reynolds, Loyola University (New Orleans), did "hitch" a ride, Capt. Eddie Rickenbacker doesn't seem terribly angry. KEYSTONE PHOTO

COACHING WITH MIRRORS • Learning a thing by watching your own faults is always a good practice, and it's proven really successful in aiding members of the Oxford University crew to learn the fine points. KEYSTONE PHOTO

Right WINNER • W. G. Clark, of St. Patrick's College (Ottawa, Canada) won the 14-kilometer Lake Placid cross-country ski race, defeating 60 contestants from 12 universities in 53 minutes, 47.8 seconds. KEYSTONE PHOTO

LEAD GREEKS • Ruth Kleiman (above) heads the University of Alabama (University) Pan-Hellenic Society, while James Permutt (right) is president of the Interfraternity Council. She is a member of Kappa Kappa Gamma, while Permutt is a Kappa Nu. They hold the highest fraternity positions on their campus.

ALL-AMERICAN CO-ED • Ruth Forrester was elected by a landslide as the most beautiful of the women at Oregon State College (Corvallis).

SAYS DEMOCRATIC WAYS ON DEFENSIVE • Addressing the American Association of University Professors, Prof. Carl Wittke, Ohio State University (Columbus), declared that "democratic ways are on the defensive everywhere," and wondered about the future of academic liberty "when millions are worshipping the hammer and sickle and black shirt as symbols of a better day." He is shown with M.I.T.'s Prof. H. W. Tyler. KEYSTONE PHOTO

STUDIED ESKIMOS • Dr. Victor E. Levine headed the Creighton University (Omaha, Neb.) expedition that traveled more than 18,000 miles in the Arctic last summer to study Eskimo life.

STOP HIM » Members of the Westminster College (New Wilmington, Pa.) cage squad work out in a practice game with members of the Ranger hockey team in preparation for their Madison Square Garden battle with St. John's.
WIDE WORLD PHOTO

CITY COLLEGE'S BEST » Members of the College of the City of New York cage team pause during a practice session to pose for the photographer. They're one of the fastest quintets in the eastern league.
WIDE WORLD PHOTO

WYOMING'S STAR DRIBBLER » Edwin F. McGinty, University of Wyoming (Laramie), is that team's fastest dribbler. He is noted for his cat-like agility and sureness as a passer.

THE LONG AND SHORT OF IT » Ernest Schaper and Don Handley, both six-foot-four members of the University of Missouri (Columbia) hardwood squad, dwarf five-foot-two Bernard Passer, who incidentally is one of the surest passers on the team.

PROTECTS IRISH BASKET » Guard Elsen is one of the mainstays of the Notre Dame University (Ind.) hardwood squad. His brilliant performances have won him many plaudits from the fans.

STARS OF THE HARDWOOD COURT » (L to R) Cornelius Jensen stars for Drake University (Des Moines, Ia.). Jack Samuel is a junior letterman and center on the Beloit College (Wis.) cage squad, and he also co-

captained this year's gridiron team. Robert MacFeeters and Ralph H. Hovey are forward and captain of the Rensselaer Polytechnic Institute (Troy, N.Y.) hardwood men. John Martens, an all-New England forward last

year, captains the Trinity College (Hartford, Conn.) team, while Henry Hunneke is the stellar guard for the Westminster College (New Wilmington, Pa.) quintet.

AFTER A BOUT WITH THE BOOKS...

GET A LIFT WITH A CAMEL!

"I'M STUDYING TO BE AN ARCHITECT," says Kling, '38. "My course includes structural engineering... designing... drafting—regular classroom work. And when I'm working on my term project, for example, trying to figure complete plans and specifications, I'm at it for hours at a time, often late into the night. Sure, it tires me. But when I feel fatigued and can't concentrate, I pull out a Camel. And as I enjoy Camel's fine, rich flavor, I can actually feel my energy being restored. Soon I am back at work—feeling fresh and clear. Camels are so mild that I smoke them all the time, and they don't ever bother my nerves." (Signed) VINCENT KLING, '38

CAMEL PAYS MILLIONS MORE..

"Camels are made from finer, MORE EXPENSIVE TOBACCOS—Turkish and Domestic—than any other popular brand."

(Signed) R. J. REYNOLDS TOBACCO COMPANY
Winston-Salem, North Carolina

GLEN GRAY

TUNE IN! ENJOY THE CAMEL CARAVAN

featuring WALTER O'KEEFE

ANNETTE HANSHAW

GLEN GRAY'S CASA LOMA ORCHESTRA

TUESDAY

10:00 P.M. E.S.T.
9:00 P.M. C.S.T.
8:00 P.M. M.S.T.
7:00 P.M. P.S.T.

THURSDAY

9:00 P.M. E.S.T.
8:00 P.M. C.S.T.
9:30 P.M. M.S.T.
8:30 P.M. P.S.T.

OVER COAST-TO-COAST WABC-COLUMBIA NETWORK

"HOW GOOD IT IS to sit down and enjoy the delightfully pleasing flavor of a Camel," says this enthusiastic young sportswoman. "The feeling of exhaustion slips away as Camels unlock my store of energy. My spirits improve. And I feel wide awake once more." (Signed) MARDEE HOFF

"I LIKE CAMEL'S mild and pleasing flavor. It is one that I never tire of! And I find that Camels never upset my nerves. Smoking a Camel gives me a feeling of renewed energy, too." (Signed) BOBBY WALTHOUR, JR., former amateur bicycle champion of United States and winner of 6 six-day bicycle races

CAMEL'S COSTLIER TOBACCOS NEVER GET ON YOUR NERVES!

Copyright, 1935
R. J. REYNOLDS TOBACCO COMPANY
Winston-Salem, N. C.

COWSPAY TUITION • Donald Rodabaugh supplies tuition because he lacked the money to pay the usual entrance fees. Westminister College with milk to pay his college entrance fees.

HERE'S A NEW GAME • It's called Mount Ball, a cross between tennis and volley ball, and it's being played by Mount Union College (Alliance, O.) women under the direction of Prof. Blossom McDade.

BALLOONS AID WEATHER STUDY • Massachusetts Institute of Technology (Boston, Mass.) students release giant balloons to carry recording devices into the stratosphere. KEYSTONE PHOTO

POTATO MARCHERS • These Cortland Normal School (N.Y.) students staged a rally to get food for needy persons. Judging by their facial expressions, we'd guess that it was a real success.

STUDENT BODY PRESIDENT • Andy Anderson is president of the Associated Men Students of the Los Angeles Junior College (Calif.)

FIRST MINERALS CO-ED • Alexandra Tillson is the first girl to enroll in Pennsylvania State College (State College) mineral course. She is conferring with Dean Edward Steidle.

HARVARD'S NEW COACH • Dick Harlow (right), newly-elected Crimson grid mentor, confers with Bob Haley, captain of Harvard's 1935 gridiron aggregation. Harlow succeeds Eddie Casey as head coach. KEYSTONE PHOTO

ARKANSAS' QUEEN • Mary Berry has been elected campus queen by the students of the University of Arkansas (Fayetteville). KEYSTONE PHOTO

STUDIES STRUCTURE OF MATTER • Prof. G. R. Harrison, Massachusetts Institute of Technology (Boston), operates a machine designed to measure and compute the wave-lengths of spectrum lines. KEYSTONE PHOTO

"OHI MY DEARI" • This attempted murder is being committed in the Skidmore College (Saratoga Springs, N.Y.) presentation of *Fashion*, a satire of the gay nineties.

ONE OF "AMERICA'S BRIGHTEST" • Arthur O. Williams (left), Brown University (Providence, R.I.) physics assistant, was the Edison Scholar of 1930.

IN GRANDMOTHER'S DAY a wedding party looked like this costumed group of Duke University (Durham, N.C.) dramatists.

DEDICATES COLUMBIA LIBRARY • John Buchan, British author and M.P., opens \$4,000,000 library building. KEYSTONE PHOTO

MODERN MEXICAN COLLEGE • The College of Saltillo, state of Coahuila, boasts one of the most modern college buildings in Mexico.

—Temple Owl.

—Mercury.

—FROTH

DESIGNS FOR EATING » These unusual cake decorations were executed by members of the cooking classes in the home economics department of the Michigan State College (East Lansing).

SEVEN HORSEWOMEN OF ROLLINS » Co-eds at Rollins College (Winter Park, Fla.) are becoming enthusiastic devotees of this new sport which has recently gained popularity on their campus.

YESTERDAY AND TODAY
The feet tell you that the fair damsels on the left composed the 1916 women's basketball squad at Washington State College (Pullman), while you'll just have to take our word for it that those on the right compose this year's freshman squad at that institution.

CO-ED AUTHOR » Dorothy Campbell is the author of the Junior Girl's Play, produced annually by the University of Michigan (Ann Arbor) junior class.

FIRST BALLOT BOX » Margarette Johnson, William Penn College (Osaka, Ia.), holds the first ballot box used in Mahaska County in 1843.

MARIONETTE PRODUCER » Annette Knabach, Adelphi College (Garden City, N.Y.), has constructed her own marionette theater. She is shown at the right.

CROSSWORD PUZZLE

- Horizontal**
- Strong beer.
 - Weather condition common in London.
 - A suitable Valentine's Day gift.
 - Third person pronoun.
 - Proper position during lecture.
 - Not.
 - Part of a circle.
 - Latin word meaning God.
 - Month of Valentines (abbr.).
 - Russian monarch.
 - Latin word meaning to prepare.
 - Suriname of the one who denied Christ.
 - Guard.
 - Oedipus, King of Thebes (abbr.).
 - Nevada State University (abbr.).
 - Negative reply.
 - To bend downward.
 - Suffix used to form plural.
 - State of being balanced.
 - To declare void.
- Vertical**
- Dislike.
 - French word meaning "the."
 - Nickname for Yale.
 - Spam: what the prof. gets correcting exams.
 - Over.
 - How the roommate doesn't feel about his lies.
 - Pinis.
 - To lack.
 - A prefix meaning "thrice."
 - You wear it on your head (pl.).
 - Very black.
 - Small stone carved in relief.
 - Untrue.
 - 16 1/2 feet.
 - A writing necessity.
 - The university publicized by Rudy Vallee.
 - Male offspring.
 - Georgia State University (abbr.).
 - Who pays the bills.
 - The Spanish.

Answer to Last Week's Puzzle

BY WILLIAM M. FATH
Villanova College

BY CHARLES S. MURRELL
University of Omaha
(Omaha, Nebraska)

FIVE DOLLARS will be paid for collegiate crossword puzzles suitable for publication in this section. No money will be paid for puzzles not used and no puzzles will be returned unless return postage is included. Collegiate Digest, P. O. Box 472, Madison, Wis.

Friendly Debate
By Albert Ursin
Muhlenberg College

The square-shouldered youth hustled into the day coach just as the conductor bellowed, "All aboard." With travelling bag in either hand he strode down the aisle, looking around uncertainly. Then as if suddenly decided, threw the grips into the rack overhead and thumped into one of the available seats. Briefly he surveyed his surroundings, settled his huge frame into a more comfortable position, and scrutinized the man beside him. He was not unimpressed with the beaklike profile and deep-set eyes of his companion. The other was reading a magazine. The Gridiron, apparently oblivious of the new arrival.

"Say," he began, pointing to the periodical, "what do you think of that article?"

The older man raised his eyes. "You mean this 'Coach and Player'?"

"Yes."

"Oh, not bad I guess, though probably exaggerated a little."

"Think so? How do you account for your opinion?"

"Well, in the first place, take your big football star, an All-American we'll say, do you think he would have been as great if it hadn't been for the tutoring he received from his coach?"

"Take this Bob Standish for example," he continued, "a triple-threat back, a terror without a doubt. Do you think for one minute he would have reached those heights without a tutor? As a quarterback he would've been a flop if his coach hadn't taught him football strategy. And finally if it hadn't been that his tutor was one of the outstanding coaches in the East and had not ballyhooed him, very possibly he would never have been recognized by the sports writers."

"I'll grant you that may all be true, but take, for instance, the coach of Pacific, 'Cal' Curtis. What d'ya think his chances would have been of developing men like Atkinson, Purvis, and Howard, if the men did not possess a certain degree of fundamentals? How far do you think he would have gone if these men did not have that so-called 'head for football' that inherent quality for sensing plays? Remember, a coach doesn't put the football instinct into the man. It's got to be inborn, and even the greatest of all coaches, 'Cal' Curtis included, could have put it there. Guys like Curtis think they're everything in football. Get me—no coach, no football!"

"You know, son," the older man broke the spell, "I do believe you're right. Not entirely, understand, but I do grant the logic of your reasoning. Personally, I think a coach has a lot to do with it, but, of course, a great deal depends on the player."

"The approach of the conductor interrupted further conversation, 'Lansfield, all off for Lansfield.'"

"I sure enjoyed our little talk," the older man rose, extending his hand, "but this is my stop. Here's my card. Whenever you're in the neighborhood, drop in. And certainly glad to have met you Mr. er . . ."

"Standish," laughed the other, "Bob Standish."

"Quite a coincidence," smiled the elderly man turning away, "Well, so long."

Once more Standish settled himself in his seat, then he fixed his gaze upon the card.

It read: "Dr. Calvin Curtis."

COLLEGIATE DIGEST Section is looking for Short Short stories. Manuscripts must be accompanied by return postage. Payment at regular rates upon acceptance. Address: Story Editor, COLLEGIATE DIGEST Section, P. O. Box 472, Madison, Wis.

Left HERO - TEACHER ▶ Paul Minault, University of Minnesota (Minneapolis) French professor, battled African tribesmen while a French Foreign Legionnaire.

Above BEHIND THE SCENES ▶ Westminster College (New Wilmington, Pa.) Little Theater electricians and stage hands make preparations for their next presentation.

JINX BLUDGEON ▶ This club is used to drive away the Cortland Jinx by Buffalo State Teachers College (N.Y.) pepsters.

"DEATH TAKES A HOLIDAY" when Ruth Goss takes the stage to star in the Kent State College (Ohio) presentation of that famed play. She's only a freshman, but is acclaimed as a finished artist.

Right MILLIONAIRE COAL HEAVER ▶ Stuyvesant Peabody Jr. quit his studies at the University of Chicago (Ill.) to learn the coal business from the ground up. He carries and shovels coal for \$20 a week.

SCIENTIST HONORED ▶ Dr. E. B. Forbes, Pennsylvania State College (State College, Pa.) was guest of honor at American Society of Animal Production testimonial dinner in Chicago.

Left HONORARY COLONEL ▶ Veronica A. Kloss has been elected leading co-ed officer of the Carnegie Institute of Technology (Pittsburgh, Pa.) R.O.T.C. She's a senior in the department of secretarial studies.

COLUMBIA'S CREW MENTOR - An intimate photograph of Hugh Glendon, Columbia University (New York City) Coach, giving instructions to his men.

STRAIGHT SHOOTERS ▶ Members of the University of Hawaii (Honolulu) women's rifle team draw down on the target during a practice session.

Collegiate Digest

SECTION
"National Collegiate News in Picture and Paragraph"

LIBRARY
COLLEGE FOR TEACHERS
ALBANY, N. Y.

U. S. TRADEMARK SERIAL NUMBER 31312

DOUBLE JUMP ▶ Ted Hunter and Don Richardson, Dartmouth College (Hanover, N. H.), execute a difficult turn-jump.

IN THE AIR ▶ Millett Morgan, head of Cornell University (Ithaca, N. Y.) ski club, is an Olympic team candidate.

GOALWARD DRIVE STOPPED ▶ It's a tense moment in the University of Toronto-Harvard University hockey battle staged at Lake Placid, N. Y.

FIRST AND ONLY co-ed to be president of Chi Alpha Sigma, chemical fraternity, was Leonte Saye, of Howard College (Birmingham).

Above HE LOST ▶ Arnold Bloss, Lehigh University (Bethlehem, Pa.), bet he could eat 20 doughnuts in an hour.

Below ATTEND CONVO ▶ A part of the group which attended the National Student Federation meeting in Boston.

TUBBING THE FROSH ▶ It's the annual battle between Occidental College (Los Angeles) lower classmen.

IT'S A BASKET! And it's the first blood for the New York University (New York City) quintet in their "thriller" with University of Notre Dame (Ind.) basketekers. Terjesen, N.Y.U.'s big center, goes for the ball—just in case his teammate had missed the basket. This unusual flashphoto was taken early in the crucial tilt.

INTERNATIONAL PHOTO

"LADIES" OF THE CHORUS • Don't let these daring chorines fool you, for they're just a part of the University of Michigan (Ann Arbor) all-men's opera, *Give Us Rhythm*.

WIDE WORLD PHOTO

"STAGS AT BAY" • And the title of the Princeton University (N. J.) Triangle Club production is also descriptive of this men's chorus that is trying to do a bit of graceful dancing.

INTERNATIONAL PHOTO

FLIES TO CLASS • Prof. Doyle D. Jackson (right), of Texas Technological College (Lubbock), flies 280 miles every other Wednesday to conduct an extension class in curriculum construction in the north Panhandle. Prof. Jackson is shown with his pilot, W. C. Breedlove, who accompanies him on his regular flights.

AIDS RELIEF GROUP • Lois Dow holds the poster which kept University of Chattanooga (Tenn.) students informed of the progress of a recent community chest drive.

CIDER AND DOUGHNUTS, not tea and wafers, were on the bill of fare when University of Akron (Ohio) men entertained the co-eds at tea. Here is one couple practicing for the affair.

Above
LEAD "STAGS" • Here are the hero and "heroine" in the Triangle Club's presentation of *Stags at Bay*, S. D. Johnson and R. M. Wood—and they are both "Mister" off stage. KEYSTONE PHOTO

Right
VACATIONING • Sir William Craigie, professor of English literature at the University of Chicago (Illinois), is snapped while enjoying a short vacation in Bermuda. KEYSTONE PHOTO

Here's a Real Bargain

One loose-leaf binder for your copies of *Collegiate Digest*, valued at one dollar, plus one unusual, colored copy of "A Cartograph of Collegeland" printed on heavy paper, valued at fifty cents—both for a dollar and a quarter. Sounds good, doesn't it? Send coupon below NOW.

COLLEGIATE DIGEST
Madison, Wisconsin

Enclosed find..... for which you will please send me

- Collegiate Digest Binders at \$1 each.
- Cartographs of Collegeland at \$.50 each.
- Combination offers at \$1.25 each.

Signed.....
 Address.....
 City and State.....

AFTER
CONCENTRATING—

JOHN L. FILSON, '36—BIOLOGY. Filson says: "After a long 'lab' session, dissecting and drawing detailed diagrams... spending hours over a microscope... you get pretty well worn out. I keep a pack of Camels beside me. For, with such exacting work, it's a great relief to smoke a Camel any time I'm tired and quickly experience a delightful return in my energy. And boy! Do those Camels taste good!"

GET A LIFT
WITH A CAMEL!

LEAF-TOBACCO EXPERTS AGREE:

"Camels are made from finer, more expensive tobaccos—Turkish and Domestic—than any other popular brand."

TUNE IN ON THE
NEW CAMEL CARAVAN

featuring

WALTER O'KEEFE

ANNETTE HANSHAW

GLEN GRAY'S CASA LOMA ORCHESTRA

TUESDAY	10:00 P.M. E.S.T.	8:00 P.M. M.S.T.
	9:00 P.M. C.S.T.	7:00 P.M. P.S.T.
THURSDAY	9:00 P.M. E.S.T.	9:30 P.M. M.S.T.
	8:00 P.M. C.S.T.	8:30 P.M. P.S.T.

OVER COAST-TO-COAST WABC-COLUMBIA NETWORK

Copyright, 1935
J. J. Reynolds Tobacco Company
Winston-Salem, N. C.

**CAMEL'S COSTLIER TOBACCOS
NEVER GET ON YOUR NERVES!**

TREE SURGEON. "Camels help to relieve the tiredness that follows a hard day's work," says H. L. Vough, a Camel smoker for 8 years. "I'm a pretty constant smoker. I consider Camels the mildest cigarette—they never jangle my nerves."

DRAFTSMAN. Franklin Dominick says: "Camels restore the feeling of ease and mental alertness that a draftsman needs to continue his exacting work. I smoke Camels constantly. And never have they given me any sign of ragged nerves."

Left RETURNING from a hectic quest, these pledges of Alpha Kappa Sigma at Northeastern University (Boston, Mass.) seem glad that their period of initiation is almost over.

STUDENT INTERVIEWERS besiege Louis Untermeyer before his address to the undergraduates of the State Teachers College at Emporia, Kansas.

Right FOR 48 YEARS Old John has sold his wares to students of Haverford College (Pa.) He has seen almost half of Haverford's classes come and go, and is truly a campus institution.

Right STUDENT LEGISLATORS • J. P. Mozingo III and J. Frost Walker III, University of South Carolina (Columbia) students, are among the six university undergraduates who have been elected to the South Carolina General Assembly.

Below TO STUDY MATTER, Massachusetts Institute of Technology (Boston) have developed this instrument for computing the wave-lengths of spectrum lines.

MOST POPULAR FROSH at Indiana University (Bloomington) is Mary Failing, winner of Bored Walk, student humor magazine, contest.

Left GETS WEST POINT OFFER • Stan Kostka, famed University of Minnesota (Minneapolis) gridder, thanks Congressman Elmer Ryan (right) for his offer to go to the U. S. Military Academy. Kostka is ineligible for Big Ten competition. **KEYSTONE PHOTO**

WINS SCIENCE MEDAL • The Rev. Julius A. Nieuwland, University of Notre Dame (Ind.) professor, has been awarded the Nichols chemistry medal for his researches in the chemistry of acetylene. **KEYSTONE PHOTO**

FOR A QUARTER CENTURY George White Marston has headed the board of trustees of Pomona College (Claremont, Calif.). He has been a trustee of that institution for almost a half a century.

Below MARK FATHER MARQUETTE'S ARRIVAL • The Rev. Dennis Burns, S.J., Loyola University (Chicago), meets Chief Whirling Thunder at celebration.

BRAIN TRUSTERS • At least curators of the Beloit College (Wis.) museum have entrusted Frances Kapple and Roberta Hazard with the job of putting together these Indian skulls.

Below PAINT PAGEANT SCENES • Connecticut College for Women (New London) students are working on the scenes for a student-produced drama. **KEYSTONE PHOTO**

VICTORY QUEEN • Virginia Sydenstricker has been chosen as the queen of Marshall College (Huntington, W. Va.) sports events. She is one of the most popular co-eds on her campus.

GOVERNOR-GENERAL HONORED • Frank Murphy, former University of Michigan professor, is shown receiving an honorary degree from the Santo Tomas University (Manila, P. I.). **KEYSTONE PHOTO**

BEST TALKER • Avis I. Zentner, University of Wisconsin (Madison) freshman, recently won that institution's first-class declamatory contest. She has won three high school speech contests.

Below SINGER AND GUIDE • When Giovanni Martinelli visited Duke University (Durham, N. C.) he was shown the campus by Jerry Lewis, daughter of Metropolitan Opera's treasurer.

"EVER HEAR ABOUT MY APPARITION?"

Missouri Showme

"Ana you haven't even heard of the Lampoon?"

THE YALE RECORD

"Get a lift with a Camel."

COM-MIRTH

"I think I'll go for a good long walk."

FROTH

"I think I'll go for a good long walk."

FROTH

NATIONAL FRATERNITY GROUP - The National Undergraduate Council of the National Interfraternity Conference met in New York City recently to discuss problems of the Greek world. At the session, Robert L. Keown, of Duke University (Durham, N.C.)

was elected president of the organization, and Leslie Wilkins, of University of Pittsburgh (Pa.), was elected secretary. The above photo shows the representatives of universities and colleges throughout the United States that attended the conference.

ONE OF SOUTH'S BEST - Sigma Nus at the University of the South (Sewanee, Tenn.) boast one of the finest fraternity houses on their campus, and incidentally in the entire south. The main section of the chapter house is pictured above, while a close-up of the beautiful entrance-way is shown in the inset.

THE LAWYERS DIG IN - Law students at the University of Iowa (Iowa City) do their own landscaping work on the grounds of the new law commons, dormitory of the college of law. The work is being financed by a federal grant.

CHIEF COOK - Bill Lewis has held that position at University of Richmond for 17 years.

YESTERDAY AND TODAY

From log chapel to stone towers, the rapid growth of the University of Notre Dame (Ind.) is told dramatically by the comparison of the first and last buildings constructed on its campus. At the left is a photo of a replica of the first building constructed at Notre Dame

in 1830, while at the right is a photo of the university's new dining hall, which will accommodate 2,500 students in the refectories on either side of the building.

AMERICA'S FAVORITE! PRINCE ALBERT CRIMP CUT 2 OUNCES. JUST TRY PRINCE ALBERT SMOKING TOBACCO AND YOU'LL SEE WHY IT IS THE NATION'S LARGEST-SELLING SMOKING TOBACCO. MADE UNDER A SPECIAL PROCESS THAT TAKES OUT ALL "BITE." CRIMP-CUT, SLOW-BURNING, MILD AND MELLOW! GET THE LARGE 2-oz. TIN OF "P.A." TODAY, AND YOU, TOO, WILL CALL IT "THE NATIONAL JOY SMOKE."

BEAUTY AND SCHOLARSHIP is represented in this group of outstanding students from the four classes at Temple University (Philadelphia, Pa.). They are Nadine Reiter, Jane Theirolf, Elizabeth Tudor, and Helen Brooks.

MINE SILHOUETTES - Two Missouri School of Mines (Rolla) students at the mouth of the school mine.

FRATERNITY MASCOT - "Pete" is the house pet of the members of the Delta Sigma Phi fraternity at the University of Alabama (University) - and one of the most unusual of the mascots found on the Alabama campus.

CROSSWORD PUZZLE. Horizontal: 1. "Get a lift with a..." 2. A dried plum. 3. One of a swarthy race of Arabia. 4. A narrative. 5. What the co-ed said. 6. Fleshy. 7. An extreme southern state (abbr.). 8. Twist; a small cord. 9. A proposal. 10. She still has not changed her mind (Horizontal 13). 11. Belonging to me. 12. Plural of the pronoun of the second person in the nominative case. 13. Preposition. 14. Large body of water. 15. To prosecute. 16. Born. 17. Time of life. 18. Supreme Court (abbr.). 19. Terror. 20. Oily food. 21. Wickedness. 22. This for preserving fodder. 23. What she wants to do after each college function. 24. Animals having backbones. 25. To be Latin. 26. Belonging to Mother. 27. To settle (abbr.). 28. Second note in musical scale. 29. To exist. 30. Word with same meaning (abbr.). 31. Pronoun most often used in campus female conversation. 32. To exist. 33. Thus. 34. An idol. 35. Protecting obstacle. 36. A case. 37. Serious, intent. 38. A festival. 39. Oily grain. 40. Plunges. 41. To kick-off. 42. Because. 43. Short-spoken. 44. She is always trying to lose them (abbr.). 45. Recording Secretary (abbr.). 46. Preposition.

Fair Enough By N. R. Callender Sigma Nu John Stetson Univ. '23

Joe Clark's Sandwich Shop, in neon lights, caught the eye of Shorthy Thompson as he slouched down the leeward side of the street to offset his missing overcoat, which at the time reposed in Uncle's Shop.

"Joe Clark. - I wonder," mused Shorthy. He hesitated momentarily and then directed his tired feet toward the pretty sign.

The sting in the air had long since driven away the effect of his last doughnuts and coffee.

"Well, I'll be -" he muttered to himself, as he reached the eating house, and surveyed the interior. "So that's what that guy is doing now!"

Shorthy had seen better days. And his present condition was due to an endless string of tough breaks, and an unbendable pride.

He left college in his junior year, so that he might capitalize on his tennis ability. For almost a year he lived in the caviar class; but tonight that seemed ages ago, yet by actual count it was only three.

"Joe Clark running a restaurant." He couldn't get the idea out of his mind. For Joe in college had been a cocky and important guy, in his own eyes. Shorthy never cared for him especially, and after Clark gave him a rubber check, in a poker game at the Sig house one night, which he later refused to honor, saying, "you can't collect a gambling debt," he was then poison to Shorthy.

And now Clark running a restaurant, and he himself hungry, was to him the irony of fate.

"He won't remember me," Shorthy decided, "dressed as I am; guess I'll go in and put the bee on him for a feed."

"Is the proprietor in?" he asked of the little painted blonde, as she put a glass of water in front of him.

"I'm the proprietor, what do you want?" was the gruff remark that greeted Shorthy's cars.

"I'm hungry and would like something to eat, if you have any."

"Another one!" he yelled. "You're the third bum that's been in here tonight for a feed. Yes, I'll feed you - but, you'll work it out in the kitchen."

A smile of satisfaction crept into Shorthy's haggard unshaven face at the thought of warm nourishment for his cold body.

"Here, throw this into ya, then come out in the kitchen and I'll put you to work."

Shorthy's face registered surprise as he saw a regular meal placed before him. The appetizing odors thrilled his hungry body. He jerked a handkerchief out of his coat pocket, and something fell on the counter in front of him.

"Say, what's this?" Clark barked out, as he picked it up. "Why you dirty low down pan handler, - begging a meal, and you pack a twenty dollar bill around in your pocket!"

"You said you'd give me a meal, didn't you?" Shorthy inquired, reaching out to retrieve the twenty.

"Sure, but I thought you were broke. I oughta throw you in jail, but I won't - I'll just charge you for the meal." Picking up the bill he started for the cash register as Shorthy finished eating his food.

"There's nineteen dollars and sixty-five cents, now get outta here, and don't come back, or I'll throw you in jail."

"Fair enough," chuckled Shorthy. Yes, the twenty was a phony.

COLLEGIATE DIGEST Section is looking for Short Short stories. Manuscripts must be accompanied by return postage. Payment at regular rates upon acceptance for the cash register as Shorthy finished eating his food. COLLEGIATE DIGEST Section, P. O. Box 472, Madison, Wis.

Collegiate Digest

SECTION

"National Collegiate News in Picture and Paragraph"

U. S. TRADEMARK SERIAL NUMBER 313412

SELLING YEARBOOKS is an easy job for T. S. Wilmeth, manager of the Purdue University (Lafayette, Ind.) *Debris*, when he approaches Pres. E. C. Elliott.

HOME ON WHEELS • Albert Spencer, University of Utah (Salt Lake City), lives in this portable house while attending his classes. **INTERNATIONAL PHOTO**

GOLD MINERS • These Hanover College (Ind.) students operate their own gold mine in Idaho to gain funds for their education.

HARVEST QUEEN • Harriet Burgy, Washington State College (Pullman), was selected as one of the most beautiful co-eds on her campus in a recent student election. She's a Chi Omega.

BEST LOOKING "MAN" • Meet "Mr." Betty Lou Parkinson, University of Kansas (Lawrence), co-eds' "perfect man" for their puff pant prom. **KEYSTONE PHOTO**

HEADS STATE UNIVERSITIES • Pres. Ralph D. Hetzel, of Pennsylvania State College (State College), is new Association of State Universities head.

THEY MIX SPORTS WITH STUDIES • Students of Temple University (Philadelphia, Pa.) who are interested in various sports are here shown going through one of their setting up exercises. **WIDE WORLD PHOTO**

HEADS FLYERS • Randall Barton, son of famous writer, is president of Amherst College (Mass.) Flying Club. He's an Alpha Delta Phi. **HOWARD PHOTO**

UP IN THE AIR TO SCORE • Five Yale University (New Haven, Conn.) basketball players leap for the ball that Capt. Eggie Miles (right) has just tossed into the net during a practice in the Payne Whitney gymnasium. **KEYSTONE PHOTO**

METEORITE FALLS ON ARKANSAS • This six-inch meteorite, weighing five pounds, was found buried near the University of Arkansas (Fayetteville) campus, after residents of four states had reported seeing it fall. **KEYSTONE PHOTO**

KING HUSKY • This is one of the latest pictures of the Northeastern University (Boston, Mass.) mascot, King Husky the First, who presides over all athletic activities of the Northeastern sports teams. This photo was taken by a member of the staff of the *News*, Northeastern's undergraduate newspaper. **WIDE WORLD PHOTO**

EDITORS MEET PRESIDENT • The executives of the International Daily Editorial Association, composed of college newspapers, talk with President Roosevelt between sessions of their Washington Convention. **WIDE WORLD PHOTO**

HEADS UP! • The New York University (New York City) basketball team paused during a practice session to have this unusual photo taken. This is one of the fastest quintets in the east, and is one of the high-scoring teams in its conference. **WIDE WORLD PHOTO**

SPONSORS • They cheered the University of Hawaii's rifle team to the U. S. collegiate rifle championship. **WIDE WORLD PHOTO**

HUMAN INSECTS • The people of the University of Oregon (Eugene, Ore.) are here shown at the presentation of the *Insect* magazine. **WIDE WORLD PHOTO**

A BANANA HAMMER drives nails for Mary Ruth France, Creighton University (Omaha, Neb.) co-ed. It's frozen with liquid air. **KEYSTONE PHOTO**

CREATES HEAVIER ELEMENT from a lighter one — Dr. W. D. Harkins, of the University of Chicago (Illinois), has created oxygen out of nitrogen. **WIDE WORLD PHOTO**

A STUDY IN ANGLES • This unusual photograph is of the top of Mt. Wilson Observatory, situated on one of the highest peaks of the Sierra Madre range at an altitude of 6,000 feet. Best known of the instruments at the observatory is the 100-inch telescope constructed at a cost of \$600,000. **WIDE WORLD PHOTO**

WEST POINT'S DIRECTOR • A new portrait of Maj. Gen. William D. Connor, superintendent of the U. S. Military Academy (West Point, N.Y.). **WIDE WORLD PHOTO**

INITIATES • Pledges of Alpha Delta Sigma, national professional advertising fraternity, at DePauw University (Greencastle, Ind.) are forced to act as sandwich men as an initiation stunt.

"HOLD THAT POSE" the photographer cried as he caught this group of Graceland College (Lamoni, Ia.) students starting out for a ski run. And we're told that they even wear ski pants to their classes.

BELIEVE IT OR NOT • they're bride and groom. But it was just for the freshman-sophomore wedding at Converse College (Spartanburg, S.C.). Mary Heape (above) was the bride and Martha Moore was the groom.

MUSIC POLL • Students at the College of William and Mary (Williamsburg, Va.) cast their ballots for their favorite symphony selections in preparation for a concert on their campus by the Richmond Symphony Orchestra.

SHANE LESLIE, Irish author and Swift authority, has joined the faculty of Notre Dame University (Ind.) to teach English.

BEAUTY SPONSORS • A Howard College (Birmingham, Ala.) take-off on beauty contests.

FOUR Howard College (Birmingham, Ala.) women are playing musical chairs as part of a social gathering.

TOO MUCH
STUDY? . . .

GET A LIFT
WITH A CAMEL!

HOWARD M. SMITH, JR., '36—"Math" Student. When you realize that you are running out of energy, just remember this advice from one who knows — Howard Smith, who is taking a heavy mathematics course: "When I light a Camel," he says, "it refreshes me and promotes alertness. Most of the college fellows I know are Camel smokers. They like that 'lift' they get from Camels, and also agree with me that you can smoke Camels all you want and they never upset your nervous system."

SCIENTIST. "The enjoyment of smoking means a lot to me," says R. F. Mann, B.S. "I picked Camels as my cigarette years ago. I like the flavor of Camels better the longer I smoke them. And Camels never jangle my nerves."

PRO SQUASH CHAMPION. John L. Summers says: "I have often fought my way through a tournament—come out weary and exhausted—then smoked a Camel. Soon my energy is brimming again! Naturally, I am mighty partial to Camels."

LEAF-TOBACCO EXPERTS AGREE:

"Camels are made from finer, More Expensive Tobaccos—Turkish and Domestic—than any other popular brand."

Walter O'Keefe

FOR YOUR PLEASURE!
TUNE IN ON

**THE NEW
CAMEL CARAVAN**

featuring

WALTER O'KEEFE

ANNETTE HANSHAW

**GLEN GRAY'S
CASA LOMA ORCHESTRA**

TUESDAY { 10:00 P.M. E.S.T. 8:00 P.M. M.S.T.
9:00 P.M. C.S.T. 7:00 P.M. P.S.T.

THURSDAY { 9:00 P.M. E.S.T. 9:30 P.M. M.S.T.
8:00 P.M. C.S.T. 8:30 P.M. P.S.T.

OVER COAST-TO-COAST WABC-COLUMBIA NETWORK

**CAMEL'S COSTLIER TOBACCOS
NEVER GET ON YOUR NERVES!**

Copyright, 1935
H. J. Reynolds Tobacco Company
Winston-Salem, N. C.

Left SEEIN' DOUBLE?
It's just a composograph of Jim and Bob Hamilton, University of Wichita (Kan.) twins, with Kathryn Emery in the center.

Right CRIMINOLOGIST • Prof. M. W. Eddy, of Dickinson College (Carlisle, Pa.), uses micro-photography to aid in solving crimes.

Left DAREDEVIL • Enrique Miles, University of Cincinnati (O.) senior, earns his way making exhibition parachute jumps.

Right FINAL BOW • Grinnell College (Ia.) freshmen take a final bow, for upperclassmen have abandoned all hazing activities.

Right ANOTHER DATE BUREAU • And the students of Woodbury College (Los Angeles) claim that it is a big success. Marcella Force, Woodbury's champion dancer, is first in line.

REVIVE ANCIENT ART • Vassar College (Poughkeepsie, N.Y.) students are learning carding and spinning on this 150-year-old spinning wheel.

WHAT THE BRIDES WILL WEAR • Wesley College (Conn.) students model the latest in this season's wedding gowns at a fashion show staged by undergraduates.

Left SENIOR PROFESSOR • Charles B. Wilson, 73, is the oldest professor in years of service at the University of Iowa (Iowa City). He has taught there for 47 years.

MISS OLE MISS • Frances Holmes has twice been selected as the most beautiful of the women students at the University of Mississippi (University).

PUCK CHASERS • The crack Northeastern University (Boston, Mass.) hockey squad lines up for the photographer before a recent game.

CO-ED MODEL • Jean Craswell has been chosen to model the covers for the Ski-U-Mah, University of Minnesota (Minneapolis) humor magazine. She's a Delta Delta Delta.

COLBY CLASS PRESIDENTS • Kathryn Caswell, Barbara Howard, Kathryn Cobb, and Helen Wade head the classes at Colby College (Waterville, Me.).

LEON ARCHIMBAUD • reporter for the French Finance Committee, revealed the French-Russian War Alliance.

PRESIDENT'S SON PLAYS POLO • John Roosevelt (hitting ball) is a member of the Harvard University (Cambridge, Mass.) freshman team.

SISTERHOOD OF SPINSTERS • That's the name of this prominent service club at Santa Ana Junior College (Calif.). Members wear green and white aprons.

The Editor By **W. H. McDill**
Editor, The Miner
Missouri School of Mines

"Mr. President. Members of the Faculty. You have heard my petition that I be permitted to make a plea before you in answer to the charges which have been lodged against me and have resulted in my expulsion from State Tech."

The speaker was Bill Davis, student and editor of The Tech Times, now expelled because of alleged derogatory remarks published in the Times and directed at the person of one "Boss" Henderson, politician extraordinary and publicity bound unexcelled. The scene was a special meeting of the Faculty of State Tech, called at the request of a petition signed by at least half the student body.

"Gentlemen," Bill continued, "since my entrance in the first grade of elementary school I have heard praised the virtues of honesty. Through high school and on into State Tech, I have gone under the impression that the practice of these virtues would surely lead me to a high place.

"Two years ago, however, I was fortunate to be in a position to learn some things which, to me, were surprising indeed. As time went on, these facts, and they are, began to collect and co-ordinate themselves. Now, I believe I hold the skeleton of an interesting story. I have become unwarrantedly familiar with a situation which could not exist, in the minds of the unsuspecting public. I need say no more than that I believe I hold the welfare of State Tech in this package."

Bill carelessly hefted a large manilla envelope. "Gentlemen," the speaker added, "I remark from the Bible that 'he among you who is without sin, let him cast the first stone.'"

The President-chairman was visibly annoyed, for it was he who was responsible, through the command of "Boss" Henderson, for the expulsion of Bill and four of his Times assistants.

The President stood up. "Members of the Faculty, are there any questions?"

A young professor stood and was recognized.

"May I ask Mr. Davis," he began, "what the nature of the matter is that he claims to have there?"

"Yes, Professor Moore, I have here some evidence which would lead to the investigation and possible exposure of unethical and criminal activities on the part of individuals connected with State Tech. However, since these things are only alleged, I would prefer that they be placed in the hands of the courts for action according to the merit of the evidence."

"Thank you," Professor Moore answered as he sat down.

"If there are no more questions, gentlemen, may I speak in my capacity as President of State Tech?" The chairman now had the floor.

"You understand that if you take action against the policy of the administration you lay yourselves open to treatment similar to that received by Mr. Davis."

"The chair will now receive any motions that may be made."

"Mr. Chairman," Professor Moore was again asking for recognition.

"I move that the Faculty of State Tech demand the reinstatement of Mr. Davis and his associates, and that he be given a public apology for the treatment imposed upon him."

A clamor of voices seconded the motion before the annoyed chairman could grasp the meaning of the words.

"Those in favor of the motion as stated, signify by rising," the chairman mumbled.

One by one, led by Professor Moore, the group began to rise. The excited secretary began to count—started again, and then realized that the vote was—**UNANIMOUS!**

COLLEGIATE DIGEST Section is looking for Short Short stories. Manuscripts must be accompanied by return postage. Payment at regular rates upon acceptance. Address: Story Editor, **COLLEGIATE DIGEST** Section, P. O. Box 472, Madison Wis.

Another Long Story

To make a long story short, Verne Marie Kopplin (right), University of Wisconsin (Madison) law student, accepted a dare to invite Senator Huey P. Long, Louisiana's famed Kingfish, to the lawyers' ball planned by her classmates. She sent the telegram shown at the left below, and received the answer from Huey reproduced at the right below. That's the story, and the proof, too—proving, incidentally, that we don't take long shots.

FIRST SNOWFALL - A view of the snow-covered St. Lawrence University (Canton, N.Y.) campus.

FIRST TOMB - The Delta Kappa Epsilon "tomb" was the first fraternity hall built at Yale University (New Haven, Conn.).

QUEEN - Thelma Smith rules the Washington University (St. Louis, Mo.) campus.

If you were a student at Purdue University (Lafayette, Ind.) many, many years ago you would have seen this sextet of brave lads on the open roads. This must have been taken during a depression—cut down on the overhead, you know.

Boilermaker co-eds today, however, have a lot of fun riding double on their modern 'cycles in this fashion. It may not be as economical, but they don't have to buy the bustles that their mothers wore.

"No, he ain't stuck up. He's got limburger cheese on his tie!" —Burr.

"So, ya can't take it, eh?" —The Chubb

DANCE HEAD - Jane Servis is chairman of the Pan-Hellenic Ball at the University of Michigan (Ann Arbor). It is the annual dance given by Michigan women.

IT'S TEA TIME for the workers in the University of Delaware (Newark) dramatic workshop. They're taking time out from their work on the student presentation of "The Late Christopher Bean."

BEST IN 11,000 - Dean Swift, Kansas State College (Manhattan) cadet colonel, has been awarded the Pershing Medal for military merit in the seventh corps area.

CROSSWORD PUZZLE

1	2	3	4	5	6	7	8	9	10	11
12	13	14	15	16	17	18	19	20	21	22
23	24	25	26	27	28	29	30	31	32	33
34	35	36	37	38	39	40	41	42	43	44
45	46	47	48	49	50	51	52	53	54	55
56	57	58	59	60	61	62	63	64	65	66

Horizontal

- College at Lansing, Mich.
- Blandly pleasing.
- A green spot in a desert.
- Always.
- To raise.
- Personal pronoun.
- Parent.
- Alfred (Abbr.)
- Part of "to be."
- Avenue.
- An Automobile.
- To relate.
- Heavyweight boxing champion.
- An aggregation of people (old spelling)
- Form of the verb "to go."
- University at Columbus, Ohio.
- Tennis equipment.
- Epsilon Epsilon Eta.
- Defensive arms for the body.
- A hint.
- A Big Ten university.

Vertical

- Form of verb "to be."
- Used in playing billiards.
- To possess.
- I have.
- A foreign language.
- A teachers' college.
- Sigma Alpha Epsilon.
- Former Russian ruler.
- Department.
- Tennessee State (Abbr.)
- Location of University of Pennsylvania.
- A Big Ten university.
- University at Chattanooga, Tenn.
- College at Atlanta, Ga.
- At all times.
- Form of verb "to be."
- Referring to Yale.

27. Pours.
28. Pound.
29. Found.
30. Lifebuoy soap advertisement.
31. University of California.
32. University of California.
33. Sparkles.
34. Single.
35. To behold.
36. Baseball equipment.
37. Revolving motor (Abbr.)
38. Third tone of diatonic scale.
39. Upon.
40. First two letters of three-year All-American end.
41. Calcium.

By **Lillian W. Reque**
Mount Holyoke College

FIVE DOLLARS will be paid for collegiate cross word puzzles suitable for publication in this section. No money will be paid for puzzles not used and no puzzles will be returned unless return postage is included. Collegiate Digest, P. O. Box 472, Madison, Wis.

THE LATEST WINTER FASHIONS are modelled by Wellesley College (Mass.) students at a fashion show held on their campus.

WIDE WORLD PHOTO

THEY'RE THE NUTS • If you crave the unusual you will appreciate the new smart buttons fashioned from all varieties of nuts, for they add a touch of distinction to any dress, coat, or suit.

FLATTERING AND SMART are the adjectives that best describe the kerchief neckline on this ribbed wool dress, and the modern version of the stocking cap worn as a hat looks charming with it.

BUTTERICK PHOTO

IT'S CORDUROY, and with a linen gilet and silk frogs looks ultra smart under a leopard cat coat for campus wear — or dressy enough for the week-end tea dance.

BUTTERICK PHOTO

HERE'S HOW IT'S DONE • This display on exhibit at the University of Buffalo (N.Y.) shows the preparation of aspirin and its by-products.

Left
IT'S A WEIGHTY PROBLEM • This intimate scene of classroom activities shows students working in the modern and well equipped physics laboratory of Manhattan College (New York City). If we remember correctly, the object of this particular experiment is to balance the pulls on the various strings.

"HE TAKES TO THE AIR . . ." • And with the greatest of ease, Bub Middleton is learning to fly in addition to his regular studies at Purdue University (Lafayette, Ind.). He's a Sigma Phi Epsilon.

LADIES AND . . . • We almost said "gentlemen," but we caught ourselves just in time to tell you that there are no men present when the co-eds hold their own dance at Valparaiso University (Ind.).