PAGE 4

LIZ SULLIVAN

stands out differentiating the games from those played last year is the lack of spirit with which these games are carried through. Last along to cheer their teams along. other of State's outstanding floor probably would have had a better sensation. Some even had cheers and a cheer leader. This year the spirit has definitely died down. There are act-bigh scatters who was one of the Started Sensation. Red Evans, who was one of the Started Sensation. Bed even had cheers and a cheer many a pass. Red Evans, who was one of the Started Sensation. Bed even had cheers and a cheer many a pass. Red Evans, who was one of the Started Started Sensation. Bed even had cheers and a cheer many a pass. Red Evans, who was one of the Started Started Started Honestly girls, you can't have More KD vs. Phi Delt, Psi Gam vs. Red Evans, who was one of the Started Started Started Honestly girls, you can't have More and eat it too! YOU con-Moreland vs. Farrell. With the

Helpful Friends

"Well, if I fail practice teaching, I There is a possibility that State Weiss, being the odd number, an unselfish aspiration. At this are great hopes that State will come contest. all this is happening now. Well the The game with the YMCA which ment, State has seen the last of the reason is that something happened has to be played tomorrow night WAA ping-pong competition for has been cancelled. However, this this semester. From now on, the to the thermostat so that the house was warmer than usual. The bats hibernating for the winter, notice the sudden change in temperature and thinking that it is spring, come them back. High individual scores were rolled a close game all the way to the fin-by three of the Phi Delta bowlers. ish. Up until the half, Newman Justine Maloney, '48, hit 122 and kept a two point edge over BZ. At 132 to lead with Pauline Myers, '46, the half the score was tied 11-11. excellent opportunity of setting them back. and thinking that it is spring, come them back. down and begin to fly about at dusk Other games will be scheduled if Rivalry spirit has been revived by the baskatball series. One game. -causing, as you may well imagine, these encounters will fit in our opno end of consternation to the dear fenimes living at the house. Well, ponent's schedules. after all, life would be dull if there

A Gripe

over but if only a few of the in-volved people see it then we will be happy. It's about the score books again. Could we humbly request that the scores be kept according to play-offs are now in progress. MAA's second ping-pong tourna-ment of the year has been started doubles have been lined up and the play-offs are now in progress. Team Averages The Sophomore team, which is the completed games were: over but if only a few of the inthat the scores be kept according to the spaces and in the spaces that are provided in the book and also that a slight amount of energy be used in pushing the pencil that is used. Some of the scores are writ-ten in so lightly that correct or not —they can't be read without the aid of an arc lamp. The scores are were last year so that's consolation victor of the Weiner-Feeney match will count in the long run. -pretty soon we ought to have per- in which Weiner is the favorite. fect score books-Allah

Grimm Tale

with a lot of luck and a foot just servations of their ability, the Kauf- out of seven. the right size to fit the slipper! We were all in the P. O. slaving away, when we heard that one of our Junior reporters namely the now famous Cinderella Day, had literally won the city of Albany for a day! Isn't that wonderful-now the question is who is the Prince Charming going to be? Well Ginny here's your chance. Then Tichy (another illustrious Soph reporter) started to yelp. We thought maybe a tack was on the chair or something but instead she yelled, "Why I was the one who told her to go down to try on the shoe! That makes me famous too!" Well Tichy, maybe Cinderella will drive you around in her pumpkin colored jeep for five or ten minutes, or maybe she'll let you peek into the room she's to occupy at the DeWitt for an evening, or she may even let you take a sip of the champagne she's going to drink---or---well Tichy we can't all have size four shoe can we?

To return to reality for a few moments-we'd like to mention that Coach Hathaway is really giving those boys a workout at basketbal practices. Siena watch out-they're on the way up!!

Coming Games

biology department. The skeletons had an excellent team during the pion for two successive years. are mainly bat skeletons caught by past years and this year has one of Although many more signed up specialists in this line. In fact, the the fastest teams in the section, only thirteen showed enough inter-

int may come the question of why forth a victor in the return match. With the closing of this tourna-

were not winged creatures around! MAA Plans

Ping-Pong Doubles

up for the ping-pong doubles: Mc- push through to the semi-finals. Then there's the story of Cinder- Carthy-Miner vs. Kauman-Bohin- Match Musts ella and the glass slipper. The 1946 sky, Wagner-Oarr vs. Bolles-Weber. The winners of the first round Ineson

By the show of attendance at the two previous games, State is going all out for MAA intercollegiate bas-Won By Weiss when we think of the basketball ketball. The men have worked games played by the WAA league teams this year, the one thing that winning column. The men have worked for Second Year winning column.

STATE COLLEGE NEWS, FRIDAY, FEBRUARY 22, 1946

games are carried through. Last characteristic of our team. Captain straight games, 21-16 and 21-18. strides into view his charges become year, if we remember correctly, ership and Mullen was excellent on ed a defensive game. She usually so distracted they fumble and drop other members of the houses came both defensive and offensive. An- is very good on the offense and their foils, but that's the way it is. other of State's outstanding floor probably would have had a better The new instructor has caused a near future. The scheduled matches

definitely died down. There are act- high scorers of the Siena game, playing was not up to par on that centrate on fencing. ually only a few people who come again showed his ability for tallying count. Whenever she volleyed the to see more of a showing at the played their steady dependable er was adept at picking it up and Bowling League to see their teams play. We hope points. Marsland and Bortnick ball to any point on the table, Fish-Weiss's steady gain was due to

Next Wednesday night, February her using heavy slams and slashing Sports that various people are now 27, in Page Hall gym, these men the ball across the table. This has taking up are resulting in an en- will take on the best Albany Busi- also been a definite reason why she larged collection of skeletons for the ness College has to offer. ABC has has been the WAA ping-pong cham-

specialist in the lead who has now State will have to play a hard game est and enthusiasm to actually play

will spend my life collecting bats will have a return game with Siena moved into the semi-finals after to further the cause of - - well in the near future. Since this team playing only one game. Fisher had there must be some cause it would was the first one that the Purple three previous matches before en- ma Kap-Moreland games were un- their defensive. From then on it further!" This we thought was quite and Gold had ever played, there countering Weiss in the deciding completed. The preceding Thurs- was their game. Davidson was high

the basketball series. One game, which was played last night, started it off and another rivalry basketball game has been scheduled for next this week. week. If neither class wins the two High Scorers games a third clash will be played. Mickey Seaman, WAA manager of seeing the head on this will prob-ably cause a lot of people to skim over but if only a few of the in-

aid of an arc lamp. The scores are next two sets. As winner of this ser or Shapiro in the guard posts Ives being kept much better than they game Sullivan is listed to play the the class of '48 has the height that Maloney

> man-Bohinsky and Mullin-Weiner Seymon Eight combinations have signed combinations indicate that they may Pierce

version is, however, somewhat dif- Mullin-Weiner vs. Bortnick-Feeney, matches must take two games out Ardito ferent. Seems as though the mod- and Combs-Lashinsky vs. Dickin- of three, of the semi-finals three Abrams ern Cinderella is a cute little blonde son-O'Meara. From previous ob- out of five, and of the finals four Wren

"Anything wrong with the chili, sir?" ESQUIRE, INC., 194 Reprinted from the January issue of Esquire

Smiling Swordsman Sees Fencing Femmes Flutter Foils

Since last fall some of State's femmes have been striving to de-velop proficiency in one of the old-est arts of defense. There was Techniques Developed From Added Practices Ping-Pong Finals something so romand, "Engarde" that ten little girls climbed out of bed early Saturday morning. Until last week every thing seem-

Until last week every thing seem-ed to proceed according to plan. Form, balance, coordination and

gue will come to an end. All teams that have lost four games have been eliminated from the league. Continues Games Gamma Kap, Phi Delt, and Beta are undefeated so far. These are Zeta. KD and Psi Gam have only Phi Delta, Pierce Win been defeated once, indicating that five strong teams will be fighting hard as the tourney pulls into the Others Incompleted semi-finals.

The WAA bowling tournament Last Monday afternoon, the Rares continued this week as four more literally swamped Tommy More matches were played off. On Tues- with a score of 26-10. The game Delta bowlers with a lead of 148 paced the loosers.

games to Chi Sig. team dropped down to 126 and 103

Hedges

Michael

Peterson

Szarek

Lucy Lytle, 49, was high man for

93 92 185 93 ed for Chi Sig. 122 86 191 Silverna.1 Myers 126 103 229 Lytle Anderson 77 41 118 59 114 119 233 129 102 231 119 81 200

RICE ALLEYS

Western & Quail

låe a game for school leagues

BOULEVAR

198-200 CENTRAL AVENUE

from 9 A M, to 6 P M

GLORGE D. LEONE .. PROF

79 82 161

100 99 199

90 119 209

93 75 168

day Pierce Hall defeated Wren Hall didn't really get going until after with a 104 pin lead while the Gam- the half when the Rares tightened day Phi Delta won over the Kappa scorer for the winners, and Herlihy pins. Newman Hall forfeited its On Tuesday night the Newman-

Two Squad Top

Phi Delt, Gamma Kap

Only Undefeated Teams

The WAA basketball league con-

tinues this week as five more teams

played their games with several

others yet to be played-off. The

Wednesday night games were postponed and this slightly delayed the

Two teams have been eliminated

Four games were postponed this

week and will be played off in the

were KD vs. Phi Delt. Psi Gam vs.

completion of these four games the

second round of the basketball lea-

There are only three teams which

BZ tilt took the spotlight. It was High individual scores were rolled a close game all the way to the fin-Justine Maloney, '48, hit 122 and kept a two point edge over BZ. At 132 to lead with Pauline Myers, '46, the half the score was tied 11-11. edged out by one pin, hitting 134 In the third quarter the BZ squad and 118. Dorothea Silvernall, '47, rallied when Casey started the ball hit the third highest individuals rolling by tossing in a field goal. with 114 and 132. Mary Seymour, BZ managed to keep the lead from '46, top bowler for the Phi Delta then on. It was a hard fight but BZ came out with a win of 18-13. Casey was high scorer for the victors with a total of 11 points. Cooper the Pierce team, rolling 113 and 129, tossed in 5 for the defeated Newman

Gamma Kap chalked up another from far seperated schools, they have Delta team, Wilma Whitney, '49, win to their record of all wins by downing the Chi Sig team 30-10. The powerful Gamma Kap six launched Individual and team averages for a relentless attack and didn't let up until the finish. Young put in 15 1st 2nd To. Av. for Gamma Kap and Sylvestri star-

121 108 229 115 Sayles Hall took the Whiz Kids 105 118 223 112 to the tune of 12-8. This game was 92 214 107 the upset of the evening and the 66 107 173 87 Sayles six seems to have received a shot in the arm in the person of 96 Marge Cramer.

122 132 254 127 The KD-Stokes game was slow 114 132 246 123 moving with very little scoring 134 118 252 126 throughout the entire game. The score was tied at the half, but KD 113 129 242 121 ter and defeated the hard-fighting 115 102 217 109 Stokes team 10-9.

119	233	117		
102	231	116	PHOTOG	RAPHS
81	200	100	Duplicate Prints	may be secured
82	161	81	at all i	times
99		99		
	209 168	105	Discount prices in	effect till May
75			Films retained 5 yea	
EY	S		The Lloye	Studio
uail			and moye	Deuteno
001-1	eague	98	51 3rd Street	Phone
6 P 3	1		Troy, N. Y.	Troy 1068
та V		D	GAFETE	RIA
Th	e me	ost o	f the Best	
	P	thal	east	
	101	I II C I		
	10r	the i		
	TOP	the i		

ALBANY, N. Y.

Frosh Present Big-Eight "And So It Goes" Musical Relates Story Of G.I. In Paris

Vice-Presidential Platform Aims Discussed By Three Candidates

Personal statements have been to uphold: To work to make the new today in assembly

date for the office of Vice Presi- out hindering organizations through dent of Student Association, I pro- too drastic reductions." pose and will attempt to carry out, Hilt If I should be elected, a platform of constitutionality, cooperation, and Hilt is as follows: "My platform for if I should be elected, a platform of recognition - a constitutionality of Vice-President of Student Associastudent government on the basis of tion evolves around the following the newly-revised constitution; co- three points or aims: 1. To carry on Seniors Take Limelight operation toward our common goal, the work of helping Student Council the Student Union, endeavoring to to become the all powerful and yet keep it constantly before us as an democratic body provided for in the aim; and recognition of State, urg- Constitution. Moreover, to help guaring all other organizations to join antee that this body should be made hands with MAA in paving the way subordinate to no other group than to popularity and prestige among that of Student Association, and other colleges." Smith

"If elected to the office of Vice- Government. President of Student Association, 2. To aim for more intercollegiate

S. A. Constitution sponsoring more intercollegiate af-Speeches, Voting ^{3.} To strengthen college unity. particularly between different school organizations, between commuters Today's Program

In assembly this morning, Discusof Student Association will be con- Booth in lower Draper. Any person tinued.

The campaign managers and candidates for the Vice-Presidency of sence from assembly may obtain a Student Association will speak, and ballot from a member of Myskania there will be voting for that office. any time from 12 noon to 4:30 P.M. Discussion will be continued on on those days. Ballots thus obtained Article VI, Section 4, which con- may be placed in the ballot box cerns the duties of Student Council. either personally or by proxy. In addition Article VII, Sections Ballots will be issued in the other's lope bearing the absentee voter's Ayskania as the judicial body of name. It should be marked in the Student Association will be presented to the Student body for con- in the envelope. sideration.

Bentley, and Richard Smith, Jun-iors. Their campaign managers are News Sponsors Cartoon Contest respectively, Mary Sullivan, '46, Betty McGrath, '49, and Frank Virgil Partch takes pleasure in been accustomed to the grim rea-Woodworth, '47,

three constitutions approved were The only restriction on topic is through the News mailbox outside through the News mailbox outside through the News mailbox outside the Deblement of Student Council.) 8. Section C3, which gave this power Veterans' S. A. Tax Tickets approval of Student Council.) matics and Arts Council, and Music campus wide interest, as the pur-the Publications Office in the low-Sections 40, 4p, 4q, and 4r have Council

lege Conference at Geneseo, orig- College life as well as to offer an judges and the decision will be 4p provides for recounting of ballots will be mailed to the veterans inally planned for March 2 and 3 has opportunity to display student based on the quality of drawing, by Student Council; Section 4q and studying here under the G. I. Bill been postponed to April 5 and 6. work. The subject chosen may be neatness, originality, and the suit- 4r provide for impeachment of Stu- of Rights next week. New students Student Council will have a table in treated either seriously or humor- ability and interest of the subject. dent Association and Class officers, who registered in January may the Commons on the second Activi- ously, so a sketch dealing with stu- The NEWS reserves the right to Article VII-Judicial Department pay their ten dollar student tax fee ties Day in order to question the dent government or classes will be print any of the cartoons submit- Present reading: "The Student As- anytime this semester in Dr. returned veterans about the possi- as acceptable as a lighter theme. ted, but all of the work used will sociation recognizes Myskania, an George York's office on the third bility of a Student Loan Fund. The returning veterans who have be acknowledged.

secured for the STATE COLLEGE constitution a functioning organism NEWS from the three Student As- of student life instead of merely sociation vice-presidential candi- eight pages of mimeographed paper; dates, Betty Rose Hilt, Richard to further more social activities spon-Smith, and Ruth Bentley, juniors, sored by the Student Association as giving the platforms each will fulfill a whole; to publicize State College if elected. Voting will take place to a greater extent through more active student co-operation with the State College Press Bureau, to include MAA in our budget without Ruth Bentley says, "As a candi- increasing the student tax and with-

that it continue under the revised Constitution to become the import-Richard Smith's platform states: ant functionary body of Student

this is the platform which I will try recognition by attending more intercollegiate conferences, publicizing to a greater degree our own events, and

and dorm students, and between students and faculty."

Balloting Absentee balloting will take place sion of the proposed Constitution Thursday and Friday at the Stamp who has paid his student tax and who has a legitimate excuse for ab-

Babies, Beauties Featured!

We're the Class of '46

A handsome bunch are we See our pictures bright and voung

As of yesterday. Huested Hall we took our stand

Myskania started the show With pictures of their bright young days

When they were too young to know, Gather near, give a leer

At the Seniors They're a bunch that have fared

well If they all hand in their pictures

Their history you can tell. Yes, the Senior picture parade s now being featured on the

Myskania bulletin board. All Seniors are requested to hand in pictures of themselves so their classmates can graduate with the comforting thought that in four years they have made friendships that sprang from way back. You don't have to be beautiful. All you have to do is be a Senior.

Any pose at any age is acceptable, and pictures will be returned to their owners. Address pictures to Peggy Casey, '46. on't wait Seniors! La is in on your pre-State College daze.

izations were approved. To Settle Disputes The arbitration committee will settle all disputes within campus organizations when no other ma-a two dollar prize for the most out-standing work. Little Lulu, there is still profit in drawing cartoons for State stu-india ink, and the cartoonist should india ink, and the cartoonist should indicate his name and class on the entry. Contestants must not fold the entries and a deadline has been set for Friday, March 15. Arlene Golden, Marga 3. An election commission of five members, one of whom is to be des-ignated president. (Formerly Article 8. Section C3, which gave this power

pose of the contest is to obtain er hall of Draper.

the physically impossible; Helen lism of Bill Mauldin's "Willie" and Hokinson dotes on middle aged la- "Joe" in the Stars and Stringe heave dent Board of Finance.) The Publicity Committee is head-ed by Catherine Grant, and includes At Student Council meeting Wed- Hokinson dotes on middle aged la- "Joe" in the Stars and Stripes, have nesday afternoon, plans were made dies and Marge has been drawing material at their disposal in their at their disposal in their disposal in their council of Finance.) 2. Pro-tempore officers to fill va- Dorothy Byrnes, Helen Califano, council of the stars and stripes, have

Little Lulu, there is still profit in India ink, and the cartoonist should is an addition.

HARRY MILLS

Myskania Issue To Be Discussed

be continued today in assembly. Articles I through V were passed cial two weeks ago without discussion. Article VI was started. Section 4 social include a male quintet-Fred-

Points for Discussion

revised constitution allotted to Stu- man and a Frenchman dent Council, and sections 4q and Baker, Mills Direct 4r providing for impeachment of student Association and Class offic- are directing the presentation; VII.

Article VI

Commission.

ing officials: check the books of each organization. ores Kloster.

for the formation of an arbitration Little Lulu in and out of innu- transition from camp and base to of regular nominations. The first ald Willenk, Alexander Munro and

members, one of whom is to be des- Admission will be 25c per person.

been added. Section 40 concerns Student Board of Finance has an-The Eastern State Teachers Col- cartoons which pertain to State The NEWS Board will act as Student Board of Finance; Section nounced that student tax tickets (Continued on page 5, Column 3) floor of Draper.

Star Mills, Berg In Leading Roles **Tomorrow Night**

Production To Open In Page Hall At Eight

Tomorrow night at 8 p. m. in Page Hall auditorium, the freshman class will present its Big-8 program, a musical entitled "And So It Goes." This presentation will compete with the Sophomore Big-8 which will be presented later this month. Seven rivalry points will be the stake. Experiences

The freshman Big-8 centers around the problem of Bill, a returning serviceman portrayed by Joseph Zanchelli. Bill, trying to decide whether or not he should marry, asks his father's advice. Jim, the father, enacted by Jerry Willink looks back on his own experiences during the war of 1916-1918 Articles VI, VII Slated These memories, including those of For Assembly Debate a church box social and his experi-ences in a Paris Cafe made up the Discussion of the revised consti-tution of Student Association will boy and Rose Berg, Martha, the cial.

Other members of the cast at the of Article VI concerning Student- erick Baron, Donald Dickinson, Faculty Relations was holy disput-Frank Grinsey, Alexander Munro, ed, and finally passed in the favor and Harold Story; and a girls' sexof Student Council. Today the rest tet, Susanne Anderson, Eileen of Article VI and the beginning of Hayes, Jean McCabe, Arline Mo-Article VII will be under discus- shier, Mary Odak and Theresa Salamone. In the cafe scene Alexander Munro plays the part of the head The main topic of discussion for waiter. Ellen Sargent and Jean Inethis morning's assembly will prob- son, inging waitresses. Charles Milably be the method of selection of ler will play the quitar and Audrey Myskania, due to the omission of Adolphson, Eleanor Ames, and Marthe clause providing for such selec- garet Heffner will provide accomtion. Other possible points of contro- paniment for the singing on the versy are the appointment of an au- accordian. Saxophone and cello. ditor, formerly a duty of the Stu- Henry O'Meara, and Milton Coutu dent Board of Finance, and in the will take the parts of an English-

Robertson Baker and Harold Mills ers. Following are all important Frances Flanagan and Rose Berg s made in Articles VI and are in charge of the musi .. Virginia Auderson is chairman of the costume committee assisted by Dorothy Section 4i: to appoint Campus Sweger, Wilma Whitney, Marjorie J. Commission, changed to: To approve Munro, and Norma Swinyer. Sets or veto all regulations of Campus are under the direction of Beverly Sittig, Molly Mulligan, Elizabeth Section 4m-to appoint the follow- Gibson, Mary Marsher, Catherine Donnelly, Jean Anderson, Coletta 1. A competent auditor who shall Fitzmorris, Jean McCabe, and Dor-

Arlene Golden, Margaret Seaman,

PAGE 2

NEWS States Policy

dents. We are, nevertheless, a newspaper, and as ings and see the maxim concern- Experience Counts! thus must abide by a few of the fundamental laws ing legislation carried out to a "T". The second alternative that might of good journalism. Both the staff and the editors It was a simple rule which went be proposed would be to have Mys-are acquainted with the code of ethics known to all who was a witty and clever debater lations. What is there about this newpapermen, and at all times try to act in ac- spoke for a bill, it was sure to be organization that favors its handl-cordance with these principles. If at times these passed, or vice versa. One year later ing of such relations? Personally, cordance with these principles. If at times these passed of vice verse, on vice verse, ver lege.

news that any member of this staff acquires in a Junior classes will bear with me ondly, unlike Student Council, its Carmany, Mary Toepfer (nee McManus), Janie and legitimate way. Requests for suppression or omis- when I say that the legislation con- members are concerned with every daughter Andrea "That Child Is A Dream" Takas. Also

story deserves, and how much of the news you dent Association as a whole was spite of the fact that some person give us is worth printing. This, too, will depend leader instead of the follower upon the content of the story, and the universality Student Faculty Relations of its interest.

Third: no request for the placement of a story meeting on the revised constitution. experienced persons in positions of there now for a couple of days. Chris says he's out on first page will be considered as a command. The I was in time to hear a few speak responsibility. Then, too, maybe the looking for Chloe, but we have it from reliable sources decision of placement is up to the discretion of on the question: Should Student person who made that remark does- that he's away enjoying his Boulevard Sabbatical the make-up editors.

and print all sides of all issues in our news columns. We uphold the right, however, in our editorial col- especially apparent when the vote Democracy Defined . . . umns to set forth our opinions on all issues.

Fifth: we try to cover all of the news all of the hands of Student Council boom-time. Being human, we may occasionally fail. If at some time, you are not contacted, and feel that your organization has information of interest to the student body, we will appreciate your sending the first information through the Student Mail.

you complete coverage unless you cooperate with stand it. our reporters.

is to communicate to the student body what its were acquainted with its student has an equal vote, an equal under- Spoken English for Birds, Birds of the 17th Century, members do, feel, and think. To fulfill accurately government. All the cards are this function, we recognize our responsibility to stacked against Student Council be-ing successful in handling Student. All the cards are this function, we recognize our responsibility to stacked against Student Council be-ing successful in handling Student. this function, we recognize our responsibility to give our readers only facts, and all facts, and our freedom to discuss whatever is not explicitly for-bidden by law. We feel that our editorial staff can be expected to show better judgment than the aver-be expected to show better judgment than the aver-better judgment than the aver-be expected to show bette be expected to show better judgment than the aver-age individual in regard to the space, placement, Student Council Capable? and type of stories printed in this paper, and therefore will continue to act in accordance with this decision.

The Music Goes Round

Election for Vice-President of Student Associa-tion will take place in assembly today. Don't for-get to vote for your best friend, your sorority sis-ter, or for that good-looking blonde in history class. And for heavens' sake, just ignore the quali-fications or ability of the candidates! That's oldfashioned!

lous! Cast your vote in accordance with group or of the six senior members of the the past four years. personal prejudices. Be modern!

STATE COLLEGE NEWS Established May 1916 By the Class of 1918

March 1, 1946

No. 17

Vol. XXX

Member Associated Collegiate Pres-

ege year by the NEWS Board for the Student Association Phones: Berbrich, 2.6126 (C.NeB, 2.9538); Fear, 8-1911; Possible Alternatives? Cramer. 2-9870.

TI	N.I.	D	S
l he	New	IS D	Od

1116		10			000	11.04					
JOAN D. BERBRICH		•		•	•		•	51	EDITO	R.	IN-CHI
ELIZABETH S. O'NEIL		•						CC	EDITO	R-I	IN-CHIE
ISABEL FEAR		٠		٠				BU	SINESS	M	ANAGE
JOSEPHINE MAGGIO	٠		×			C	IR	сu	LATION	м	ANAGE
MARGERY CRAMER .		•		•		AD	VI	R	ISING	M	ANAGE
MARY SULLIVAN .	•		٠		-	•	•		SPOR	TS	EDITO
KATHRYN HAGERTY					٠	•		A	SSOCIA	TE	EDITO
BERNARD M. SKOLSKY	1							A	SSOCIA	TE	EDITO
MARY TESSIER .						5		٨	SSOCIA	TE	EDITO
			2003		221202	72011-					

million 2

must be signed. Names will be withheld upon request. The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications as such expressions do not necessarily reflect its view. The state of the two. The state of the two. Pharmacy. Gym. Pharmacy. Gym. Pharmacy. Gym.

Second: we will decide how much space your might lead one to believe that Stu- Thirdly, they are all seniors, and in held upon request ...) leader instead of the follower.

Council or Myskania handle Stu- n't realize how a Senior feels when Leave Fourth: we will treat all opposition parties alike, dent Faculty relations? There seem- he walks down the steps of Draper ed to be an air of hesitancy hang- and into "the wide, wide world" on THE FIRST ROBIN ing over the gathering that was Moving-Up Day.

thing about rivalry. Along toward active interest and knowledge about lark." (birds again!) Election for Vice-President of Student Associa- the end of your first year you are their student government. The rest ications or ability of the candidates! That's old-ashioned! Platforms? Pure nonsense! Leadership? Ridicu-Platforms? Pure nonsense! Leadership? Ridicuby the server of the six Sophonores only two, and it is obvious that the five freshmen could have that the five freshmen could have that all the members are not chosen had no previous experience. Add by all of Student Association, but it these figures up and you have six is purely democratic in that all it-Student Council members out of members have an equal vote, an 23 who have some idea about the equal knowledge of the facts, and workings of our system, and 17 an equal interest in the outcome Distributor who have vague notions concerning whether it is about Student-Fa- Monday, March 1 Contegrate logest it. Then, too, Student Council is culty relations or choosing a new The undergraduate newspaper of the New York State concerned with only one phase of Myskania. As such, it will render Cotlege for Teachers; published every Friday of the Cot student problems to an every friday of the Cot student problems to a student problems to a

> Someone might say, as they did Democracy-or Justice? in assembly two weeks ago, that In closing, I would like to urge committee on Student Council for who voted affirmatively on the questhe last two years to handle such tion "Should Student-Faculty relarelations, but that is not the case, tions be in the hands of Student and The committee that was organized Council?" to reopen the question this er two years ago was for the consid- morning in assembly. I also urge all or eration of student problems alone. the members of Student Association or It has not handled any problems to vote down any proposals against or between the administration or fa- Myskania. I say all this not as a on culty and students.

situation which I have described? who has served on your representa-One might be to have Student Coun- tive body for three years, one who Thursday, March 7cil members serve from the time of wishes to see JUSTICE above all. Re-All communications should be addressed to the editor and their election until they leave col- member that word, JUSTICE, when

We think that the time has come for the STATE COLLECE NEWS to set forth its policy. We realize that we are a student newspaper—a newspaper edited by the students for the stu-dente. We are newspaper and as a newspaper and as a newspaper dente and as a newspaper dente and as a newspaper as a newspaper and as a newspaper anewspaper and as a newspaper and as a newspaper and

wouldn't be likely to care much about what happens to the college, LATELY?

have an understanding and knowledge of the workings of their stu- WHEN YOUR HAIR HAS TURNED TO SILVER

student problems, i.e., government, justice in the future as it has in the past.

there has been a student-faculty any member of Student Association Myskania member who wishes to What is the alternative to the keep its powers intact, but as one

and Data By MINDY WARSHAW

Disa

you is not necessarily important to the entire col-ege. First: we retain the right at all times to print any First: we retain the right at all times to print any legitimate way. Requests for suppression or omis-sion are reported, together with the reasons given. The editor is the final judge of what shall or shall on the IGC last spring could be taken as another example. All this just that of student government. communications must be signed-names will be with-

Two weeks ago, however, I walked it has always been a custom (maybe Have you noticed that blank space behind the counter Third: no request for the placement of a story into the closing minutes of the first it's foolish) to place older and more in the Boul? We've missed Sam's smiling countenance

Spring is coming! Don't be worried by a little snow. sleet, hail or ice-the first robin has been around! imns to set forth our opinions on all issues. Fifth: we try to cover all of the news all of the the bands of Student Council booms was taken on the issue. Those in favor of putting those relations in the bands of Student Council to handle has reported seeing the first robin of the year. Said

us this information through the Student Mail. not vote on the question, and 1 cause many of Student Association be pretty a propos, following the Albany custom of would like to believe that it was feel that Myskania is an undemo-Sixth: we want your news. But we can not give because they did not fully under- cratic organization? What does the naming streets after Larks, Partridges, Swans, Doves, term "democratic" mean? Whenever Robins, Eagles, Hawks, et al, to start some courses I, for one, believe that Student I think of democracy, I think of the for our feathered friends here at State College? We Association has made a mistake small New England town meetings could change the name to State College for Fowls and The primary function of a college newspaper which it wouldn't have made if it where every man is equal, i.e., he teach courses like Birdlore, Economic Birdlography. tion), How To Win Friends And Influence Birds, and

know nothing of what is going on unless your first year on Council is cratic." At present, however, I would the the papers—Headlines in the Knickerbocker News: as a freshman or Sophomore, and then you are careful to know every-

of Pocapson, Pa., who celebrated her 120th birthday present Student Council, only three Since I believe that the attain- and told inquiring reporters she was only 110. (Well,

8:30 P. M. Freshmen Big 8 Program "And So It Goes" - Admission 8.35

Sunday, March 3-

5:00 P. M. Newman Club Holy Hour Small Grotto.

3:00-5:00 P. M. Pi Omega Pi will hold a tea open to all commerce students. Lounge Tuesday, March 5-

2:30-5:00 P. M. Activities Day in the Commons. To give new students an opportunity to sign up for extra-curricular activities and to see how organiza-11005 querate

12:00 Noon Music Council to hold regular record playing session, Room 28, Richardson

Wednesday, March 6 12:00 Noon Dr Charles Andrews, Professor of

Physics, to speak at SCA Chapel Service. Unitarian

3:30 P. M. Hillel meeting Dr. Louis C. Jones, Professor of English, to speak on Jewish Folklore. Lounge

8:30 P. M.-Varsity basketball game with Albany Pharmacy. Gym.

Prayer Meeting. Room 151, Huested.

Reflections On The Affairs Of State By ROBERT FRANCIS BULLIVAN, '46

Photos, Postcards Rivalry Score Mounts High Feature Survey Of 18th Century

Art Classes Exhibit Mechanical Drawings

Dr. Vivian C. Hopkins and Mr. Bag Race 1 Perry Westbrook, English Instruc- Dash tors, are sponsoring an exhibit of Wheelbarrow 18th century life now on display Old Clothes . in Room 207, Draper. The art classes Skit of Miss Ruth Hutchins, Assistant Hockey 2 Professor of Fine Arts, are also pre- Sing 21/2 senting an exhibit on second floor of Draper. **Display of Prints**

A main feature of the exhibit of 18th century life is a display of black and white prints from the State College library which contains reproduced portraits of great literary personalities such as Pope, Goldsmith, and Addison, satiric prints by Hogarth, and reproductions of houses, furniture, and theaters in 18th century style.

Dr. M. Annette Dobbin, French Instructor and Dr. Hopkins, have contributed prints of Reynolds Gainsborough and Romney for the lege Library are also on display.

of 18th century printing and bind- dents not registered with the Stu- Characters ing, contributed by Dr. Jones, are short Employment Bureau turn in Characters who appear in a dream All the religious clubs offer membeing exhibited. Snuff boxes and liree pictures, a silver stoup used to measure scotch AI the times scheduled, a board Agnes Young, '46; Anitra, Oriental by Mr. Westbrook's family. Class Exhibit

On the second floor of Draper, will be sent forms to complete. the Art 3 Class is exhibiting a dis- Press Bureau has obtained from Marianne Davis, Eileen Moody ual Aids exhibit held on January 6. position has been secured.

Let It Snow

As '48-'49 Clash Again The Rivalry score as it stands today reveals a slight advantage for the Sophomores with two more basketball games and a debate in the immediate off-

Statistically we have: Campus Day Field Events: '48 Three-legged race

Total 51/2 41/2 On March 6 another rivalry basketball game will be played, and on March 8 the rivalry debate will eventually settle the question of whether married veterans at State should wear weddings rings.

Jones Requests Senior Pictures

In the library case, some examples dones has also requested that stu- Nil . Harold Story, '49.

whiskey (one stoup equals two fig-member will be in the office to ac- dancer, stung by Berdena Fuller, '49, SCA To Hold (gers) are also shown along with a cept information from seniors, grad- and danced by Marianne Davis, '46; SCA To Hold gers), are also shown along with a cept information from seniors, grad- and danced by Marianne Davis, '46; volume of Percy's Reliques brought unite students and accelerated jun- Peer Gynt. Harold Weber, '47; Ase, job natices. Seniors and graduation and '47; the Mountain King, William Students who are new this semester will be sent forms to complete. '47: the Mountain King, William Delegge, '47. to this country in the 19th century iors for writing up graduation and Peer Gynt's mother, Mary Telian,

Operetta To Be Student Council Will Sponsor Norwegian Nights Second Activities Day Tuesday

 ¹² that the Operatic Society will pre-Moody and Louise Stryker, Seniors, Hillel News, radio work, dramatics, sent the operatta "Norwegian are co-chairmen of the affair which choral work, community service and
Nights" on March 15 and 16 at 8:30 is being sponsored by Student various other committee work.
¹² P. M. in the Page Hall Auditorium. Council. P. M. in the Page Hall Auditorium. Council. Dr. Charles Stokes, professor of Mu- Heads of the organizations will for and a Senior opening on Council, sic, will be the musical director, be at their desks in the Commons and Sophomores and freshmen may Marianne Davis, '46, student direc- on Tuesday to sign up those inter- try out for appointments to the tor, and Muriel Navy, '46, accom- ested in their group. There are op- organizations. Ample opportunity panist Life of Grieg

The operetta, by Harold Augustine Publications and Arthur Ward, is based on the The STATE COLLEGE NEWS has squads. and Arthur Ward, is based on the international for freshmen try-outs on bate, discussion, International Rela-Norwegian composer. Harold Web-both the editorial and sports staffs. er, '47, will play the part of Grieg, Attendance at last semester's cub and Justine Maloney, '48, will play classes is not necessary to try out Grieg's sweathart Ning. Grieg's sweetheart, Nina.

Bjornsen, Norwegian poet and com- anyone interested may try out. There are two junior and five William Mallery, '47; Otter, Grieg's ings of any type to the Primer and Press Bureau this spring. Theresa Jones. '46, Director of agent. Albert Read, '47; Josiah Mar- all those who sign up will be eligible Campus Commission has one Senhis travels in England and Scotland, a schedule of times when students Mills, '49; Mr. and Mrs. Covington, the spring. his travels in England and Scotland, a schedule of times when students Mins. 49: Mr. and Mrs. Covington, the spring. have been loaned by Dr. Louis C. may come into the Press Bureau English tourists, John Lawler, '48, Pedagogue has openings for both Jones. Assistant Professor of Eng- office to bring their cards up-to- and Mary Telian, '47; Mary and Sophomores and freshmen on the lish. Several books from the Har- date will be posted on the bulletin Jane, their daughters, Dorothy Sil-and Sheila Watkins. Jun- nhotography staffs. There is a spec-

are: Solvejg, beloved of Peer Gynt,

play of material drawings, the Art SEB three of the pictures turned in and Evelyn Wolff, Seniors, Virginia 13 Class, mechanical drawings, the by each student, but students not Day and Muriel Ruben, Juniors, Art 4 Class, posters and abstract de- connected with the Bureau must Lucille St. Priest, '48, and Berdena

expanse of untrampled whiteness lying waste outs de our portals. Ski in emphasis between teachers col- omitted in the new constitution. "Seven Words of the Cross." Dr. York City at the Hotel Commodore. trails jag through Washington Park, leges and other types, the former Since this will, in all certainty, Ellen C. Stokes, Dean of Women, Faculty members as well as stusilver blades dart over the glistening siressing teaching ability as the cause a discussion on the method of Dr. Harvey R. Rice, Professor of dents of the teachers colleges in ice, and tobogans zoem over the foremost quality while the latter selection of future Myskanias it is History, and two other faculty the eastern states will attend the crested hills. Gazing upon this places knowledge of subject matter not probable that discussion of the members to be announced later will meetings. outdoor activity we long for the us the primary requisite. It is in-winter carnivals of Skidmore, Am- teristing to note that Illinois, Per-point today.

der of the Constitution will be print- 26. Harriet Friedman an ed in succeeding issues of the STATE Kramer, Juniors, were elec

To the Editor:

of our festivities. An ice regatta, a chait a new conscientiousness on Since it has so many readers, the pro's and con's of all issues should

, hat so-called "Big Sister" who presented facts on the Myskaniaare telt had neglected Big Sister Student Council controversy and took the side of Myskania. Why wasn't a member of Studen

Yours truly

Phil Lashinsky, '47 Marty Bortnick, '48

OTTO R. MENDE

THE COLLEGE JEWELER

103 CENTRAL AVE.

Maloney, Weber Star; A second Activities Day, to en-bership to those signing up. New-stokes, Davis Direct veterans to sign up for college or-ganizations, will be conducted in for the Newman News Staff and Mary Louise Casey, '46, President the Commons Tuesday afternoon, for committee work. of Music Council, has announced March 5, from 2:30 to 5 P.M. Eileen Hillel offers opportunities on the

ganizations.

Grieg's sweetheart, Nina. for NEWS due to a revision in plans. Other members of the cast are A new system is now in effect and Press Bureau

photography staff. **Religious** Clubs

Hillel Forms Society;

Dr. Charles L. Andrews, Professor Art 4 Class, posters and abstract de-signs in making book and magazine supply these pictures for the grad-covers and charcoal sketches of uation notice, and the write-ups for views of Washington Park, and the town where the teaching Art 6 Class, posters from the Vis-and the town where the teaching well Aide explibit held on January 6, position has been secured. dent of Hillel, announces the form- this opportunity to join in the activation of the Brandeis Society, an ities of State. organization sponsoring discussions Constitution Revision (Continued from Page 1, Col. 4) Continued from Page 1, Col. 4) 6, at 3:30 P. M.

ety under sponsorship of Hillel held next week. cliairmen. Florence Simon, appointed Secretary, Marvin 49. Treasurer, and Leatric son, '49, Publicity Director f.cers are temporary until elections can be held.

Vacuum Repair

Debate Council announces a Junportunities and openings in all or- will be provided for debating both with the Varsity and freshmen

Forum has need of workers on de-

poser, Joseph Palevsky, '46; Herman There are also opportunities for sophomore openings on Press Bu-Hagerup, Nina's father, Mervyn Sophomores in the business and ad-McClintock, '48; Olga, a bride, Agnes vertising departments. freshmen tryouts. A maximum of Young, '46, and Petter, her groom, New students may submit writ- ten freshmen will be appointed to

exhibit. Postcards, collected during Press Bureau, has announced that maduke, an opera singer, Harold for election to the Primer Staff in ior opening plus the usual opportunities for freshmen tryouts.

lish. Several books from the Har- date will be posted on the builtenn vante in and Sheila Watkins, Jun- photography staffs. There is a spec-manus Bleecker and the State Col- boards Monday in the lower hall vernail and Sheila Watkins, Jun- photography staffs. There is a spec-freshmen will have the same chance of Draper and in the office. Miss tors: Hans, Donald Dickinson, '49; ial need for new members on the for trying out as those who entered in September

> Inter-Group Council, which was organized last year to encourage the recognition of human equality and the rights of the individual, has announced that all committees are open to new members. The committees include Campus Program, Inter-Collegiate, Community Contacts, Seminar, Speakers Panel, Literature and Publicity.

Elects Spring Officers All the departmental clubs will accept the new students as mem-All the departmental clubs will

Let It Snow mand of subject matter, fairness, honorary and secret society, the According to Harriet Brinkman, As we sit down to write this sincerity, a sense of humor, and members of which are chosen in ac- '46, President of SCA, there will be cordance with its own constitution." f.ve chapel services during the sea-

winter carnivals of Skidmore, Am-herst, and Russell Saga. Last weekend Russell Saga. Last weekend Russell Saga held its ington already have in practice the annual winter wonderland. Ski-system of grading faculty, basing ing, sleigh riding, target snow ball-their procedure on the idea that Dr. John M Sayles, President of

Harriet Friedman and Molly amer, Juniors, were elected co- drinen. Florence Simon, '48, was pointed Secretary, Marvin Sultan, Treasurer, and Leatrice Robin- , '49, Publicity Director. All of- rs are temporary until regular tions can be held.	PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May Films retained for at least
Central Central Central ave. Albany, N. Y. PHONE 4.0247	The Lloyd Studio
GEORGE D. JEONEY PROF	DIAL 5-1913

198-200 CENTRAL AVENUE

ALBANY, N. Y.

week's column we notice the vast personal neatness.

College Close-ups

By CULLINAN & HILT

ing, and other vociferous winter the "consumer" should in part, de- vote. sports highlighted the afternoon's termine the quality of the "produ- Listing of changes in the remain- its first meeting Tuesday, February program, with a skating review in car." the park as the feature presenta-tion. A luncheon suitably prepared We wish to for the Snow King and Queen followed this review with royalty reigning supreme over the evening's ocial events.

Have you ever thought over the persibilities for a State Winter Carinval? Washington Park with its ample tacdiffes could be the scene ceronation on the bridge, refresheven a formal dance to top this gala and reaver, it will help to prevent be expressed from an unbiased-point weekend what further inspiration is true on which arose at Fredonia, of view. efforts and present a truly inte- by crated student activity!

Academically Speaking

It seems that students are all out Slumber On to "turn the table on teachers" as Here is a little tidbit from Colby Council asked to present their side is evident by the numerous evalua- College which may interest the of the issue??? tion programs set up in various col- depung beauties of Stateleges talso by the fact that this is "Nucly-one students in a biology the third time we've referred to class waited expectantly for the this matter in print). This week, professor to arrive. Suddenly his however, we can give you the top voice boomed out of the loud speakranking qualities which college stu- er in the room explaining that aldents feel make the "ideal prof." though he was in bed with a cold According to a survey made by five he would proceed with the lecture hundred students at Chicago Teach- as us al. Wouldn't the reverse siters College, the qualities seem to nation be handy-with student tunrange in this order of importance- ing in on the lecture from bed-side teaching ability, personality, com- speakers?"

We wish to congratulate the COLLEGE NEWS. ads of the Student Guide proof questionnaires to the Junior Communications Guides for the purpose of evaluating the progress of their little sisters. a ral teps taken in recent years to tenutate the guide system, awak-that a haw guide system awak-

do we need! Moreover, where could where a line-ome Frosh decried her. In last week's issue the article we find a better apportunity for postisin in a letter to the editor, written by the editors, whom incl-MAA and WAA to combine their She fill that she had been ignored dentally are members of Myskania,

dista

PAGE 4

something we wrote last week. The In the first quarter Combs started is that she had to tell them that hoop. Marsland, Combs, and Fee- Chi Sig match as each team won with a recommendation that we sne wears size nine. That is so they cach made four shots and comps one game. horrible when you stop to think of then tallied on a pass from Evans. In last Thursday's match, Gamhow high the sizes go in shoes. The Lubiniecki and Combs matched ma Kap beat Moreland by over 100 would approve this purchase. now night the sizes go in shoes. The foul shots. ABC again tried long pins in the first game, the total We also have had maintenance mid-season upsets. Each team wary some fellow in the Commons decided shots but failed to score. Combs score being 654-543. The second difficulties. Recently MAA bought of the other, the first quarter lacked some lellow in the commons decided show but latted to score. Comps score being 004-043. The second difficulties. Recently MAA bought of the other, the first quarter lacked to try on her shoe to see just how tallied another basket when Mullin game also went to Gamma Kap by a four new paddles and they are al- precise playing and ended 2-2. The to try on ner snoe to see just now came in for Evans. Marsland, a score of 616-589. Dikeman of the ready in a deplorable condition. It next period saw Newman gain the big it really was-wen it it min, so hard fighter, forced ABC to call a Moreland squad, rolled the highest has been the habit of participants three point lead they held for the now he knows. The moral is—either time out. McGrath scored on a single of 167 with Pedisich of Gam- to throw the paddles down on the rest of the game. Maggio and Tilden don't go to the Commons of else if you must go then go in your stock-ing feet. ing feet.

Some Memoirs

is just to remind you that it is still State's favor. page seems so odd this year with so Second Quarter there. At least we think it is! Fourth little mention of Camp Johnston. We Combs and Enos matched shots 142. can remember the days when that and Feeney added a foul point. worn out by carelessness. Let's the early stages as the BZ team was a source of one of our main was a source of one of our main ket when Combs got the ball away Com halding the more do f 186 in the ball away com halding the more do f 186 in the mate an effort to be more thought-the early stages as the BZ team make an effort to be more thought-to keep the spirited Rares in check was a source of one of our main stories. Well we better not say any-thing—we may have to rely on Simmons made a nice shot over his thing—we may have to rely on Simmons made a nice shot over his up to par, bowling only 102 and 92. Athletic Questionnaires shoulder near the basket. Kloepful si Gam took the first game 566 to Simmons that for Feeney after both 531 and Chi Sig the second, 583. We would like to devote a little of the college that the dear old camp is shoulder near the data of the substituted for feeney after both 531 and Chi Sig the second, 583. Simmons that have been circulated four shots. Marsiand fought hard fought hard the college the snow is bringing is an oppor-tunity for a new sport club at State. If enough people are interested, a skiing club may be organized. If on a foul shot. Evans came back Per some cars can be obtained, then per-haps some skiing trips to Vermont mons both missed foul shots then may be made. The only suggestion Enos scored and State started passwe have to make about this is that ing the ball around. Reed scored the organization be a little on the the last basket of the half with speedy side. When something of State ahead 20-12. It was only in this type is discussed the snow usu- the last few seconds of the quarter ally begins to melt, so maybe if the that State really started to pass members of the club hurry up, at the ball around. least one or two trips can be taken Third Quarter before the spring thaws!

Complaint Dept.

Ping-Pong Sets Near Semi-Finals

tinues this week as nine singles committed a double foul, but only game between the two classes be-

In the singles, Weber took two goal. On a fast break Mullin de- The Freshman team showed a and cheering at the home games out of three games from Favreau; fended ABC's basket alone. In great deal of improvement over the leaves little to be desired. The fel-Weiner set Feeney back two in a quick order Reed, Enos, and Feeney Myskania-Frosh game when they lows on the team give a lot of their row; Lashingsky defeated Soderlind; seared foul goals. Enos scored the met the Sophs. However, the ex-Miner downed O'Meara; Mullin beat last basket for either team and then pert combination of Quinn and Til- loyalty shows them that it is time Krtil; Mallery upset Nagengast in State froze the ball in the closing den, Sophomores, will prove a chal- well spent. turned back Bowe two straight.

Sullivan, winner of a match with 39 score. Palevsky, last week, was defeated by Box Score Weiner in a half-mark play-off. Other matches yet to take place in this stage of the MAA singles are: Combs. 1

Weber vs. the victor of the Wag- Reed, f ner-Smith contest; Lashinsky vs. Feeney, Miner; Mullin vs. the winner of the Kloepfel, f Bolles-Oarr game; and Mallery vs. Mullin, c Dickinson. Only one first round match in the Bortnick, c .

MAA doubles has ben played so far. Evans, g This was the Mullin-Weiner vs. Bortnick-Feeney contest, in which the Mullin-Weiner combination was victorious.

Complaint Dept. Feeney opened up this quarter Ki So many things came in under with a basket and Feeney added Re this heading that it is sometimes three more points to this score. Ch hard to try to talk about the ones Christopher made a foul shot and Ma that are the most important. One Combs scored on a pass from Fee- No thing that was brought up this week, ney. On a fast break, Simmons Dollard concerns the gym floor. The kids failed to tally but Combs scored on F.ourke are supposed to wear sneaks when a trick shot. The ball changed Pender they have gym, but in some way hands several times until Enos or other, the floor is becoming pushed through a basket. On a scratched. Also both the fellows and pass from Bortnick Combs again the girls are registering complaints came through with a shot typical of as to the dust on the floor which the kind which made him high as to the dust on the floor which leaves them, as one of the girls put it, "coal black." When the girls finish gym and the fellows finish basketball practice, they are more than ready for the showers—in fact baths would be more to the point and do more good. Couldn't someand do more good. Couldn't some-thing be done about this—like swish-in quick succession gained back the six. In the first of the rivalry aren't skilled enough in basketball in quick succession gained back the six. In the first of the rivalry aren't skilled enough in basketball ing a mop back and forth once in a lost points. Feeney made a foul games, the Sophomores defeated the to play. Our purpose in setting up shot to end the quarter with State Freshmen 36-11. still ahead.

Fourth Quarter

and Christopher and Feeney match- come into possession of the coveted Reses to the Student Body ed foul shots. Christopher again three rivalry points, while a Frosh made a foul shot. Enos and Reed victory would necessitate a third. It seems fitting and proper here matches and one doubles match have Enos made the point. On a nice fore a final winner would be deterbeen played off in the first round, pass Reed storped Enos' try for a mined, two out of three; and Dickinson seconds of play. The game ended lenge to the hopeful Frosh bas-turned back Bowe two straight. with State on the top end of a 44- keteers. The addition of Lytle,

Gamma Kap's

STATE COLLEGE NEWS, FRIDAY, MARCH 1, 1946

		4	
sborne	118	107	
edisich	139	162	
ullahan	128	118	
eris	122	100	
orth	147	129	
oreland			
keman	137	167	
oyton	102	108	
ollis	115	111	
XX	78	96	
ackridge	111	107	
i Gam			
aly	119	118	
erdon	102	92	
veeney	100	118	
isiel	103	98	1
egan	142	127	
ni Sig			0
ather	106	124	100
olan	111	315	100
llard	113	114	
		1000	

'48 - '49

Bortnick to Mullin to Feeney set Sophomores are again successful on themselves prominent. Quit hitting up a score for State. Enos tallied Wednesday, they will automatically me on the head. Lashinsky!!

Frosh. With the additional prac-FG FP TP tice which both teams have had since their last encounter, anything 23 may be expected. In any event, it promises to be a hard fought, exciting game.

ina				
an	137	167	304	1
1	102	108	210	1
	115	111	226	1
	78	96	174	
dge	111	107	218	1
m				
2020	119	118	237	1
1	102	92	194	
еу	100	118	218	1
	103	98	201	1
	142	127	269	1
g			0003255	
	106	124	230	1

246 123 227 114 96 184 92

Wood

By FRANK WOODWORTH

Cuts

down but failed to score. ABC tried a 162. a pass but Mullin intercepted and The second tie of the season oc-Some Memoirs as the quarter ended 9-6 in Chi Sig each bowled winning games. Remember Camp Johnston — this score as the quarter ended 9-6 in Chi Sig each bowled winning score as the quarter ended 9-There were no exceptional scores during the match, the high single be-chips. MAA cannot afford to re-The game between the Rares and

1 2 Tl. Av. among the men of the college. The 225 113 purpose of these questionnaires is Gamma Kap Tops KD 301 151 to find out where the male athletic The league leaders themselves 246 123 interest lies so we can devote our 222 111 new athletic program to your needs gave an exhibition of the team-work 276 138 and desires. We, therefore, would that put them on top when they appreciate a 100% response to these overwhelmed the KD squad 23-5 05 adjust our program to fit your likes much opposition but they proved 13 and dislikes. Please fill these out that all who plan to challenge their 87 conscientiously so we can judge crown will meet a determined wellwhat you really want. We now knit team. have enough men to formulate a The other game of the evening 97 ; 09 full cooperation to make it a well triumphed 14-12 in a close but 101 organized program.

Intramural Basketball

113 114 227 114 names s and. If enough of you have been able to set up an intramural sched- awarded by forfeit, KD to Phi Delt ule for the remainder of the sea- and Tommy More to Sayles.

son. Otherwise, the list will merely be another sheet of wasted paper. Due to various activities in the gym **RETURN BOUTS SCHEDULED** this program is to give you an op In order to win the rivalry credit portunity to make yourselves more in basketball, a team must claim proficient and to erase some of the abdominal lumps that have made

ball team. The good attendance . time to basketball and your team

Newman Tops Phi Delt; Rares Upset BZ 13-11

seems to be the purchase of a new ers of the basketball league. The one time friend is Tichy who spent State off with a set shot. Christo-a perfectly miserable afternoon pher, ABC's forward tried several this week as two more matches were Athletic Association committee in- number 13 seemed to have a magic a perfectly miserable afternoon pher, ABC's forward tried several Friday because of curious people long shots but failed to tally. Enos, who wanted to know what size shoe high scorer for ABC, pushed three she wears—the horrible part of it of his several points through the Chi Size metho a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size method a draw in the Psi Gam. (h) Size met games.

ing rolled by Regan of Psi Gam with plenish athletic supplies that are BZ did not indicate an upset in worn out by carelessness. Let's the early stages as the BZ team until the last quarter when Davidson evened the score to 11-11. In the closing minutes of the period a foul was called on BZ and Olmstead sank the two winning foul shots for the Rares.

circulars. In that way only can we True, they didn't meet with too

phys.cal education program but it was a match between the Whiz Kids s imperative that we have your and Tommy More. The Whiz Kids sloppy game. League games played on Saturday saw the Rares winring over Psi Gamma 14-6, with The intramural basketball list is Davidson making nine of the points mounting rather slowly. At the for her team. A decisive Moreland present writing there are only 21 victory was evident over Farrell in a names signed. If enough of you near shut-out game 27-1. The other

(Continued from page 4, Col. 2)

	FG	FP	TP
Lubiniecki, f	1	1	3
Herrington, f	0	U	0
Christopher, f	U	2	2
Enos, e	9	4	22
Sm.th, c	0	9	0
O'Hare, g	1	0	2
McGrath, g	3	4	10
DuNuzzo, g	0	0	0
			-

Totals . 14 11 39 Score at half-time: 20-12 State. State's next games will be with Siena on March 5, and Albany Pharmacy on March 7. The first

REWARD Gold-top, Maroon EVERSHARP FOUNTAIN PEN Wanted for its sentimental value Notify MARIE MARKHAM '44

ward, will prove important to the

210 Central Avenue Albany, N. Y.

Frosh guard and Soulich, Frosh for-

New Merit Tests Will Meet Need Class Of 1946 For Higher Standards In Teaching

Psychology, Philosophy Teachers Grouped According to a pattern set at **Basis Of Examinations**

With the gradual increase in competition and salaries in the teachpetition and salaries in the teach-ing profession, the natural result fourth through sixth grade, seventh 234 names as compared with 245 would be an increase in the schol-through eighth or ninth grades, the first semester of last year and would be an increase in the schol-astic and professional standards re-quired of the teachers. That this mercial. English, French, science, which is identical with the number quired of the teachers. That this nexts, art, bloby, themesty, community, community are from the freshman enter is a fact is being evidenced by the German, guidance, home economics, of freshmen on dean's list last year establishment in many schools of industrial arts, Italian, Latin, li- and 11 more than the number in merit lists based on examinations of professional and subject matter given to teachers.

System New in N. Y. used in other states, it is a recent ination and scholarship will be con- 23.9% of the Junior Class or 58 innovation in New York because sidered first with the subject field students have achieved a B average the high standards recognized in examination and experience rating as compared with 45 in 1945 and 38 State Teachers Colleges here have second. hitherto deemed them superfluous. The Future Teacher Their use does not incidate any What do the development of mer- dents on Dean's List. 31% or 54 lowering of the standards set by the it lists mean to future teachers? Seniors are on the list in compari-Education Department for teachers. Primarily, if their use is wide- son with 64 in 1945 and 55 in 1943. Education Department for teachers. Primarily, if their use is what solution of in fore that of in the solution but rather an effort towards unpre-spread, teaching standards will be Seniors judiced and fair method of picking raised with scholarship and teach-the most capable teacher from a ing ability achieving greatest im- 1946 and Accelerated 1947: Elaine multitude of applicants.

The public school system of Syra- ed on experience, it indicates great- brich, Harriet Brinkman, Ruth Cacuse, New York, is the recognized er possibilities for newcomers in pala, Ruth Card, Margery Cramer, leader in using the merit list as a the teaching profession to obtain James Crandell, Mary E. Dailey, standard for hiring teachers. First positions in larger school systems Patricia Dunning, Thelma Elliott. introduced there in 1939, new ex- provided their scholarship and Elizabeth Faust, Patricia Feehan, aminations are to be given March capability warrant such. 16 of this year, with the results to become effective as soon afterward as they may be evaluated.

Merit Test Contest Of what are the examinations

comprised? principles and philosophy of education. Child psychology will be stressed for elementary teachers Of Professors stressed for elementary teachers and adolescent psychology for secondary teachers.

elementary and secondary school the faculty visits and Lenten Lec-teachers. Curr.cular methods and the faculty visits and Lenten Lec-materials, psychology for various seph Palevsky, '46, President. Rev-the knowledge and use of written English will be covered in the tests given to teachers of kindergaten as the joint monthly meet-materials, psychology for various and the faculty visits and Lenten Lec-materials, psychology for various seph Palevsky, '46, President. Rev-English will be covered in the tests given to teachers of kindergaten as the joint monthly meet-materials of the area chapters of Intergiven to teachers of kindergarten through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For will be given white include to the access the joint monthly meet-through eighth grade teachers. For through eighth grade teachers, examinations through eighth grade teachers, examinations edge of the subject field and met- Dr. Charles Andrews, Professor of Caughran, Edward Cohen, Anna will be given which include knowl- Faculty Visits hodology of the subject. In fields Physics, will receive a student group involving training in skills, perfor- in his home this afternoon at 5:30 for mance tasts will constitute will constitute to an informal right constitute to the state of the state

of a war-disheveled country.

are being made to restore the Reformed Church. Reverend Ho- negotiate with the government for realizes that at last he has found dahl or Rosemary Ryan, Sopho-France of former years. This re- barr Goewey, pastor of the Trinity a pension. his true love. mores. The judges for the exhibit conversion, however, is slow, and Methodist Church, will preside at But Mervyn McClintock, playing But when the Oriental dancer will be Dr. Milton G. Nelson, Dean the need for food is still acute. Con- the final lecture at Pierce Hall, the part of the irate papa, steps Anitra begins her song and dance of the College; Dr. Floyd Henricksequently they have appealed to March 31. their American fellow-students for Purim Party

Offer Payment

determined by those Americans the Green Room of the Wellington sleep overtakes him and his dream is thwarted. Grieg gets the girl and baters to help them prepare for the contributing.

Syracuse, eligibility lists will place The Dean's List for first semester, teachers in the following groups: 1945-46, released for publication by kindergarten through third grade, Dean Milton G. Nelson, contains brary science, mathematics, music, 1943. Sixty-nine Sophomores or physical education, social studies, 24% of the class are on Dean's List Spanish, and trade and industrial and, as in 1945 with 83 and 1943 subjects. When the final results with 69, the greatest number of stu-Although this system has been are weighed the professional exam- dents on the list are Sophomores.

Student Groups comprised? Professionally, they will cover the To Visit Homes

Examinations on subject matter of Student Christian Association,

cation, at 7:30 P. M., Thursday, Dr. trude Kasper, Helen Kilbourne, J. Allan Hicks, Professor of Guid- (Continued on page 4, Col. 1) French Students Appeal For Food Offer To Repay Help With Cash Or Cognac The General Association of the Students of Montpeller in Herault

Rita Shapiro, '48, have been chosen vites another pension-seeking mu- leaves to avoid temptation. The request includes foods such co-chairmen of the Purim party, sichan to vie for Nina's hand. Life cannot all be happiness even as coffee, chocolate, powdered milk, which will be held from 2:30 to 5:00 Then Grieg's love life is inter- in a dream and Peer Gynt is called New Junior Staff Member canned meats and other foodstuffs P. M., Sunday, March 17, in the rupted by the advent of another to the bedside of his dying mother. Appointed To Debate Council which can be shipped easily. These Washington Avenue Synagogue, musician, Herr Bjornsen. Joe Pal- Solvejg cheers her saddened lover are all foods common to Americans 'There will be refreshments and en- evsky as Bjornsen comes to visit with a final song and Grieg awak- Marianne Davis, '46, President of but precious to the French people, tertainment, and the event is open Grieg. The students of Montepellier in only to Hillel members. The students of Montepellier in only to Hillel members. The students of Montepellier in only to Hillel members. The students of Montepellier in only to Hillel members. The students of Montepellier in only to Hillel members. The students of Montepellier in only to Hillel members. The students of Montepellier in only to Hillel members. The students of Montepellier in only to Hillel members.

"Peer Gynt" takes form. Hotel.

Tops Dean's List For 1st Semester

in '43. Traditionally, the Seniors have the highest percentage of stu-

portance. With less emphasis plac- Alton, Mildred Barnard, Joan Ber-Jean Ferris, Herbert Ford, Lucille Ganley, Julia Geores, Henry Germond, Nellie Glod, Virginia Greenmun, Jean Griffin, Blanche Hait, Priscilla Hayes, Doris Ives, Doris second distribution, Ruth Bentley, Myskania. The first ten names Jenks, Adele Kasper, Selma Kreis- '47, won the position of Vice-Presi- would be generally recommended berg, Karl Limbacher, Beverly Link, dent of Student Association by a while the last four would include Georgene Lovecky, Gloria McFer- margin of 154 votes over her near- those whom any member of Mysran, Josephine Maggio, Pauline My- est competitor, Betty Rose Hilt, '47. kania felt was qualified for the ers, Celia Nager, Muriel Navy, Mari- Election for this office was held position. anna Neise, Blanche Packer, Shir- last Friday in assembly. ley Passow, Anne Peterson, Bar- On the first distribution Miss The motion on the floor also in-Harriet Brinkman, '46, President bara Reiff, Dorothy Rider, Carmela Bentley led the other two candi- cludes a provision whereby any va-

Skinner To Make Hearts "Young And Gay" In Page Her heart's still young and gay, so she's following it to State.

Five years ago last September, Cornelia Otis Skinner, famous authoress, actress, monologist and radio star, made her first appearance in Page Hall. State liked Miss Skinner, so, on April 3, Dramatics and Arts Council will again present the famous

star to the students of State. She has just completed a successful run on Broadway playing the lead in John Golden's production, "The Theatre." Miss Skinner is best known at the present time as the co-author with Emily Kimbrough of Our

Hearts Were Young and Gay. This mistress of all dramatic trades will nortray her combined talents to State in the form of monologues. A true theatre artist arrives in Page direct from Broadway.

Bentley Wins Vice-Presidency To Take Over Office As Weinberg Resigns

- - - 1 -= 336 2 155 2

Assembly Today Will Consider Myskania Issue

Changes In Constitution **Delay Scheduled Debate Between Rival Classes**

The assembly program this morning will be a business meeting at which the discussion of the new constitution will continue. The rivalry debate, originally planned for today's program has been postponed until next Friday in order to allow the discussion.

The motion on the floor will be that proposing a new method by which Myskania shall be chosen. The motion as presented contains the following points: Myskania Motion

First, Myskania shall submit a list of no more than ten names to Student Association. These names may be either accepted or rejected by a majority vote of the student

Second: Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association. Any member of Student Association may add additional names to this list. This makes a total of no less than 14 Sweeping past the quota on the names which would be submitted by

Russo, Gloria Russo, Elnor Shaw, dates, Miss Hilt, and Dick Smith, cancy in Myskania shall be filled in will also be somewhat different for the fearly with and be bedules for or Berbare Unders. Consider the size bedules for or Berbare Unders.

> Student Association would automatically become a member of Myskania according to this motion. If the motion on the floor is voted upon before the end of the as-323 409 sembly program discussion of the 189 255 Constitution will continue.

669 G669 Meadows Announces Camera Club Exhibit

mores. The judges for the exhibit into the foreground with a forbid- his intentions begin to waver. Just son, Assistant Professor of Educading hand. Edward is not good in time he remembers that he must tion; and Miss Ruth Hutchins, As-

The students of Montepellier in only to Hillel members. During this visit, Grieg, his soul He returns to reality and his Betty Rose Hilt, '47, has been ap-return have suggested that they Sally Holmes, '47, President of stirred by the beauty of the sur- friends, thrilled with his dream, of- pointed a member of Debate Coun-might repay their American com- Inter-Varsity Christian Fellowship, rounding mountains, wanders out fer a festival in his honor. In the cil from the Junior Class. Miss rades either in money or else in has announced that the joint into the countryside. In the course midst of all this gayety, Otter ar- Davis also stated that Dr. Roland equivalent supplies of cognac and monthly meeting will be held Sat- of his stroll, his weary feet seek a rives with the glad tidings that the Burton, Professor of English, will after-dinner wines. This would be urday, March 16, at 8:00 P. M. in resting place and as he lies down, pension has been granted. So papa meet soon with the freshman de-

The General Association of the Lenten Lectures. Reverend Arthur brings to life the music of Edward of the Mountain King, Bill Mallery. All prints must be at least five by seven inches in size, and there France, has sent un appeal for help Church will lead the first meeting planed by Haveld Weber. Students of Monopener in Instants, France, has sent an appeal for help to the students of this college. It is a request for the food that is so The second will be conducted by the students of the second will be conducted by the students of the second will be conducted by the second will be conducted by the students of the second will be conducted by the students of the second will be conducted by the second will be sec urgently needed by these students The second will be conducted by proves an inspiration for the music however, when she bernays in a character, entries that may be made by one Reverend LeRoy Brandt of Delmar, of Grieg. Thoughts of her act as a dance her half animal character, entries that may be made by one SCA advisor, at Phi Delta Sunday, stimulus for his composing. His Downcast, he turns away only to person. Now the war is over; the occu-pation forces have left and attempts end Raymond Clee from the First he has his agent Otter. Al Read, Agnes Young, sings to him and he ion Mieras, Erna Burns, Hazel Eng-tre heing made to restore the constraints and the third by Rever-

Betty Rose Diamond, '46, and enough for his daughter so he in- be faithful to Solvejg and hastily sistant Professor of Fine Arts.

inspiration continues.

