

They are made that way —

Chesterfields are milder Chesterfields taste better

Ripe home-grown tobaccos

We begin with the right kinds of mild ripe Domestic tobaccos. Then we age and mellow them like rare wines for flavor and taste.

Aromatic Turkish tobaccos

Next we add just the right kinds and the right amounts of Turkish tobaccos to give Chesterfield the "seasoning" that helps to make them taste better.

Blended and cross-blended

Finally we "meld" these tobaccos together the Chesterfield way—different from any other—to make Chesterfield a milder better-tasting cigarette.

On the air —

MONDAY WEDNESDAY SATURDAY ROSA NINO GRETE PONSILLE MARTINI STUECKGOLD KOSTELANETZ ORCHESTRA AND CHORUS 9 P. M. (E. S. T.)—COLUMBIA NETWORK

It takes good things to make good things ... there is no substitute for mild ripe tobacco

State College News

VOL. XIX, No. 2

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., SEPTEMBER 28, 1934

\$2.25 Per Year, 32 Weekly Issues

Christian Associations Open Fall Program

Y.W.C.A. Meeting Will Be Tuesday

Lounge Candle-Lighting Service And Fall Masquerade Dance To Be On Program

DEAN TO TALK

The Young Women's Christian association will open its October program with a Candle-Lighting service Tuesday night at 8:30 o'clock in the Lounge of Richardson hall.

The program will consist of music and dramatic readings. The traditional candle-lighting service will close the meeting.

Frances Studebaker, '36, is general chairman of the affair, and will be assisted by the following committee:

Arrangements, Julia Merchant, '36; music, Laura Clark, '36; and program, Virginia Stoel, '37. Miss Helen H. Moreland, dean of women, will be the first speaker of the year on October 16 in the Lounge of Richardson hall.

The outstanding social events for November are a supper meeting on November 6 at which the State Student Conference delegates will make their reports and a bazaar and dance on November 16.

The Young Women's Christian and Young Men's Christian association are sharing the new office on the balcony of the old gym in Hawley hall.

The officers of the Y. W. C. A. for 1934-35 are: Sarah Logan, president; Harrie Ten Eyck, '35, vice-president; Anna Dixon, '37, secretary; Charlotte Rockow, '36, treasurer; and Jacqueline Evans, '36, undergraduate representative.

Pedagogue Editor Announces Theme For 1935 Yearbook

Plans are now being formulated for the 1935 Pedagogue, senior year book, according to Catherine Kearney, '35, editor-in-chief. The theme of the book is "Simplicity." The color scheme will be black, green, and silver, in keeping with the senior class colors of green and white.

As in previous years the 1935 Pedagogue will be ready for distribution in May, about the time of Myring-up-day. Cuts are urged to sign up now on the main bulletin board in the rotunda of Draper hall.

The companies who have received contracts for the 1935 Pedagogue work are Vantine Studio of Boston, Doubleday, Doran Printing Company, and Canton Engraving Company.

Pictures will be taken October 1. Seniors especially are urged to have them taken early. All pictures must be taken by Thanksgiving.

W. Fred Alford, '38, has recently been appointed to the Literary staff, according to Miss Kearney.

TWO SORORITIES MOVE

Epsilon Beta Phi sorority house has moved from 409 Western avenue to 579 Western avenue, and Sigma Alpha sorority has moved from Manning boulevard to 551 Myrtle avenue.

Y.M.C.A. Membership Drive Next Week

To Solicit Men Monday-Friday; Plan Social Meeting For Next Tuesday

ANNOUNCES PLANS

Aiming for a more unified social program for the men of State college, the Young Men's Christian association will open its campaign for membership this morning with an announcement in the student assembly in Page auditorium.

Membership fees will be \$1.00 this year and membership in the College Y.M.C.A. will include social and recreational privileges at the Albany Central Y.M.C.A.

The membership drive will conclude with a social meeting for all the men of the College to be conducted Tuesday night, October 9, in the Lounge of Richardson hall.

Carlton Coulter, '35, will be chairman of the meeting. Evan Pritchard, '36, vice-president, has been named chairman of the campaign.

The following program for the first semester has been planned by the Y.M.C.A.

October 9 Social meeting, faculty speakers; October 16 Discussion meeting, faculty speakers; November 2-4 Student Conference, Wells College; November 11 Reports of State Student Conference, Discussion meeting; November 16 Candlelight Dance in conjunction with Y.W.C.A.; December 9 Sunday Vespers.

There will be a meeting of the officers and cabinet Monday night in the "Y" office in Hawley hall at 9:15 o'clock.

Karl Bohrer, '38 Hurt In Automobile Mishap

Karl Bohrer, '38, has been confined in the Albany hospital, New Scotland avenue, as a result of an accident Thursday night. Bohrer was crossing Madison avenue when hit by an automobile. A fractured ankle will prevent his return to College for several weeks.

FRESHMEN HEAD TAX LIST

(An Editorial)

Freshmen at State, although novices at the routine of curricular and extra-class activities in College life, have to date brought the most gratifying financial realizations to the student board of finance.

Thursday night, October 11, the Music association will present the Don Cossack Male Chorus in Page hall auditorium. This is a program which every student should plan to attend.

The purchase of a student tax ticket before October 11 will also secure a free ticket to the Chorus presentation. Otherwise the admission will be one dollar, or one tenth of the cost of a tax ticket.

Upperclassmen, follow the example of your fellow students of the freshman class and pay your tax early. Freshmen who have not paid remember the advantages you will gain by obtaining active membership in your student association. Be State-minded, class-minded, self-minded, and broad-minded. —R.E.W.

Heads Relief Aid

Miss Helen H. Moreland, dean of women, who has been named chairman of the Federal Relief Aid for students at State college.

Jobs For Students Are Made Available Through FERA Aid

Federal aid jobs for students who can qualify will be available Monday, October 1, according to an announcement from the office of Miss Helen H. Moreland, dean of women and chairman of the "job-finding council".

Arrangements have been concluded with the Federal Emergency Relief administration to place students in secretarial posts, administrative assistantships, in the various departments of the College and Milne High school.

Students who could not remain in College without this aid may secure assistance by applying at the Dean of Women's office, in Draper hall during this week.

Compensation from FERA work will be at the rate of thirty cents per hour, according to a bulletin from the offices of Dr. A. R. Brubacher, College president.

Faculty members named to assist Miss Moreland on the job-finding council include: Dr. Milton G. Nelson, dean; Dr. Caroline C. Crossdale, College physician; Dr. Elizabeth Morris, assistant professor of education; and Professor Adam A. Walker, head of the department of sociology and economics.

Hockey Practice Opens G. A. A. Fall Sports Program

The schedule of the association for the entire year is as follows: Camp week-end, October 5, 6, and 7, featuring free transportation to Chatham, where the camp is conducted; the annual Indian Ladder hike, October 13; Charlotte Rockow, '36, chairman; freshman camp banquet, October 19; winter award banquet, November 23; G.A.A. dance, November 24; musical production, April 5 and 6, during the annual alumni week-end, which also includes the spring award banquet; the Dean Mills hike, May 18; and spring banquet, May 21.

The captains for this season's sports are: hockey, Elaine Baird, '36; soccer, Mary Elmendorf, '36; swimming, Marlin Martin, '36; and tennis, Ruth Duffy, '36.

SENIORS TO REGISTER

Seniors and graduate students desiring to register for teaching positions at the employment bureau are advised to secure the necessary forms from Miss Edna Lowerre, secretary of the appointment bureau.

These forms must be filled in and returned to her office by October 10.

Junior Reception Will Be Tonight

1936 To Unfold Class Exploits; Bill Jones and Orchestra To Furnish Music

The junior class will conduct its annual reception to the freshmen tonight at 8:00 o'clock in the auditorium and gymnasium of Page hall. Elaine Baird, president of the junior class, will welcome the freshmen. A skit will be presented depicting the various adventures of the classes at State. The freshmen will then be presented by the junior guides to the faculty in the gymnasium. This will be followed by dancing to the music of Bill Jones and his Playboys.

Edward Kramer is general chairman of the party. He will be assisted by the following juniors: Marjorie Kalaidjian, music; Margery St. Amant, faculty; Frank Hardmeyer and Genevieve Gurley, door; George Hancock, refreshments; Vera Shinnery, entertainment; Joseph Ouellette, floor; Huldah Clasen and Elaine Baird, publicity; and Laura Hendricks, clean-up.

Those juniors appearing in the skit are Ethel Schliek, Rita Kane, Kathryn McCormick, Janet Lewis, Loretta Buckley, Wilhelmina Palkovic, Regina Barrett, Jean LaRoque, Nellie Ryder, Frances Studebaker, Augusta Katz, Norma Taylor, Cecil Walker, Thomas Kelly, Vincent Donehue, Frank Hardmeyer, William Swift, Dorothy Hedges, and Margaret Hof.

Assembly To Hear President at 11:10; To Vote For Queen

President A. R. Brubacher will speak in the student assembly this morning at 11:10 o'clock on the topic, "What the Constitution will do for you", in association with Constitution day, September 17.

Voting for nominees for campus queen will be conducted in the assembly today by Myskania, senior honorary society. The queen chosen from the senior class by ballot in Friday's assembly will be crowned Saturday night, October 20, and reign over the Campus day program to be conducted in the auditorium and gymnasium of Page hall.

Each member of the student association writes his choice for campus queen on a ballot. The five co-eds receiving the highest number of votes will be considered candidates. Re-votes will be conducted before Campus day. The person receiving the highest number of votes in that ballot will be queen, while the next two receiving the next highest number of votes will be her attendants from the senior class. Two women from each of the three remaining classes will also be appointed to attend the queen, whose identity will be kept secret until the night of Campus day.

Student Council Announces Staff And Committees

Student council announces the following appointments for the year 1934-1935: Thurston Paul, '35, has been appointed chairman of the victrola committee; Glenn Ungerer and Edward Kramer, juniors, John Cullen, '37, and John O'Brien, '38, are the other members.

Hilda Heines, '35, will be editor-in-chief of the 1934-1935 directory. Other members of the staff are: Emma Mead and Glenn Ungerer, juniors; Elizabeth Meury and Ralph Van Horn, sophomores, and Elizabeth Meany and Warren Densmore, freshmen.

The campus commission for the year 1934-1935 will be headed by Esther Rowland, '35. She is assisted by Marjorie Kalaidjian and William Shaben, juniors, Helen Clyde and Robert McGregor, sophomores, and Leslie Knox, '38.

Catalogue Lists Course Changes

Two Departments Make Additions; Commerce 9 Does Not Appear Among Subjects

EDUCATION 9 GOES

The 1934-35 College catalogue witnesses several changes that various departments have made in their curriculum. Several courses are being offered for the first time, while Education 9, formerly a course required of all freshmen and taught by Professor Richmond Kirtland, has been eliminated.

History 211, seminar in history, an eight hour course, will be conducted by the history faculty. History 201 a graduate course which is not listed in the catalog and history 105 are the new additions to the History department, according to Professor Adna Wood Risley, head of the department. History 201 will attempt to evaluate the past interpretations of democracy in light of recent developments. It will trace the origins of American democracy. This course will be given by Dr. Donnal V. Smith, assistant professor of history, and carries four credit hours a year. Dr. Smith has been relieved of the lecture and socialized recitation work in History 3 so that he may teach this course. Mrs. Martha Albright Egelston, instructor in history, will conduct the History 3 course. History 105 is a course in American biography and carries two credit hours. It deals with the lives of Franklin, Washington, Madison, Webster, Clay, Calhoun and many others. Professor Risley will conduct this course.

The English department announces two new additions to its curriculum. These include English 144, advanced studies in Renaissance literature and English 2, readings in literature, a required freshman course. Dr. Helen Maria Phillips, assistant professor of English, will conduct the advanced Renaissance literature course, and Dr. Margaret Jager and Mr. Louis Jones, instructors in English, will teach the freshman course.

William M. Abbott, instructor in French, will conduct the French 3 course, and Miss Marion E. Smith, assistant professor of French and Miss Arline F. Preston, instructor in French, will conduct the French 8 course during Miss Charlotte Loeb's leave of absence.

In addition to teaching Education 1 and Education 5, Dr. William M. French, assistant professor of Education will also conduct three socialized recitation groups in History 20.

Commerce 9, the advanced business composition course, has been eliminated from the commerce course, according to Professor George M. York, head of the commerce department.

Clubs Must File Requests To Use Rooms In College

The same system which has been used in former years for the use of college rooms by college activities will be followed this year, Miss Helen H. Moreland, dean of women, said.

When a group wishes to hold a meeting or other function in any room of the college, it will first be necessary to obtain permission at the office of the dean of women. There a large calendar of all the rooms is kept, upon which requests are entered. This chart tells the engineering department which rooms to prepare, and avoids conflicting plans on the part of different organizations.

Dances and plays must each be supplied with two janitors, and there is to be no dancing in the lounge, Dean Moreland continued. Since the gymnasium of Hawley hall has been designated for dancing, it is to be furnished like a lounge, as the NEWS described in issue of January 19 last year. It has been re-decorated, new furniture ordered for the balcony, and suggestions have been received for re-naming the new recreation room. It is expected that the new furniture will be installed soon.

FRESHMEN TO MEET

There will be a meeting of all freshmen who signed up for the editorial staff of the NEWS, Tuesday at 12:00 o'clock noon in Room 206 of Draper hall.

Frosh Even Up On Sophs Both Classes Enroll 298

One point of inter-class, or rather locker-room argument which will not be heard this year is that of numerical superiority. According to an announcement by Miss Elizabeth Van Denburgh, College registrar, the classes of 1937 and 1938 both have 298 members. Tonnage may now have to be the deciding factor of inter-class rivalry. Miss Van Denburgh also announced that the junior class now totals 265. The senior class is at present the largest of the four with a total of 309. In addition, 146 students are taking graduate work, making a total enrollment of 1316.

Freshmen Enlist For State Music Council Positions

Susan Smith, '35, president of Music council, announces the following list of freshman tryouts for the council for this year: Elwood F. Meschter, Jr., Eleanor DuBois, Marion Shaw, Ramona Van Wie, Marion Folk, Clara Ross, Sophie Walzak, Audrey Burlingham, Rose Kirkhill, Verna Thompson, Mary Pomponio, Ruth Stesch, Dorothy Haner, Elizabeth Driscoll, Beverly Johnson, Ruth Ramice, Muriel Goldberg, Ruth Frost, Caroline Mitchell, Goldie Weintraub, Dorothy Kane, Frances Wolak, Jessica Koch, Mildred Streiper, M. Rosenbeck, Louise Underwood, Frances Canaday, Charlotte Peck, Rose Berkowitz, Helen Credle, Betty Westover, and Louise Travis.

Aspirants Sign Up For 1935 Year Book

A large number of students have signed up as tryouts for the three departments of the 1935 PEDAGOGUE. They are:

Literary: Margaret Monroe and Lucy Wing, seniors; Frances Breen, Edith Brundage, Evelyn Clark, Margaret Hoi, August Katz, Jeanne Lesnick, Lena Levene, Evelyn O'Brien, Marjorie St. Amand, Edith Scholl, Doris Stone, and Marjorie Wheaton, juniors; Anne Rand, Virginia Steel, Kathryn Strevell, Robert Benedict, Betty Meury, Mary Lam, Thomas Breen, Helen Clyde, Betty Wildt, Eunice Cotton, Marion Townsend, Lula Duffey, Alma Snyder, Helen Sheldrake, Ria LaGrua, Anna Josefek, Lilian Shapiro, Rosemary Dickenson, Joan Kaplan, Frances McVeigh, Laurita Seld, Betty Morris, Jane Andrew, Catherine Quinn, Dorothy Graham, Mary-Esther Plank, Dorothy Mulcare and L. Wilmot, sophomores; and Dorothy Robinson and Barbara Van Patten, freshmen.

Art: Rosella Agostine and Doris Stone, juniors. Business: Margaret Kasanik and M. Genevieve Sennott, seniors; Eudora Farrell, Mary Kane, Helen Knapp, Ellis Lyke, Ruth Overhiser, and Marion Steele, juniors; and Thomas Breen, Elinor Smalley, Katherine Spore, Louise Taylor, Alice Allard, Rosemary Lafferty, Marian Shultes, Agnes Torrens, Eleanor Van Horn, Joan Kaplan, Dorothy Schumacher, Catherine Jamba, Ralph Van Horn, Arline Webster, Grace Winner, Virginia Small, Marjorie Kelley, Martha Smith, Katherine Rogers, Marie Kivelin and Virginia Whitlock, sophomores.

TO FEATURE ALUMNI

Next week's edition of the NEWS will be an Alumni edition, featuring articles of special interest to alumni of the College. Six thousand copies of this issue will be distributed to the alumni, according to Mrs. Bertha Brimmer, president of the Alumni association.

Have You Seen—

Have you noticed how business-like the *Pedagogue* corner of the Activities office has become since the two new chairs and the new filing cabinet have been enclosed by the brand new fence? All these improvements were paid for by the All-Pedagogue board and were installed this summer to aid the *Pedagogue* staff in its duties and to add to the appearance of the Activities room.

'Lion' Announces List of Tryouts For Year 1934-35

The *Lion* board announces the following list of tryouts who signed up on Activities day:

Literary: Genevieve Sennott, '35, Leonard Freeman, Antoinette Montagliano, Merriam L. Gould, David B. Smith, Goldie Weintraub, John G. Arthur, John O'Brien, Paul Dittman, Frances Conoday, Sophie Walzak, Herbert Drooz, Kathryn Carlson and Sadie E. Logan, freshmen. Art: Edward S. George, '38. Business: Elizabeth Griffin, '36, Thomas Breen, '37, and Muriel Goldberg, Ruth Frost, Ida Etkind, Leonard Freeman, Willard Gleason, Jane Maloney, Betty Cashin, and Betty Barsa, freshmen.

Art Council Lists Freshman Tryouts

Dramatics and Art council freshman tryouts who signed up on Activities day for the year 1934-1935 are, according to Dorothea Gahagan, '35, president:

Elizabeth Appleloorn, Marian Ball, Betty Barelaue, Marian Bisnett, Mildred Bodin, Margaret Burg, Audrey Burlingham, Marion Burns, Frances Canady, Madalen Cassidy, Dorothy Clapp, Katharine Conklin, Genevieve Corbin, Marjorie Crist, Betty Daniels, Janet Dibble, Paul Dittman, Eleanor Dubois, Marcia Fisher, Dorothy Haner, Kathryn Hobbie, Alice Holt, Dorothy Hunter, Frances Gildea, Jane Keller, Jane M. Keller, Dolores Le Fer, Jean Lichtenstein, Eleanor LaGrua, Betty Meany, Celena Menut, Ruth Mullin, Janice Nurmman, Florence Nelbach, Mildred Nightingale, Anna Olson, Edna Osborn, Jean Pabst, Josephine Palatine, Marjory Pangburn, Helen Patton, Betty Philpott, Catherine Roddy, Kathryn Ryan, Florence Scheiderich, Ruth Schwick, Ruth Shoemaker, Elizabeth Smith, Verna Thompson, Marton Tritt, Louise Underwood, Sally Whelan, Bertha Wood and Florence Zuberus.

Sport Shots

The annual fall tennis tournament for men will get under way early next week according to William Davidge, '35, manager of tennis. The purpose of the tournament is to select new material for next year's varsity squad.

The intramural fall athletic program will offer a variety of events. Al Jadick, '35, interclass athletic manager, is seeking permission to run volleyball and pushball games in addition to the usual softball and football contests.

At a recent meeting of the tennis team William Davidge, '35, was elected manager. The captain of the 1934-35 squad will be Frank Hardmeyer, '36.

Why, oh! why, must the horny fisted, hair chested men of State sit idly in the lounge and grow fat while our dainty damsels frolic about and abuse a wooden pellet with huge bludgeons on the only available athletic field EVERY day in the week—tch-tch. Something should be done.

The tennis squad will work out all winter this year in the Pace hall gym. Better things should result—we hope.

Those scantily clad forms flitting about Washington Park at dawn aren't the chorus of a burlesque show, but the new State Cross Country squad conditioning themselves. The harriers are shaping up well for a first year bunch and may yet do much for the glory of good old alma mater.

What are State's basketball prospects? Bancroft and Rall return but the rest of the team must be snatched from a hat. We hope much, but Coach Baker's brow is wrinkled and our eyebrow is arched.

VISIT SORORITY

Rosalind Kapps, '33, Alice Hoyland, '34, and Julia Fister, '32, were recent guests of Delta Omega sorority.

Attends Conference

Elaine Baird, '36, who represented G.A.A. at the fall hockey camp conference.

Hockey Players Attend Annual Fall Jamboree

Elaine Baird, Ruth Duffy and Charlotte Rockow, juniors, represented New York State College for Teachers at the annual Hockey camp at Mount Pocono, Pennsylvania, during the first week in September. The Girls' Athletic association had elected these girls to attend the conference because of their outstanding work in hockey last year.

The camp is managed by Miss Constance M. K. Applebee, an Englishwoman, who is responsible for popularizing the sport in America. She will represent Wales in the International Hockey Conference to be held soon in London. She also is the editor of the magazine for feminine athletics, the "Sportswoman."

The instructors at the camp were Miss Joyce Cran Barry, who is doing for lacrosse what Miss Applebee did for hockey in the United States; Miss Jane Dickinson, who is rated very highly in international hockey associations, and Miss Marjorie Lockley, who came to the United States with the British Lacrosse Touring team and stayed here since.

The delegates met many members of the United States Touring team which had astounded Europe with their excellent playing. They also were fortunate to meet delegates from all over the country. Some of the colleges represented were Sweetbriar, Radcliffe, Skidmore, Wheaton, University of Maine, University of Maryland, Elmira, and Low-Haywood School. The Philadelphia Hockey clubs were also represented. In all there were 200 delegates.

The girls played lacrosse, cricket and badminton as well as hockey, with emphasis placed on hockey and lacrosse. This year they will coach beginners and advanced players in hockey every Monday, Wednesday and Friday from 3:15 to 5:00 o'clock on the Page hall campus.

Co-op Has Newspapers And Latest Magazines

The College Co-operative bookstore has added two new services to the many it already brings to the students at State. *The New York Times* and *The New York Herald Tribune* will be sold at the Co-op for the convenience of the students. Also a magazine stand has been established where one can purchase the latest magazines both popular and educational.

Among the latest books to be placed on the rental shelf are "The Foundry" by Albert Halper, the author of "Union Square"; "These Hurrying Years" by Gerald Heard; and an Omnibus of Dorothy L. Sayers which contains "Whose Body," "Unpleasantness at the Bellona Club," and "Suspicious."

In the near future the Co-op will have on sale a selection of Japanese novelties including scarfs, dolls and other articles.

ANNOUNCES MARRIAGE

Eta Phi announces the marriage of Alice Benoit, '30, to Jack Titus, a former Yale student and a graduate of Albany Law School.

Journalism Lures Future Editors

Karl Ebers and Glenn Ungerer To Instruct Cub Classes In News Work

109 CUBS ENROLL

Evidence that journalism occupies a popular place in student activities was shown when over one third of the freshman class enrolled in News "cub" classes on Activities Day. These students will be instructed in News work during the year. The enrollment this fall was 109 as compared with a total of 95 last September.

The fundamentals of News work, style, journalism, methods of preparing the copy, and all other general information, will be taught to those enrolled during the first semester. The second semester will be devoted to practical problems connected with the News. These "cub" classes will be taught by Karl Ebers and Glenn Ungerer, juniors.

The editorial try-outs are: Isabelle Davidge, Joan Kaplan and Kathleen Strevell, sophomores; Elizabeth Appleloorn, Rose Berkowitz, Marion Bisnett, Mildred Bodin, Dora Brighton, William Bradt, Mary Brannigan, Marion Burns, Anne Burr, Dorothy Cain, Frances Cahill, Helen Callenus, Kathryn Carlson, Madalen Cassidy, Lucille Clarke, Richard Cox, Jane Craton, Helen Credle, Marjorie Crist, Alvina DeLong, Warren Densmore, Christine Dersheimer, Antoinette DonVito, Elizabeth Driscoll, Herbert Drooz, Jean Edgeman, Ruth Frost, Julia Gallick, Ella Gifford, Frances Gildea, Willard Gleason, Muriel Goldberg, Mildred Hamilton, Kathryn Hobbie, Marjorie Johnson, Phyllis Jobson, Dorothea Kline, Rose Kirkhill, Marion Lampman, Charlotte Lilman, Sadie Logan, Jean Lichtenstein, Eileen MacDougall, Mary McClung, Ann McHugh, George Mallinson, Elizabeth Matthews, Ruth Merrick, Caroline Mitchell, Antoinette Montagliano, Lillian Mosher, Ruth Mullen, Mildred Nightingale, Anna Olson, Helen Olski, Edna Osborn, Josephine Palatine, Theresa Palmer, Lizette Parshall, Elizabeth Philpott, Hester Price, Catherine Roddy, Minnie Rosenbeck, Stella Sampson, Agnes Schieder, Ruth Schürick, Adelaide Schmid, Jean Shaver, Marion Shaw, Martha Sheehy, Betty Smith, David Smith, Elizabeth Smith, Ruth Stasch, Louise Steen, Muriel Stewart, Ursula Terrant, Gertrude Tryon, Ramona Van Wie, Goldie Weintraub, Margaret Winn, Sophie Wolzok and Lucille Zak, freshmen.

The finance try-outs are: Marion Ball, Alice Bennett, Ada Bukowski, Gladys Finster, Anne Galvin, Mildred Katz, Thelma Miller and Katherine Ryan, freshmen. The "cubs" who signed up for circulation are: Margaret Burnette, '36, Catherine Jamba, '37, and Betty Barclean, Ruth Frost, Ruth Thompson, Dorothy Walker, and Sally Whelan, freshmen. Those who have signed up as "cubs" in advertising are: Martha Congu, Marion Folk, Harold Losee, Minnie Rosenbeck, Ruth Shoemaker, Mildred Streifer, Verna Thompson, freshmen.

Syddum Hall Tea For 1938 Will be Friday Afternoon

Syddum hall will conduct a tea for its freshmen at the house, 227 Ontario street, Friday afternoon from 3:00 to 5:00 o'clock, according to Mary Catherine Hudson, '36, house president.

Each year it is customary for the girls who have returned to Syddum hall for another year to give a tea for the new members and freshmen. Committees for the tea include: refreshments, Mary Clickman, '36, chairman; entertainment, Mary Torrens, '35, chairman; and clean-up, Agnes Torrens, '37, chairman. Miss Anna E. Pierce, former dean of women, and director of the hall, will pour at the tea.

ENTERTAINS ALUMNA

Chi Sigma Theta sorority entertained Maybelle Matthews, '34, last week-end.