

Hyrites

By Joan Hyland

Surprise. And our apologies to all Kiley enthusiasts who have turned eagerly to the hallowed page... spot to learn what words of wisdom the master has uttered.

'45 Demonstrate Pep And Drive Since It's Arrival

by Marie DeChene

The class which arrived at State in the fall of '41, has consistently shown the "pep and drive" lauded in one of its pep songs.

We would feel out of place as a columnist if we did not try our hand at reminiscing, especially in a junior issue.

The Great Loss
But no recital of memories would be complete without a few of the men of '45.

There's the story of how Zaaccagnini kept the fellows at Frosh camp awake till three one morning telling corny jokes.

W'd like to pay tribute to Stan Gipp, who would be writing this column now, if it weren't for greetings from the president.

Dave Griffin was the last lad who lost money for practically everyone at State, except the out-binner.

People are still chuckling over "Big John" Sussina's generosity. It seems that John was beating his opponent very badly in a golf match.

Who can forget Goldie's efforts? Softball was his forte and his routine was in 5 back 4, to the side 3 and a graceful flop.

Typical of Hippick was his squaring off with the 6' 3" ice man in the Frosh-YMCA game.

OTTO R. MENDE
THE COLLEGE JEWELER
103 CENTRAL AVE.

BOULEVARD CAFETERIA
Try Our Businessman's Lunch
60c
198-200 CENTRAL AVENUE ALBANY, N. Y.

WAA Softball League Begins Season On Schedule

Lay That Baseball Down, Babe, Put That Bat Away!

The unforgotten men of State have challenged the slugging women of the softball league to a little game.

Catchers' masks, shin guards, chest protectors, gloves for both hands, and bomb-proof helmets will be part of the attire that each participant will include.

The results of this tilt are looked forward to with no little interest.

WAA Offers Spring Variety

Now that the spring sports season is in full swing, the lists on the WAA bulletin board display the names of a considerable number of proponents of the various sports.

Rivalry Was Glad
We admit that when it came to rivalry against '44 we weren't so good, although we did win softball and the obstacle races.

It was in our sophomore year that the "Crimson Tide" really went to town and overflowed the "Blue Devils."

Who and who can ever forget that hockey game when the intretid Flo as goalie used her experience on the tennis courts and stopped the flying puck in veritable Alice Marble style?

Rivalry Was Glad
Yep, the class sporting the colors of red and gold shone in rivalry last year.

This past year, probably due to increasing age, weary bones and various and sundry other complaints, '45ers have not been outstandingly active in sports.

Dickinson Elected As MAA Head

That happy smile that has been seen floating around the place all week belongs to none other than our own Robert Dickinson, '47, newly elected head of MAA.

Well Qualified, Huh?
In moving into such an important post, Bob has many talents that qualify him, so he says.

Powerhouse Stuff
Hitting throughout the game was strictly of the slugging kind.

Great Plans
Bob has already formulated a rigorous athletic program for next year.

State Play JCAC In Return Encounter

The last time the JCAC came to Albany they lost a softball game to State. Ready for anything they have challenged the boys to another game.

Today, the Sophomores are set to oppose the Seniors. The last game in the league will be between the Frosh and the Sophs.

WAA Credit
Georgette Dunn, '46, and Lois Drury, '45, are co-captains of baseball for this year.

Hiking seems to have drawn a large number of WAA enthusiasts and several girls have already obtained WAA credit.

Have a Coca-Cola = Eto Zdorovo (HOW GRAND!)

...or how to make foreign flyers your friends
To visiting Russian and Latin ladies, the good old American invitation Have a "Coke" says We're with you. And in your home, there's no finer water to friends than Coca-Cola from... our own refrigerator. Coca-Cola stands for the pause that refreshes... has become a symbol of democratic friendliness to people around the globe.
BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING COMPANY

State College News

443-Z

ALBANY, NEW YORK, FRIDAY, MAY 19, 1944

VOL. XXVIII NO. 29

Field Ambulance To Be Presented On Memorial Day

D. V. Smith To Deliver Day's Principal Speech

Memorial Day will see the climax of the entire Big Ten Program—the Presentation Service. The service will be held at 2 P.M. in the Page Hall auditorium.

Bandages, Needles, Gloves Go Into War Relief Kits

"Get five rolls of bandage, and four sewing kits..." "A can of evaporated milk, two pairs of work gloves, and three Turkish towels from this end of third floor."

Today's Program "Stage Door" To Terminate College Dramatic Season

Disposal of Surplus In Assembly Discussion

A composite program including the presentation of a movie on current affairs and a discussion on the possibility of a Student Union will be in order today in assembly.

Curtain To Rise At 8:30 In Page Hall Auditorium

Tonight at 8:30, the curtain will part on the first scene of the 1944 production of the Advanced Dramatics class, *Stage Door*.

Lucille Kenny

Student Union Discussion

Following the showing of the movie, there will be a short discussion on the establishment of Student Union or the expenditure of the surplus in some other manner.

New Commission Now In Effect

Elections were held at a recent meeting of Campus Commission, and the new group will go into operation immediately.

Stokes Schedules Frosh Week-End

Frosh camp once again will give way to Frosh weekend for 1944-'45 due to war-time transportation conditions and facilities.

Large Cast In Order of Appearance

The cast, in the order of appearance, is Olga, Irene Heck, '45; Mattie, Josephine Simon, '45; Mary Harper, (Big Mary), Peg Schlott, '45; Myra McCune (Little Mary), Margaret Sprenger, '45; Bernice Niemeier, Claire Swartz, '45; Madeline Yac-clain, Dorothy Falk, '45; Judith Canfield, Ruth Fine, '45; Ann Bradcock, Eileen Moody, '45; Kaye Hamilton, Barbara Putnam, '45; Linda Shaw, Patricia Mulcahy, '45; Jean Maitland, Mary Dorothy Alden, '45; Bobby Melrose, Arline Polsky Belkin, '45; Louise Mitchell, Grace Shultz, '45; Susan Paige, Miriam Quinlan, '45; Pat Vine, Dora Aungst Baring, '45; Kendall Adams, Marjorie Cronin, '45; Frank, Calvin Zippen, '47; Sam Hastings, James Crandell, '46; Jimmy Devereaux, George Pouls, '47; Fred Powell, Harry Wurtz, '44; Lou Milhauser, William Mallory, '47; Mrs. Shaw, Martha Joyce, '45; Dr. Randall, Clyde Cook, '47; Larry Wescott, Fred Shoemaker, '44; and Adolph Gretzl, Charles Turcotte, graduate student.

Wood-Staté's First May Queen

The Big Ten, State's 1944-44 in-novation of war-fund producing activities, has completed the ninth niche in its consecutive run of successes with *Junior Miss*, setting the proceeds at approximately \$120.

Junior Miss, produced by the class of '45, was a musical panorama of the four seasons, and featured victory gardening, football, a winter wonderland, and a spring scene climaxed with the crowning of Eunice Wood, the May Queen.

Photo by DuBell Eunice Wood

Wilcox Names Schedule For '44-'45 Season

Nancy Wilcox, '44, President of Music Council, has announced the musical program for the 1944-45 season.

SEB Makes Report; Placements Reach 70

Student Employment Bureau, under the direction of Miss Doris Kelly, has placed 70 of the 110 Seniors and graduates of this year who registered with the Bureau for the purpose of securing teaching positions.

Debate Council Plans Larger Varsity Squad

Plans for a larger and better-trained debating squad are now being discussed by the new Debate Council in conjunction with the returning board.

Debate Council Plans Larger Varsity Squad

Plans for a larger and better-trained debating squad are now being discussed by the new Debate Council in conjunction with the returning board.

SEB Makes Report; Placements Reach 70

Student Employment Bureau, under the direction of Miss Doris Kelly, has placed 70 of the 110 Seniors and graduates of this year who registered with the Bureau for the purpose of securing teaching positions.

Wilcox Names Schedule For '44-'45 Season

Nancy Wilcox, '44, President of Music Council, has announced the musical program for the 1944-45 season.

SEB Makes Report; Placements Reach 70

Student Employment Bureau, under the direction of Miss Doris Kelly, has placed 70 of the 110 Seniors and graduates of this year who registered with the Bureau for the purpose of securing teaching positions.

Debate Council Plans Larger Varsity Squad

Plans for a larger and better-trained debating squad are now being discussed by the new Debate Council in conjunction with the returning board.

Table with 2 columns: Item, Amount

Table with 2 columns: Item, Amount

Table with 2 columns: Item, Amount

STATE COLLEGE NEWS
Established May 1916
By the Class of 1918

Vol XVII No. 28
Member Distributor
Associated Collegiate Press
Collegiate Digest

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative

The News Board

- DOROTHY M. MEYERS
SUNNA E. COOPER
EDNA M. MARSH
LOIS DRURY
DOROTHEA SMITH
JOAN HYLING
JOAN BERBRICH
MARION BUELOW
ELIZABETH O'NEIL

All communications should be addressed to the editor and the STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications...

Ready, Get Set . . .

This has been a transitional year for State College. The impact of the war has at last made itself felt on this school which has steadily resisted it since 1941.

We have been told more times than we can remember that it is the student body who make the college, not the faculty or the buildings.

The war has brought changes, a phrase that has been used so often as to almost become a cliché. Nevertheless it is true.

The first step has been taken in the right direction, the college has accepted the situation.

To make the most of a new situation will be our task next year.

The Decision Rests . . .

As the assembly cleared last Friday, one question hung in mid-air. What is a Student Union?

A Student Union—a central gathering place, a chance to bring about a more unified student body, drawing the commuters closer, a chance to place State on common ground with other colleges and universities.

The advantages and disadvantages of a Student Union, and there are many of both, should be thoroughly investigated by each and every student before one vote is cast.

Next year, we may see the surplus either as a two dollar decrease in every Student Tax, or as the birth of plans for a Student Union on the Farrell House grounds.

Communications

To The Editor: Three cheers for President Sayles!

We heartedly agree that increasing the Student Tax is merited in wartime State. Using the surplus is the easy way out.

One purpose for which the surplus can be used is the realization of a Student Union, as suggested last week in assembly.

Two dollars, five cents a week, one penny a day for every school day in a year! Would you miss it? Would it break us completely?

Our Student Association is noted for its democratic principles—let's not only make it a student government of the people, by the people, but for the people.

Two Freshmen.

We don't like to complain, but when things pile up the way things are piling up these days at State, we find it hard to refrain.

Sakatales II

By JANE HEATH TAKAS

I came up here to laugh at you today, little round Rudolph. I remember your words, slowly and carefully formed.

I listened to Johnny, a detail boy in khaki, quarred with you for his own amusement. You and I were newcomers to the Army camp, and Johnny had handled many like you.

Johnny was laughing and teasing. "I just came back from Brooklyn. It ain't bombed out my home!" Then he yawned.

Each day I stared at you and the others with the PW jackets. You and the others paused to return the stare.

Your stories of a great Germany, conquering soldiers, Johnny told. And strange customs, especially your innovation of bathing corn flakes in milk adding flour, and cooking the concoction provided amusement for Johnny's listeners.

But still I longed to talk to you. Many times as I walked by your hands were working to supplement your speech.

not mercenary, just reasonable. So now you know what our grouches—the increase of next year's student tax to \$14.

President Sayles spoke about using the surplus money on hand as the nucleus of a future student union.

The infallible Kunz who always appears at the psychological moment . . . Ruback, Capel, and Rubenstein . . . bronzed and handsome . . . and Ray Verrey who led Dot Townsend, '44, to the altar Wednesday at Madison Presbyterian . . . Reception at KD was enjoyed by all.

Ruth Hines ex-'45 now brightening WAC barracks in fort Oglethorpe, Va. . . The army wonderful Georgia's wonderful, quote . . . Ruth is wonderful, unquote . . . Cpl. Kay Smith of Marines who was here a couple of months ago is back at Cherry Point, Va.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Jargon in G.I.

by KIPPY MARSH

As a member of the News Board, we dmanded with dignity that at least half a column be devoted to us this week. The column was shoved at us with vengeance; Well, here goes:

AROUND

The infallible Kunz who always appears at the psychological moment . . . Ruback, Capel, and Rubenstein . . . bronzed and handsome . . . and Ray Verrey who led Dot Townsend, '44, to the altar Wednesday at Madison Presbyterian . . . Reception at KD was enjoyed by all.

WOMEN—

Ruth Hines ex-'45 now brightening WAC barracks in fort Oglethorpe, Va. . . The army wonderful Georgia's wonderful, quote . . . Ruth is wonderful, unquote . . . Cpl. Kay Smith of Marines who was here a couple of months ago is back at Cherry Point, Va.

AND THE MEN—

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

Joe Tassoni, fresh out of ASTP (what we are saying) was one of four selected to go to University of California . . . Hipplek, also former ASTP'er is now at Camp Gruber, Oklahoma, a basic trainee with a good conduct ribbon . . . Evans, '44, and Baden, '45, overseas.

There's a character who's got a heart like his name. To him a Nip in the trees is a notch in his gun. Me, I've got the hottest pin-up collection in the Pacific but does it get me anywhere with Trig? No! Even when I try to mooch one of his Chesterfields I have to find him a whole nest of Nips to pick off. But then . . . the Colonel says we make a swell combination . . .

Remember Chesterfield's RIGHT COMBINATION WORLD'S BEST TOBACCOS 5 Key-words For Mildness, Better Taste and Cooler Smoking

Ask for CHESTERFIELD They Satisfy

Advertisement for Rice Alleys, Otto R. Mende, and Herbert's. Includes text: 'RICE ALLEYS Western & Quail 15c a game for school leagues from 9 A.M. to 6 P.M.', 'OTTO R. MENDE THE COLLEGE JEWELER 103 CENTRAL AVE.', 'HERBERT'S 1054 Madison Ave. Albany, N. Y.'

Commencement For Seniors Scheduled For June 19

Freshmen Handbook Plans, New Associates, Announced

Marion Buetow, '46, Editor-in-Chief of the 1944 Freshman Handbook, has announced her plans for the issue.

All organization constitution revisions and additions will be made, and more space will be granted to those organizations requiring more detailed explanations as to purpose and function.

There is a possibility that the budget will be sufficient to permit the addition of several new pictures in the Handbook. As in previous years, WAA, SCA, and Newman Club will place their cards in the books; H.H.C. will begin the practice this year.

Miss Buetow has appointed the following associate staff members for the forthcoming issue: Joan Berbrich, Audrey Johnston, Joyce McDonald, Gloria McFerrin, Elizabeth J. McGrath, Mary Nolan, Elizabeth O'Neil, and Marie Seudler. All are Sophomores.

Bostwick Announces Newman Club Council

Marguerite Bostwick, '45, President of Newman Club has announced the Newman Club Council for 1944-45. The members are: President, Marguerite Bostwick, '45; Vice President, Betty J. McGrath, '46; Secretary, Mary Elizabeth Sullivan, '47; Treasurer, Mary Straub, '46; Council Secretary, Joyce McDonald, '46.

Committee heads are, Religious, Eileen Moody, '46; Social, Marie DeChene, '45; Membership, Luellie Gerg, '45; Meetings, Patricia Kearney, '47; Nominations, Joan Hyland, '46; Education, Rosario Frisco, '45; Publicity, Marion Munzer, '45.

The final meeting of Newman Club will be held Thursday at 7:30 P.M. in Newman Hall. After a brief business meeting, there will be an auction, conducted by Betty J. Blumer, '47, Chairman.

Wilcox-Merhoff Leads As Bridge Contest Ends

As the Bridge Tournament nears completion, there remains one team undefeated, the Merhoff-Wilcox team.

This team will play the winners of the losers tournament and these winners will be the Bridge champions of State.

Smoke May Get In Your Eyes But Night And Day It's Stardust

From the inner sanctums of the minds of Kiley, Wurtz, and Crandall originated the idea for an all-State, all-time favorite song selection. It came—Yes, a fiendish plan devised to befuddle, exhaust and fill with hatred two freshmen who labored 'til the infinitesimal hours of the morning to calculate and record the choices of State's elite.

- 1. Summer is woman in
2. Alyson
3. Willow, Willow, Willow
4. St. Louis Blues
5. Over There
6. Campfire Blues
7. Blues in the Night
8. Night and Day
9. Mademoiselle from Armentiers
10. Frankie and Johnnie

Grace To Be Speaker Sayles Confers Degrees

Turning over the final page of their class history, the Class of '44 will hold its Commencement exercises on June 19th at 10:30 A.M. in Page Hall.

The hymn, America, the Beautiful will open the formal ceremony. Rev. William Francis Cahill, D.D., will then deliver the Invocation. Clouds by Ernest Charles and Prelude from The Cycle of Life by Landon Ronald will be rendered by the State College Chorus.

Grace to Speak Alonzo C. Grace, A.B., A.M., Ph.D., Commissioner of Education in the State of Connecticut will be the Commencement Speaker for the morning. The topic of his speech is as yet unknown. The conferring of degrees by President John Sayles will directly follow the Commencement address. Rev. Harry C. Morehouse will give the Benediction, preceded by the Doxology. The National Anthem will close the program, and the Seniors, now graduates, will leave as the Recessional, March Pontifical by Gounod is played.

Senior Banquet Beginning their last week of group feasts and programs, the Seniors will meet in the Ten Eyck Hotel on Friday, June 16, at 7 P.M. for the annual Senior Banquet. Luellie Crants, '44, will be Toastmistress for the evening and Dr. J. Allen Hicks, Professor of Guidance, will be the guest of the Class of '44.

Class Day Exercises will follow the Banquet on Saturday, June 17th, at 8:30 P.M. in Page Hall. Frederick Silberg, President, will welcome the class in an opening speech. Nancy Jean Wilcox will then read the Class History, and Rhona Ryan will deliver the Class Poem which she, as Class Poet, has created. The Class Testimony and Prophecy will be given by Marjorie Brunty, '45.

At 9:30 P.M. the class will meet on the Campus where the last class song of the year will be held. Following the sing will be the traditional Torchlight Procession at which the lower-classesmen carry the "torches" for the outgoing Seniors. This may be considered the last and final informal parting between the Class of '44 and the students who will remain here at State.

Baccalaureate Service On Sunday, June 18, the annual Baccalaureate Service will be held in Page Hall at 4:30 P.M.

Just preceding Commencement, the final closing of the curtains on the Class of '44, the members of the class will congregate in the "Bowl" at 8:30 A.M. for the Senior Breakfast. A cup of coffee and a pastry roll will thus seal their history.

The active little minds inside these ivy-covered halls worried to think up the most original list. All this stewing of gray matter resulted in one hundred and fifty-six different favorites. The favorites of the favorites are:

- 1. Stardust
2. Begin the Beguine
3. Smoke Gets In Your Eyes
4. Night And Day
5. Deep Purple

Hylites

By Joan Hylind

We would like to deplore something, and, surprisingly enough, it isn't WAA. It is, rather, the lack of student interest in WAA activities. Whether the general public realizes it or not, we here at State College have an unusually varied and complete athletic program managed by an alert and capable group of officers. Our equipment is adequate, facilities are near at hand and, yet, sports do not assume the place they should and could have in State College life.

No Spectators

Last fall only four spectators saw the final match of the mixed tennis tournament. Two of these sport fans just happened to be going through the park on their way home from school.

This winter State had two fencing matches with LaSalle. The captain was able to count the audience each time without taking her shoes off.

Even the recent playoffs of the basketball league which attracted more comment than any other affair athletic has in quite some time, could have been better attended.

And who, or what is responsible for this situation? We believe that the blame cannot be placed on any particular person or organization. Probably more interest would have been evidenced if students had known the when and where of these events.

WAA must take part of the blame and the sport's department, too, comes in for its share. We realize that there have been posters announcing events but obviously these have not been too effective. For example, last fall, there was a very good-looking poster giving the set-up of the tennis tournament but the times when these matches were to be played was nowhere to be found. If the captains had noted these on the sign, or, even better, if separate posters had been made, the tennis tournament could have been made more popular.

Trouble, Trouble

Next year, to be frank with all concerned, the sport's department is going to have a difficult time filling up page four. We are in the position to give WAA and MAA all the publicity they want. If we can have their close cooperation in providing the where, when and why of everything going on, we promise complete and full coverage. We will even have our reporters there to watch the events they are to write about and that should help a lot.

Another suggestion we would like to make is that our athletic associations offer more competition in sports. We have all watched archery, hiking, and golf die a natural death and we cannot help but feel that if competition could be worked in somehow these sports would be more attractive. A proof of this is in the current softball league. By placing the sport on an interclass contest basis more enthusiasm has been aroused for it than ever before.

Such Sweet Sorrow

With this parting observation, we fold our typewriter like the Arabs and silently steal away. We've enjoyed our stay on page four this year and hope that next year you'll enjoy yours.

Men Massacre Girls By 30-8 In Slow Game

Continuing on their unbeaten way the men handed the girls a 30-8 shellacking in softball. The game was played Sunday afternoon on the Dorm field. The game wasn't close from the first time that the men came to bat. Garfall hurled for the girls and while she did her best, the superior hitting power of the men made itself felt. Long flies were constantly eluding the female outfielders with the result that 15 errors were chalked up against them. Several of these miscues were made by the infielders, but were not as costly as those made by the outer gardeners. Six errors were committed by the men, but with the lead that they constantly maintained there was no danger involved.

The girls managed only five hits although many drives that would have been good in competition with members of their own sex were turned into easy put-outs by the men. This was especially true of high flies of which only one was muffed by the male outfield.

The girls went down in order in the top half of the first inning. One strike-out featured this stanza, Melville being the victim of Kiley's soft tosses. The men scored four times in their half on four hits, a walk and two fielder's choices.

Pike Hits

The girls got their first hit in the second, but left two men stranded on the base paths when Dunn flied to Miller in short field. The men scored four more times in the home half of the second. Pike, second man up, hit the only home run of the game when his smash to left field eluded Dunn.

The girls went down in order for the second time in the game when Sanderson struck-out and Garfall and Pickett grounded out. The men pushed five runs across the dish on six hits, including doubles by Brown and Dorn, and three errors. Kiley ended the inning by popping out to Garfall.

The fourth inning found the girls pushing over their first tallies. All of them were scored without the benefit of a hit as Kiley gave up three walks and four errors were made behind him. As if angered by the four runs they gave to the girls, the fellows racked up six runs on three hits, three errors and one fielder's choice.

Girls Get Break

By this time the game was getting into a rut, so Bob Sullivan went in as umpire. He proved to be a little psychic for he was calling balls and strikes almost before the ball left the pitcher's hand. He leaned a bit towards the girls and in the remainder of the game Kiley gave up five more walks.

The girls scored once more in the seventh and three times in the top half of the ninth. The men dented the plate once in the sixth, three times in the seventh and five runs crossed the rubber in the eighth. This ended the scoring as the men did not come to bat in their half of the ninth.

Line score:

		R	H	E
Girls	000 400 103	8	5	15
Men	445 621 35	30	29	6

Seniors Top Softball League Play Juniors Wednesday

"Terrible Thirteen" Strikes; But Newman Stands Ready

The women of State have really become desperate for something to divert their over-worked and exam-conscious minds. Big Ten Affairs are over, Francello's hair does not need a shearing, studying is out for the duration and so the "Terrible Thirteen" were at a loss for something exciting to do when they happened upon a group of hardy Newmanites and challenged them to a softball game. The fierce Newmanites, proud of their athletic prowess, displayed no qualms at the thought of facing the "Terrible Thirteen" on the diamond and immediately accepted the challenge. The final outcome of the game is unpredictable at this point, nevertheless, we can safely predict a "hard-fought and hotly-contested" session—the list of players should prove this.

The gory tilt is scheduled to take place this Sunday on the Dorm field.

WAA Inaugurates New Credit Program

Due to a recent misunderstanding concerning credit which is given for all women's sports, WAA wishes to make an announcement in order to clarify the situation.

In previous years, WAA has required that all women who desire to obtain credit in any sport must participate in that sport for a total of ten hours. However, that system has been altered somewhat this year since some of the sports have not been offered for ten hours. In place of the former system, WAA has inaugurated a new plan. This plan will work in such a way that WAA credit for all sports will be determined on a percentage basis. Credit will be given to all those participating in a sport for a certain percentage of the hours that the sport is offered.

MAA Buys Bat, Balls

Bert Kiley announced today that MAA has purchased four new softballs and a new softball bat. With this new equipment Kiley would like to arrange for a few games in the next couple of weeks.

If WAA wants a return engagement or if any of the sororities wish to play a game, just leave a notice in the MAA mail box and a game will be arranged.

Seniors Trounce Sophs Frosh Bow To Juniors

The girls' softball league is still moving forward at a steady pace. The weather man has been unusually kind and only allowed it to rain at the end of the games, which is a welcome relief from the general trend of Albany elements on State College sports.

The class of '44 has once again strengthened the suspicion that it is possible to combine beauty and brawn to get unexpected results. They are undefeated in the two games they have played in the league.

Seniors Shine

Last Friday, fresh on the heels of their victory over the Frosh, the Seniors thrashed their way through to win over their sister class. Filial love was forgotten as Daly slashed vigorously at Seymour's best efforts and Hennessey gave her all for the cause of dear old '44.

Despite the fact that she chalked up three strike-outs, Hennessey's pitching left much to be asked. She gave an average of two walks per inning, all of which were utilized. Seymour's pitching was also spotty.

The umpires finally clamped down on the illegal pitching stances, and official rules will be strongly enforced from now on.

The final score was 15-12, in favor of the class of '44.

Monday, the Juniors swarmed over the freshmen to the tune of 27-9. Braithwaite and Telian were powerless to stop the hard-hitting Crimson Tide. Together they yielded 37 hits. Russo did not live up to expectations. Campbell played a strong game.

Garfall Stars

Plo Garfall was in her usual good form. Her pitching was steady and although she gave up quite a few hits they were safely scattered throughout the innings. She managed to collect six of her team's hits, including a home run and a triple. Most of her teammates collected four hits apiece.

The freshmen lost their chance to catch up when they went down 1-2-3, in two successive innings.

The games are umpired by members of WAA. The number of spectators who decorate the sidelines are always well-equipped with strong lungs and an inexhaustible store of insults and impromptu cheers.

Vengeance

The Seniors are slated to oppose the Juniors this Monday. In their freshman year the class of '45 defeated '44 in rivalry softball and the Seniors are looking forward eagerly to sweet revenge.

WAA Festival To Be Held Soon

WAA's annual Awards Festival will be held next Wednesday in the rear of Farrell House. The members of old and new council will meet for a supper at 5:30 in the summer house.

All members of WAA are invited to attend the ceremonies which will begin at seven o'clock. These will include the installation of the new officers: President, Mary Now, '45; Secretary, Gloria Baker, '47; Treasurer, Mary Seymour, '42, and Office Manager, Georgette Dunn, '46.

After the installation, keys and class numerals will be presented to those people who have earned the necessary credit hours in sports.

The bowling trophy will be given to Phi Delta, champs of the bowling tournament. Chi Sigma Theta will receive the highly coveted basketball trophy as a result of winning the recently completed cage tourney.

Gette Dunn, '46, and Frances McCormick, '47, are in charge of arrangements for the festival and urge all WAA'ers to attend.

WAA-MAA

Look to Future

Mary Now, '45, newly-elected President of WAA, in an interview yesterday, released a few of her plans for next year's activities of the organization.

Miss Now wants to have more informal playdays during the year. These will be "just spontaneous affairs where a bunch of girls can come out and have fun playing various games."

She would like to have more people bring back bikes from home so there can be more bike hikes than are now offered.

In addition to the sports presently offered, WAA plans to have a fall hayride.

With these plans, and more to be formulated yet by the new council, Miss Now is looking forward to a bigger and better year than ever.

Bob Dickinson, new MAA director, has released a definite sports program for next year. In keeping with former years he announced that there would be an intra-mural football league next fall. However, if there aren't enough men in the incoming freshman class, basketball will be started in the fall and continue through to spring.

In regards to the basketball, Dickinson is going to try to have a semi-varsity, playing such teams as the Siena, Union and RPI junior varsities. If he can arrange for these games, new uniforms will be purchased for the team. He believes that with the fellows coming back and the new additions, State will have good basketball during the coming year.

W. M. WHITNEY & CO.
Department Store
North Pearl Street, Albany, N. Y.
ALBANY'S SHOPPING CENTER FOR 83 YEARS

GEORGE D. JEONEY, PROP. DIAL 5-1913
BOULEVARD CAFETERIA
Try Our Businessman's Lunch
60c
198-200 CENTRAL AVENUE ALBANY, N. Y.

Have a Coca-Cola = Eto Zdorovo
(HOW GRAND!)

...or how to make foreign flyers your friends

To visiting Russian and British Allies, the good old American invitation *Have a "Coke" says We're with you.* And in your home, there's no finer welcome to friends than Coca-Cola from our own refrigerator. Coca-Cola stands for the pause that refreshes,—has become a symbol of democratic friendliness to people around the globe.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
ALBANY COCA-COLA BOTTLING COMPANY

It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called "Coke".

© 1944 The C-C Co.