for the second semester. Blanks will be found on the PTEB desk and may be filled in any time dur-ing the day. It is imperative that Feb. 23—Assembly, Talk by Mary Jeanne McKay, NSFA president, schedule changes be made as soon

Mary Jane McNamara, Edgar Perretz, Directors. ART EXHIBIT

Students are requested to watch the bulletin boards on the second floor of Draper hall and the library display cases for exhibits of reproductions of Italian masterpieces such as those shown by Feb. 25—SCA "State College Sunthe Museum of Modern Art at New

Ruth E. Hutchins,
Assistant Professor of Fine Arts.

Feb. 26—Open hearing for activity STUDENT EMPLOYMENT BUREAU

The following books are on serve in the library: Good and Poor Teachers. Beale, Are American Teachers

Donovan, School Ma'am, MacDougall. Techniques of Teacher Self-Placement. Ryan. Your Clothes and Your Per-

Umstahd and Others. Institutional Feb. 28-Lutheran club supper.

letin, 1932, No. 17, Monograph No. 8:00 o'clock. 12, National Survey of Secondary Feb. 28—Debate, College of St Education, Selection and Appointment of Teachers. SERVICE FRATERNITY

State Debate Squad

should follow a policy of strict iso-

lation toward all nations outside the

Thursday, Anne Lomnitzer and Betty Denmark, seniors, will participate

in a round-table discussion with the

Thomas Augustine and Vincent Miller, sophomores, entertained the

Wednesday, Haskell Rosenberg, '40,

and Glen Walrath, '42, met the

Rochester branch of Niagara uni-

versity. All of these round-table

discussions concerned the Phi Kap-

Dancing Classes Today

Rita Sullivan, '40, has announced

that the classes of instruction for

freshmen who desire to learn how

to dance will be resumed starting today at 3:30 o'clock in the Lounge

As in the past, music will be furnished by Esther Stuhlmaker,

'43. Upper-class girls will assist Miss Sullivan in this instruction.

There is the possibility of combin ing both the boys' and girls' classes in lieu of separate meeting

Sullivan Will Continue

debaters from the South.

pa Delta question.

of Richardson hall.

The State College Service fra-ternity will meet Monday night

PART TIME EMPLOYMENT | at 7:30 o'clock for the purpose of Students seeking employment are electing officers for the coming requested to come to the PTEB year. The meeting will be in the office to fill in schedule blanks Lounge of Richardson hall. Richard Platt, President.

SOCIAL CALENDAR

Auditorium, 11:10 o'clock. Feb. 23—Sophomore Leap Year Party, Commons of Hawley hall, 8:00 o'clock.

Feb. 24—Basketball games, Freshmen vs. Albany Business College, State college vs. St. Michael's, Gymnasium of Page hall, 7:30

day," First Presbyterian church, State and Willett streets, 11:00

plan, room 109, 4:30 o'clock. Feb. 26-Service fraternity meeting Lounge of Richardson hall, 7:30

Teaching Performance of Feb. 27-Advanced dramatics class to present two one-act plays, Auditorium of Page hall, 8:15

Feb. 28 - Religious commission meeting, round table discussion led by James Robinson, young negro minister, Lounge of Rich ardson hall, 3:30 o'clock

Teacher Placement.
U. S. Department of Interior Bul-Albany Town Meeting, room 20,

Rose vs. State college, Lounge of Richardson hall, 8:00 o'clock. Paul Bulger, Director. Feb. 29-Debate, University of William and Mary vs. State college, Lounge of Richardson hall, 8:00

> Classical Club to Visit Exhibits in New York

To Have Home Meets The Classical club is planning a weekend trip to New York city, ac-Entering the second week of its cording to Betty Bunce, president home schedule, the State debate of the club. Some of the members team will engage St. Rose on Wed- of the club will leave Albany tonesday and on the following day, morrow, with Miss Edith Wallace, the University of William and Mary, assistant professor of Latin. The Dorothy Johnson and Janet remainder of the group will join Sharts, juniors, will represent the them in New York Sunday.

college squad in an Oregon style Among other things, the club discussion with our Albany neighbors. The resolution of Phi Kappa Delta, national debate society, will of Art. guide the discussion. It states: "Resolved: That the United States

ForSale western hemisphere engaged in civil

> house. Living-room, dining room; large knotty pine paneled studio; first floor lavatory; electric kitchen. including G. E. dishwasher and range. Four bedrooms; 2-car garage. House recently re-decorated throughout. Many other unusual features.

> > Will sacrifice

PHONE: 2-8023

Geo. D. Jeoney, Prop.

Dia1 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Chesterfield presents a Combination you can count on for

MILDNESS AND BETTER TASTE

> The perfect blend of the world's best cigarette tobaccos in Chesterfield gives you the two things you want and look for in a cigarette . . . Real Mildness and Better Taste.

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, MARCH 1, 1940

Assembly Today To Feature Vote On Amendments

Point Revision Committee to Offer Resolutions for New System

Lloyd Kelly, '40, president of the Student association, has announced that this morning's assembly will be a business meeting. The first order of business will be the report from the standing Point System Revision committee. The text of the committee's recommendation is:

I. Resolved that Article V, Section 2 be amended by striking out part (d) II. Resolved that the by-laws be amended by striking out section 6 and substituting the following:

Section 6. A system providing for a more democratic distribution of offices is hereby established:
a. This system shall be known as the "Major-Minor Office Plan." b. The Student association shall de-termine which offices shall be major and which minor.

c. All offices not listed as major or minor shall be known as unclassified offices.

d. A person may hold one major of-fice and no minor offices; or two minor offices. There shall be no restriction on the number of unclassified offices which may be held.

amendments are as follows:

I hereby propose the following amendment—striking out Article III which reads: "All regularly enrolled students of New York State College for Teuchers and any special students of this association upon payment of this association upon payment of the blanket tax"; and substituting, "All regularly enrolled undergraduate students of New York State College for Teuchers are members of this association upon payment of the blanket tax"; and substituting, "All regularly enrolled undergraduate students of New York State College for Teuchers are members of this association upon payment of the blanket tax"; and substituting, "All regularly enrolled undergraduate students of New York State College for Teuchers are members of this association upon payment of the blanket tax"; and substituting, "All regularly enrolled undergraduate students of New York State College for Teuchers are members of this association upon payment of the blanket tax"; and substituting, "All regularly enrolled undergraduate students of New York State College for Teuchers are members of this association upon payment of the discussion, two hundred leaflets containing a bibliography of the nature of future meetings. The Tuesday meeting will feature different types of dancing—social, mixers, and Virginia reels.

The Student Employment bureau announces the following place-ments: Anita Fralick, "34, science, dramatics, public speaking. Town

Resolved: That amendment II to the Student association constitution is hereby repealed; the following to be suite stituted in its place: "Voting on amendation the constitution and budget shall take pince on the balcony of the Commons of Hawley hall under Myskanila's supervision. This voting shall take pince on the balcony of the Land Standard's supervision. This voting shall the pince on the balcony of the Land Standard's supervision. The president of Student association shall determine the time of Engelson. 37, commerce, Jamestown; Lora business school, Rochester.

Hand, Seniors, co-chairmen of the black and sewing, Glen Falls; in an, seniors, co-chairmen of the list of captains who will assist in forwarding the campaign. A certain number of classmates will be assigned to each captain who will gate university to attend the New York State Debate conference. Both of these events come in April.

Full Strength

For the first time in several weeks, State is at full strength. Frament achieved his great performance against St, Mike's, playledget in commerce, Andes; Buel Arnold, be assigned to each captain who will gate university to attend the New York State Debate conference. Both of these events come in April.

Mary Arndt, Marjorie Baird, Jane Barrett. Ellen Bost, Alice Brown

Students Will Receive

New Statesman Issue According to Marcia Brown, '40, Editor-in-chief of the Statesman, we can expect the second issue of that publication to be on the market before this morning's assembly.

Present plans are for its dis-

tribution at one of the tables in the lower corridor of Draper hall in time for assembly snitching. This issue will be larger, better, and will contain greater variety in makeup, style, content, and print. We wouldn't think of telling you some of the nice things which you will come across when you rip open your copy and devour its contents (or just devour it, we don't mind) but you can be sure of sumpin' special nice, and on State's intellectual level, too. No mention was made as to variety in source, but we'll bet the student body came through with its contribu tions-or did they?

Bureau Will Have Panel Tomorrow

which may be held.

e. Myskania shall be responsible for the proper enforcement of this system.

(1) The election of officers to all positions covered by the major-minor plan shall take place before the

I move to amend Article XI of the Constitution of the Student association of the student association of the members of the student association and substituting in their place the following: "two-thirds of the members of the Student association voting."

Dorm Drive Captains

State can best serve democracy by character of the tonly three games have been played away from familiar surremaining neutral."

This question is a simple state-ment of the national forensic fraternity, Phi Kappa Delta, question. State's invincibility over RPI in Page hall has been equal to the ment of the national forensic fraternity, Phi Kappa Delta, question. State's invincibility over RPI in Mr. Hardy, debate coach, says that he expects an "enlightening discussion."

State can best serve democracy by that only three games have been played away from familiar surremaining neutral."

This question is a simple state-ment of the national forensic fraternity, Phi Kappa Delta, question. When the page hall has been equal to the expects an "enlightening discussion."

State can best serve democracy by that only three games have been played away from familiar surremaining neutral."

This question is a simple state-ment of the national forensic fraternity, Phi Kappa Delta, question. Page hall has been equal to the expects an "enlightening discussion."

State can best serve democracy by that only three games have been played away from familiar surremaining neutral."

Seniors Will Meet Monday

To Clarify Plan's Aim

Joseph McKeon and Janice Friedman, seniors, co-chairmen of the expects an "enlightening discussion."

Pretty Southerner Airs Views On Styles and Youth Movement Leonard Kowalsky, Helen Lannen.

by William Dorrance

"Contrary to the statement in the "Contrary to the statement in the "Southern drawl. "I have taken gravity, Mary Jeanne McKay, president of NSFA, who spoke here last Friday, is not twenty-five years. She broke into a broad southern didlect with, "How yo' all, honey chile? Why sho' nuff, honey lamb, a misrepresented age."

Turning to matters of greater Turning to matter to the alumin return to be treated by Jimmy Chapell, and with Rusty Carman, rangy and with Rusty Carman, rangy of the alumin day. When quarted to the alumin return to be treated by Ji

think the newspapers of this country shamefully smeared the Youth congress. They deliberately distorted dance craze passed me by when I

the Congress' Washington meeting was in college. Now in my third the State College Service fraternity can take it." In the evening the and Louis Greenspan, juniors; to give the impression of radicalism, year out of undergraduate work, installed these new officers for boys will receive a buffet supper Louise De Angelis and Vincent Milriot, and immorality." In a slight I regret not having learned to jit- 1940-1941: Paul Grattan, '41, presisouthern drawl she added, that terbug. I am crazy over the snag, dent; William Haller, '41, vice-presi- "all for free." the papers "played up the hisses and boes. Actually the boos were isolated and infrequent," she said. In a response to a question, she explained her almost negligible of the papers and boes. Actually the boos were isolated and infrequent, she said. Portley, "an ior iree."

Assisting Chapell in his preparation is a strong actions are: Dennis Hannan and strong actions are:

SCA Anticipates Varied Program

Freshmen to Conduct Tea: Morford Will Discuss War and Religion

SCA is continuing its plans for the mid-winter program. Freshman commission, Student and Reigion commission, Social Action commission and Club X will have meetings in the immediate future. Freshman commission will sponsor an "All-College-Lounge-Tea" Thursday from 3:30 to 5:90 o'clock. Bryant Taylor, president of Freshman commission and general chairman of the tea, announces the following committees: publicity, William Phipps; hostesses, Shirley Eastman; arrangements, Dorothy

show, Van Ellis and Don Vanas. Social Action Commission Tonight Canterbury club and SCA

Roth; re-arrangements, Barbara

Kerlin; food, Dorothy Huyck; floor-

will cooperate with the local Peace council in presenting the Reverend Richard Morford, minister of the House of Friendship, at 8:00 o'clock in the Lounge of Richardson hall. The subject of discussion will be The Student Employment bureau "Religion and Problems of War."

(1) The election of officers to all positions covered by the mujor-minor plan shall take place before the last school day in April with the exception of Student association officers previously provided for the question, "What the high school principal looks for in the beginning (2) All elections shall be provisional until certified by Myskania.

(3) No person shall be certification shall result in a violation of this system.

(4) The five principals who will talk include: Mr. Arnold Copping, Bertin Central high school, Berlin; Mr. In Central high school, Berlin; Mr. In Central high school, Berlin; Mr.

tem.

(4) Myskania shall have the power to lin Central high school, Berlin; Mr. Worlds' Student Christian federa- a debate with Bates college on Wed- foes, there is little sense in analyzing require the resignation of any person holding office in violation of Central high school. Coeymans: Mr. Worlds' Student Christian federation staff, will address the assembly nesday at 8:00 o'clock in the Lounge foes, there is little sense in analyzing this system. Central high school, Coeymans; Mr. at Albany Business college. A lim- of Richardson hall. Following the report which will Ralph J. Stanley, Hadley-Luzerne ited number of State students who The squad has almost finished its deminstion that there to the state students who the squad has almost finished its deminstion that there to the squad has almost finished its deminstion that there to the squad has almost finished its deminstion that there to the squad has almost finished its deminstion that there is the squad has almost finished its deminstion that there is the squad has almost finished its deminstion that there is the squad has almost finished its demination that there is the squad has almost finished its demination that there is the squad has almost finished its demination that the squad has almost finished has almost finished has almost finished has almost finished has be read by Walter Harper, '40, Central high school, Hadley-Lu- have neither a 10:00 o'clock nor seminar activities. The past few committee chairman, the association zerne; Mr. Edward Thompson, a 12:35 o'clock class on Wednes- periods have been devoted to diswill discuss and vote on the three Berne-Knox Central high school, day have been invited to attend, cussing and practicing the Oregon will discuss and vote on the three Berne-Knox Central high school, amendments which have been posted for the required two weeks. The amendments are as follows:

Berne-Knox Central high school, A planning committee for Club style of cross-examination discussion. The schedule of forthcoming school, Roesselville.

Central high school, A planning committee for Club style of cross-examination discussion. The schedule of forthcoming contests, however, will include panel and Union; both were played away gar Perretz and Geraldine Ewing, contests, however, will include panel and Union; both were played away discussions, Oregon discussions, and from Troy. In fact, the "Cherry and the pattern of future meetings. The the formal style debates."

Chapell To Welcome

Old-Timers Tomorrow

Joseph Cappiello, Ruth Donnelly, Janet Ellis, Louis Francello, Walter Harper, Otto Howe, Frank Kluge, Mary Jane McNamara, Roger Mor- The return of the natives will

Group Installs Officers

At its meeting last Monday night, is on the program for "those who ants. The cast will be: Hyman Meltz

State and RPI to Battle On Page Court Tomorrow

VARSITY COACH

Line-up at Full Strength with Frament, Havko **Back in Condition**

HOPE TO AVENGE LOSS

Contest Will Be Final Game for Senior Members of Varsity Team

State has its last opportunity to salvage something from a mediocre tomorrow night, when the cagers face RPI's visiting aggregation. The Engineers, traditional foe of the Teachers, invade Page with a record that has seen them victorious in 8 out of 10 starts in contrast to the home team's 4 out of 11 record. However, this is the one game of the year when State fans can disregard past form and expect to see the home quintet play its head off in an effort to gain the major prize of the hoop cam-

The team has built up a terrific will to win tomorrow. Just the fact that RPI is the foe is enough, but in addition the boys vividly remember a 34-28 opening season loss that they are bent on avenging. Besides that, five members of the squad will be out there hoping to end their basketball careers at State with a victory.

Home Court Edge

domination that these two teams ferent types of dancing—social, Debate council, and Betty Denmark, lost only one game at home and at seniors, will represent State college the same time have won only one against Bates in the Oregon style on the road. Possibly, the Engindiscussion Wednesday, on the timely eers' record this year would not topic: "Resolved: that the United be as good were it not for the fact

wrist, while Johnny Havko was cut over the eye early in the game. Both are fit and ready to go tomorrow night.

RPI has come up with a scoring

in "gab-fests," cards, ping-pong and Hertel's play is a dramatic tragedy volley bail. Even a basketball game which deals with the Serbian peas-

STATE COLLEGE NEWS Established by the Class of 1918

Associated Collegiate Press Distributor of

Collegiate Digest

The undergraduate Newspaper of New York State College for Teachers

Published every Friday of the college year by the News Board representing the Student Association Telephones: Office, 5-9373; Howe, 2-4314; Kowalsky, 2-1243; Young, 5-1053; Gabriel, 3-9538 Entered as second class matter in the Albany, N. Y. postoffice

> REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Represent 420 MADISON AVE. NEW YORK, N.Y. CHICAGO . BOSTON . LOS ANGELES . SAN FRANCISCO

THE NEWS BOARD

OTTO J. HOWE	Editor-in-Chief
LEONARD E. KOWALSKY	Co-Editor-in-Chief
SALLY E. YOUNG	Managing Editor
BEATRICE DOWER	Associate Editor
STEPHEN KUSAK	Associate Editor
JOHN MURRAY	. Associate Editor
SAUL GREENWALD	
BETTY CLARK	
MARY GABRIEL	
Kenneth Haser Ad	vertising Manager

THE NEWS STAFF

Men's Sports Editor JAMES MALONEY SOPHOMORE DESK EDITORS

WILLIAM DORRANCE, JUNE HAUSHALTER, ANITA HOLM, EDWIN HOLSTEIN, CARL MAROTTO, HARRY PASSOW.

JUNIOR BUSINESS STAFF Ralph Clark, Beth Donahue, Miriam Newell, Evelyn Olivet, Betty Parrott.

BEATRICE A. DOWER

Open for Business

Confucius may or may not have said it, but today's assembly will be devoted to a business seat-owner in Page's auditorium this may mean and any number of the unclassified. one of several things: (1) a delayed lunch hour, (2) a grand opportunity for reading the Statesman as well as the usual NEWS, (3) a morning nap, (4) an ideal time to cut the weekly gathering alto-

What does a business meeting mean to you? It's for you, you know, as well as the "other guy." Today we vote on three amendments to the constitution. Have you bothered to read them, consider them, and make your decision, or are you going to stand up and vote only because you're tired of sitting down and want to stretch? Don't let the filibusters and politicians do all the discussing—get in there and say what you think. Who goes to school here, anyway? You do! Well, all right . . .

'Let's All Sing —'

Three or four cheers for Advanced Dramatics if they were responsible for providing the excellent musical entertainment between the two plays last Tuesday night. But a couple of hundred boos to you if you were one of the highly impolite in the audience, which expressed its appreciation by restlessly squirming and jabbering throughout.

themselves, perhaps those in charge could revise on war; the difficult parts of the corpses who gave casion for blind action it behooves 4. It would very definitely afthe type of entertainment between plays. What's the matter with the "community sing" idea? It worked once before, we recall. Since the members of the audience insist upon expressing themselves vocally while awaiting the rise of the curtain, there's no reason why they shouldn't do it on a larger, more unified scale, is there?

You Tell Us

Are you bored with it all? Do you lie awake nights wondering what to do and why? Then sink your little teeth into the following problems if you can find the answers you're better than

Whatever became of the "annual" Greek play presented two years ago at Commencement time? hall classrooms? Where did the proposed honor system go and why? What's the reason for the difference in the number of minutes girls in different group houses accumulate before being cam-

Pointed Matters

Commentstater

tion of offices and to prevent any student's devoting a week ago tonight, but it was singed a little, perhaps, by their an unreasonable amount of his time to extra-curricular activities," Student association adopted a Jeanne may have wanted to inves- are safe at last in their respective point system several years ago. The association. annually acknowledging the weaknesses of this present system found in section 6 of the by-laws of the constitution, has allowed it to exist, although nadequately enforced and admittedly unjust, both to office holders and potential office holders. Today, the association will receive recommendations for a new system in assembly

one person from exceeding a maximum of ten points. course, is also peculiar, never mak-les, and Walter Grzywacz, frosh. Necessarily, some people, although capable of doing ing a call under an hour and thirty Their formal initiation was folmore without endangering their academic activities, minutes, an endurance record; have been required to give up a small office or while Curly Taylor whispers his Sisk was made an honorary memmembership on a team.

was evolved by an intricate mathematical formula. hear them. The variables were (a) the number of hours spent executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (c) a factor astrologists taking cracks at the executing the duties of the office and (b) a factor astrologists taking cracks at the executing the duties of the office and (c) a factor astrologists taking cracks at the executing the duties of the office and (d) a factor astrologists taking cracks at the executing the duties of the office and (e) a factor astrologists taking cracks at the executing the duties of the office and (e) a factor astrologists taking cracks at the executing the executing the duties of the office and (e) a factor astrologists taking cracks at the executing the executing the executing the executing the executing the execution of of prestige which was arbitrarily assigned. There-coming year, so what harm is there previous ceremony. fore, an unscrupulous person might easily keep his | m our "star" gazing? office in the lower brackets by reducing the hour

Proposed Plan

The new plan, which carries the title of "Major- and smoother—"Cutey Pie" Miller Taylor, Bob Leonard, Warren Wag-Minor Office Plan," is a sound approach to the set- getting cuter and cuter as his in- ner, Herb Leneker and Jack Smith, tlement of these three difficulties. The committee terests become Took(er)—Hertel fi- freshmen, will take the vows of elimaxed its deliberations Monday with a meeting nally realizing that Blackburn is KDR. After the service there will

open to all activities concerned.

It proposes to repeal Section 6 and to strike out the fourth clause of Section 2, Article V, of the State College Student Association Constitution which assigns the duty of enforcing the point system to Student council. One important section of the State College Student Association Constitution which assigns the duty of enforcing the point system to Student council. One important section of the state College Student Association Constitution which assigns the duty of enforcing the point system. Another Thin-Man-Martin II. Student council of the state College Student Association Constitution which assigns the duty of enforcing the point system to Student council. One important section of the state College Student Association Constitution which assigns the duty of enforcing the point system to Student Competition—Sprague Tynan herself down to one—Stan being Faville Forever to Lucille—Max still exercising his Sykes-Appeal on the blondes — Another Thin-Man-Martin II. Student College Student Association Constitution which assigns the duty of enforcing the point system of the state of the st tem to Student council. One important section of loney keeping that date at Her-Blasiar, Shirley Long, Jeanette the recommendations provides that the power of en- bert's-Murray's slogan getting to Becker, Jane Curtis, Muriel Scoforcement be given to Myskania.

The new method will provide two classifications of offices; namely, major effices and minor offices.

Provision has been made that offices or membership of A's—The News Board will not go

And speaking of pledges.

And speaking of pledges. Provision has been made that offices of membership in other activities not included under the two group- to see th Empire State building Ott, Mildred Studiey, and June ings be understood to be unclassified. Any person while in New York. can hold one major office and any unclassified ofmeeting of the Student association. To the average fices he desires, or he may hold two minor offices

> Secondly, since this system is based on outside observation of each activity (although each activity brunette!—Sigma Lambda has inhead has been consulted for his suggestions), the system will prevent digital manipulations.

person in a major position to hold a smaller office, thereby correcting the first objection. Last, by incorporating the enforcement of the

system with Myskania's certification power it is hoped to accomplish a democratic, fair distribution

The Critic

Any member of the larger than usual audience time. Can't anyone think of any- was welcomed back to KD. attending this week's Advanced Dramatics plays will thing interesting about Kluge? Lambda opened its doors to Mary probably remember Tuesday, February 26, as the Address to the News. date Joe Withey gave his anti-war play, "Bury the Dead." Actors, director and hard-working members of the stagecraft crew deserved the applause they received and more besides. We were glad to see them strive for effects: the flashes of light and rumble of cannon, the silhouettes on the wall, the radio voices, the music, the convincing stillness of the corpses all combined to find and sustain the mood. Indi- To the readers of the News: etbook of the average State colvidual parts were well-cast. Hy Meltz, part soldier, As the Alumni association pledg- lege man simply could not stand part philosopher; Roy Sommers, the irate, inef- ing drive gathers momentum, every the strain. fectual general; Joe Blackburn, a soldier who thinks, senior will be approached for a 3. It would be a hardship to our too; the women, Mary Miller, Anne Rattray, Mari-Since it seems impossible to reform the listeners lyn Groff, and Kay Wilson, giving the feminine slant men's dorm. This is not an oc- two in Albany. meaning to words without movement or facial ex- every senior to consider very thor- feet the morale of the male stupression; in fact, not a badly-played part among the oughly where his money-to-be-we-dent body-instead of living on

> The audience, literally sitting on the edges of heir seats, waited expectantly and eagerly from one our utmost to assure a bigger, bet- effect, mere hotel-guests, not en-"spot" to the next. The play was long but never ter State college, when we graduate joying the privileges of running dragged once. The few flaws in timing were over- and find our places "in the pas- their own affairs, managing their shadowed by the unity and suspense held throughout. The most dramatic moments were the conversations dorm? between the corpses and their "women" where personal I am not at all convinced that college, both students and faculty emotion became stronger than the sociological idea the desirability of building a men's stand so definitely committed. behind the action. All in all, a vital, timely play pre- dorm is as generally conceded Now bear in mind nobody op sented effectively with that certain "punch."

In contrast to the starkness of the battlefield was the blue and white (?) living-room scene of "Quality dozens of State college men, and fine thing and fills a crying need. Street" directed by Hattie Conklin. A charming, they were unanimous in their em- But we do not feel that the conwell-rounded performance, its best asset was the pace phatic opposition. The most im- struction of a men's dormitory, of the action. Lydia Bond and Shirley Van Valken- portant reasons for the opposition with the accompanying underminburg gave their usual fine interpretations. The new- to this dorm are as follows: Why can't we all sell magazines or fudge or some- comer, George Seifert, has a good voice and an inthing and buy a few clocks for some of the Draper | teresting eyebrow. We would have enjoyed seeing his | not the immediate dissolution of ultimate good of the stude t body. eyes, too, if he had given us a chance. The set was all fraternities and group houses. So let's see a big turnout at Mon-

On the whole, the plays seemed to carry out com- and our present facilities. One or putting this pledging campaign pletely the most important phase of the dramatics the other would have to go guess over, with a bang but for a fieldpused? How can the traffic jam on the winding library stairs be regulated? Enough?? It's too much should particularly like to see further use of light- 2. Room and board rates would ing effects in setting the mood of a play.

The Diplomat

Last week seemed to have been an off week for everyone, including Ye Diplomat, but things seem to have been perking up lately. We "In an attempt to make a democratic distribu- saw Kelly solving a few problems tigate the EEP situation.

Certain statistics have been relove words in a tone so soft that ber. (2) The number of points assigned each office she doesn't need the phone to Kappa Beta had already inducted

(3) There has been considerable difficulty in enforcing the point system due to political expediency and personal selfishness in office holders.

College house, maybe even to tonight's shindig—Tabner still sing ing "Arndt We Faithful?" — wood, and Clarice Weeks, freshmen. This Sunday Dennis Dole. '41. "Smoothy" Singer getting smoother Bill Phipps, Owen Bombard, Curly be State's by-word:

Stuff in General: Scarlett blonde and a bewitching '43, has promised SLS. augurated a new parlor game . . . this week; so boys, cross your fingers The girls paddle the guys of their and hope for an invite to Gamma This looser structure, it is believed, will permit choice. Pete Fulvio, now called the Kap, Sigma Alpha or AEPhi, Unpopularity Kid, suggested it. This last weekend saw many old Gardephe seems to have made the faces back in town. There were North haul, now. Hard to keep Virginia Bolton, '39, and Stella up with these things.

Stuff, to Finish of John Roosevelt while he was at Rice, '38, parked her luggage at Harvard. He always got home from Sigma Alpha last week and renewed parties just in time to go to class old friendships. Kay Lynch, '39, n his tux. . . . Kluge hasn't had dropped in to say hello to her Chi his name in this column for a long Sig sisters, and Marg Mattison, '39,

Hellenics

This week again more pledges, purely business. After all, Mary week's sojourn in another region, fraternal homes. At formal initiation last Saturday, SLS gathered ceived from the Bell Telephone com- in fifteen new members; Maurice pany about the peculiar phoning Johnson and Charles Reynolds, habits of SCT students. Walden, sophomores; George Kunz, Tom it seems, waits up until 1:00 a. m. O'Connor, Andy Takas, Mac Capbefore he whispers his words of pon, Cliff Swanson, Ted Kosinski, or a new system in assembly.

(1) The ratings, as provided now, have prevented ne person from exceeding a maximum of ten points.

(2) Instruction of the points of the points.

(3) Instruction of the points of the lowed by a banquet at which Dr.

some of its pledges, but it con-

We see Kaufman, losing his Trying and Jane Williams, sopho-green"-ness and taking girls to mores. Carolyn Burrows, Dorothea

"I'm not perfect, I'm just good, Mildred Mattice, Betty Marston, vell. Shirley Eastman, Lois Hafley,

Semple are now wearing the pledge pin of Psi Gamma. Ellen Swarthout Didn't Walrath and Tibbetts do 43, has taken the first vows of well at the sophomore party. A Gamma Kap, and Charles Trimm,

Sampson, '38, at Psi Gamma; and Joyce Maycock, '39, at the house Some of these fellows remind you on 303 Quail street. Gret Jackson

Communications

The NEWS assumes no responsibilities for communications printed in this column. All communications must bear the signature of the author which will be withheld upon request.

substantial pledge to be used to commuters, who would be without build a combined field house and a place to "stay over" a night or hope is going. We all, of course, the cooperative democratic basis want to see a new building going which is concomitant with smallup for State, and we want to do group living, they will become, in

ture." A field house would ful- own finances, submitting to their fill this desire but would a men's own discipline and maintaining the among the student body as it is poses building a fine new field-

hardly dainty enough for the atmosphere of "Quality | Even under the five year plan (as) inghts meeting there will still not be enough men see page 1) and everyone make it

be prohibitive. The hard-hit pock-

democratic ideals to which State

assumed to be. In the last two house, to contain gym, little theaweeks I have talked this over with tre, bowling alleys, etc. that's a ing of our present system of group 1. It will mean the eventual, if and fraternal living, is for the

on the campus to fill both a dorm clear that we are most desirous of house, not a dorm!

Very sincerely Bob Karpen.

Maloney's Baloney

- J. R. M.

CTATE bullets may yet be moving down the Russians on the Mannerheim line if the dream of a certain "Union, RPI, Siena, State rooter" and Schenectady Union Star correspondent is by some miraculous pos-

Such a rooter wrote Dan Duval, sports editor of the Star, last week, team by a 55-40 score. The visitors The KDR-College house game, proposing a post-season cage tournament this year, throwing State, ran the Purple and Gold into the Tuesday night, was one of the hard-Union, RPI, and Siena together for the benefit of the Finnish Relief ground in the first half as they est fought of the year. Square Carfund. Says his letter:

"Why can't these four natural rivals be material in a post-season while RPI plays only Union and State. Both State and Siena season while RPI plays only Union and State. Both State and Siena utes.

The RDR boys that some are now in the migst of a three-game winning streak and they wound up on the short end of they don't want to see the string "Why can't these four natural rivals be matched in a post-season to a third scrap. RPI may also enjoy a chance to take on Siena. State is confident that it has a chance against the Union five since it beat ing period on about as many shots Ace Parker's brilliant scoring was McGill which in return beat the Garnet by more than ten points. Siena swamped Norwich which finally lost to RPI after three overtime periods,

According to the anonymous "Union, RPI, Siena, State rooter," the tournament should consist of two games the first night with the winners clashing on the second. It seems to us that the only logical match-up scoring, but the visitors ran up an for the first night games would be State vs. Union and Siena vs. RPI early lead with four consecutive in the light of the McGill and Norwich angles. Might we append the baskets. State braced and the two suggestion that the "District Intercollegiate Basketball Tournament" be teams battled up to a 13-12 count. played at the Albany Armory. Two Albany teams have been suggested The next few minutes saw the home as contestants. Troy and Schenectady are within a ten-mile radius, team fold and give St. Michael's With four vicinity student bodies to draw from, plus the outside interests a ten point lead. At this stage, which such a tournament should arouse, it seems that there would be the substitutes were coming in thick little difficulty in filling the drillshed to capacity each night.

The idea stated by "Union, RPI, Siena, State rooter" is an admirable one indeed. It must be remembered, however, that no plans have been laid; this has been merely one individual's suggestion, waiting for someone to take up the cry. Might we suggest that, even in spite of the odds against such a tournament becoming a reality, the cry come from State. The idea has already spread. Roy Shudt, in his Troy Record sports column this week joined his voice with that of Dan Duval in acclaiming such

So to RPI, Siena, and especially Union how about it? Please note Concordiensis: we have beaten McGill and Niagara (of Niagara!)

A PPARENTLY our minor—shall we say slip—of last week in charging manship throughout the hands of Delhi in a game they really little short of phenomenal. won, served to prod the yearlings on to victory over ABC and in the second Delhi game. In fact, we're so apologetic after those brilliant games that we've gotten our master statistician, Phil Kaufman, to dig up evidence to show the frosh better than the varsity. It's like this.

The boys in green and white downed ABC Saturday night, 29-26. ABC has beaten Green Mountain Junior college, 49-46, leaving the frosh had the crowd thinking it would be six points better than the Mountaineers. Green Mountain lost to the a ball game yet. Led by Frament, Siena varsity, 59-51, making our frosh two points under Siena. Siena the team whittled the St. Mike's trimmed the State varsity 52-45 on January 5. The sum total: the frosh lead to nine points, but that was as are five points better than the varsity! Satisfied now, frosh? Stop far as it could go. About then the

Seriously, though, the frosh have been playing a very different brand some of the beys and the cause of ball in these past few games. A win over the RPI frosh, and we'll was lost. Toward the end, wholeactually call 'em good. By no means has Hansen been hindering the sale substitutions had the team team in that new brand of ball.

The curtain will ring down tomorrow on another State court cam- tween the bench and the scorer. paign as well as on five college basketball careers. To Frament, Simmons. Kluge. Havko, and Barrett lotsa luck! Despite the fact that WAA Council Proposes RPI has run up an excellent record this season, tomorrow night's should be a hotly-contested clash between the old rivals.

Hard-working Chess Team Goes Down to Defeat for First Time room at the Dorm Wednesday night.

night at 8:00 o'clock and continued seen on college campuses. teams out of the Lounge at mid- has built up their reputation, since

afternoon up in one of the com- best team in the country. The NYU four years participation. merce department rooms. This players admitted that this had been session lasted for another four hours one of the hardest matches that by WAA is a skin with the WAA seal till Steve Shaw, the last man play- they have ever played, ing for State, finally resigned. This sets a local record for the stands at four wins and one loss.

Irving Rivise, number one man for John Hoose, '41, captain-manager, ished off his opponent in just a a return match.

John Hoose, playing at the number three board, lost to Morris Weitz in just a little longer period. Jim Gillan got a draw in about five hours, while Roy Sommers managed to get one in just four hours even The aggregate time spent playing chess in the State-NYU match was

STATE STUDENTS . . . Eat and Save at the . . .

IDEAL RESTAURANT 1 Central Ave., Cor. Lark

The record of the squad now longest chess game played. It lasted The victories have been scored for a total of eight hours actual against Cornell, Colgate, Union, playing time, with an elapsed time and RPL. Three other matches 23 hours. Art Fox's game with have been definitely scheduled by the Violets, lasted for a mere six Cornell and Green Mountain Junior hours and Bob Patton, the only college are coming here to play, State man who won his game, pol- and State is going to Colgate for

Men and Women of State

Have your Laundry Called for and Delivered REASONABLE RATES WILLIAMS LAUNDRY 3-5482

See "Eiv" Williams, '42 for particulars

Purple and Gold **Bows to Speedy** St. Mike's Outfit

Frament Only Bright Spot In Colorless Contest; Havko Injured

State dropped its seventh game of Potter strengthened its hold on secthe current season last Saturday ond place by swamping the Ramto an extremely fast St. Michael's blers. built up a 34-16 lead by the inter- ney kept College house in the lead mission. State came back to close all the way with his long shots.

Frament's six baskets in the clos- a 22-11 score.

Bad Breaks

Brauner's fancy pivot opened the and fast. The boys had no chance to get settled and were confronted by an 18-point deficit when half- individual score of the year. SLS time rolled around.

Just about everything in the way 45. bad breaks hit the Teachers in he first half. Havko was cut over swamped Robin hall by a mammoth wings to the tune of 29-26. This the eye and had to end his activities score of 54-14. Phil Kaufman was win was rather startling since ABC or the evening, while stringent of high for the winners with 14 tallies. had run up a total of 101 points iciating — putting it politely — left The second game saw the frosh against St. Joseph's of Bennington half the team with two or more fouls barely nose out SLS by a score of on the preceding night. Meliski nanship throughout the half was frosh with 14.

Second Half

State opened the second half with on Monday night by beating the he tallied 10 points. Bora and Flax what as closely as possible resembl- Grads 15-13 in an overtime game. came next with 7 and 5 respectively d the regular starting five—sans Havko and Ellerin - and shortly fourth personal caught up with wearing a groove in the floor be-

Amendment on Awards

An amendment to the WAA constitution revising the athletic awards system was formulated by WAA council at its meeting in the Pine The amendment proposes that two awards be given to the girls who State's chess squad suffered its 30 hours for the six-man team or participate in the sports offered. first defeat of the year last Thursday and Friday at the hands of the famous NYU team by a score of 4-2. Yes, we said Thursday and Friday and Fri an on Thursday stamina and endurance not often of activity, girls would receive a key with the WAA seal on it. The three until George the janitor threw the Their good showing against NYU years for eligibility would not necessarily have to be consecutive night. Play was resumed on Friday NYU has been rated as the third There would be no reward for

As it is now, the only award given stamped on it. A girl receives this after three years' participation in four sports per year.

OTTO R. MENDE

"The College Jeweler" 103 Central Ave. Albany, N. Y

MADISON SWEET SHOP

Home Made Ice Cream

and Lunches

785 Madison Avenue 3 Doors from Quail St.

2-9733

College House Beats KDR In Crucial Game

Potter Holds Second Spot With Win Over Ramblers

College house continued on the ictory trail in the men's intramural basketball league by defeating both KDR and Robin hall during the past week. KDR in losing to the Central avenue boys dropped out of a second place tie with Potter club.

in reach of the victors for a while, a total of 22 points, the largest

Men's Intramural Basketball

won the game in the last minutes with 49 points to Avalon-Spencer's

Last Thursday, College house college outfit and clipped their

Frosh Meet RPI In Season Finale

Yearlings Overwhelm Delhi: Gain Victory Over ABC As Hansen Stars

The green and white clad freshmen of State will meet the junior Trojans of RPI tomorrow night on the Page hall court in the final game of the season.

This contest will be colored by all the traditional rivalry between the two schools. The play should be made more bitter by a desire for revenge on the part of the Teachers who lost the first game

Over the past weekend, the frosh

managed to win their third and fourth games at the expense of Delhi and ABC. On Friday night the yearlings traveled to Delhi and came home with a 53-38 victory on their string. Hansen was the shining light of this contest as he rolled in a total of 20 points. Gerber and Bora were next high with 9 and 8 tallies respectively. The Green and White took command of the game at an early stage and were never headed. At half-time, the Statesmen were leading 28-20.

Upset ABC The following night, the Teachers met a high-flying Albany Business

over man. The St. Michael marks- 37-35. Al Oetken was high for the ABC center, had 43 points against St. Joseph's but was held to 12 Kappa Beta finally got rid of tallies by the Teachers. Hansen that goose-egg in the win column again proved his scoring ability as

after-sense of complete re-Refreshing freshment that everybody welcomes.

THE PAUSE THAT REFRE Bottled under authority of The Coca-Cola Co. by

ALBANY COCA-COLA BOTTLING CO., INC. 226 No. Allen St. Albany, N. Y.

THE WEEKLY BULLETIN

This bulletin will be the medium for all announcements of an official nature. Students and faculty are requested to look to the bulletin for information. Notices for the bulletin must be in the NEWS mailbox not later than 5:00 o'clock on the Wednesday of each publication week.

MAKE-UP EXAMINATIONS The schedule for make-up ex-aminations has been posted. All Commerce club in room 206 on students who are to take these tests Thursday. are requested to take special note. Elizabeth Van Denburgh,

SYMPHONY ORCHESTRA ANNOUNCER TRYOUTS

All students interested in trying Mar. 2—Student Employment but for the position of announcer reau panel discussion, Auditorium, 10:00 o'clock. out for the position of announcer on the new public address system, rath today. Tryouts will be conducted on Monday at 4:30 o'clock bany, leave Rotunda of Draper in room 200

ART EXHIBITIONS The Art 6 class will take charge 2:00 o'clock. day" and the other for "Art Through the Ages." All student contributions, especially fine photographs for the modern art exhibit, will be for the modern art exhibit, will be

Miss Edith Neil, registrar of the room 250, 7:45 o'clock.

day, at 11:00 o'clock. the volunteers who did such fine COMMERCE CLUB

SOCIAL CALENDAR

Mar. 2-Alumni day, Gymnasium,

of the two exhibit boards on the Mar. 2—Basketball game with RPI. second floor of Draper hall. One board will be used for "Art Tosystem approuncer, room 209, 4:30 system announcer, room 209, 4:30

halls. 8:00 o'clock.

Assistant Professor of Fine Arts.
STUDENT EMPLOYMENT
Mar. 6—Chemistry club meeting,

Mar. 7-Freshman commission "All-The bureau would like to thank College-Lounge-Tea," Lounge, 3:30 o'clock.

on the student meetings.

Paul Bulger, Director.

Mar. 7—Commerce club meeting, room 206, 3:30 o'clock.

Clubs Announce **Future Programs**

The departmental clubs, after a comparatively inactive period following mid-terms, are now completing plans for future meetings. Chemistry Club

The Chemistry club will meet Wednesday at 7:45 o'clock in room 250 of Husted hall. The guest speaker will be Mr. Francis Norton of the research laboratory of the General Electric company. Mr. Norton will talk on the subject "Polarized Light and Bentonite Sols."

Italian Club Wednesday, February 28, the Italian club inaugurated a new program which will be followed in future meetings. The plan calls for a series of literary discussions on such subjects as: Petrarch, Michiavelli, and modern Italian literature. Student members of the club will take turns leading the discussions on some particular phase of Italian literature in which they are in-

Spanish Club Leslie Gerdts, '41, has resigned as president of Spanish club. James Snover, '41, will take over his duties,

Mathematics Club from the presidency of Math club. Harold MacGregor, '40, will assume the duties of Powell.

Annual Newman Retreat Newman club will conduct its an-

nual retreat next weekend beginning at 8:00 o'clock Friday night at the Holy Name's academy. Other services will be on Saturday morning at 10:30 o'clock and Saturday afternoon at 2:30 o'clock. The Reverend Francis F. Woods.

D.D., will be the retreat master at the Communion breakfast, to be conducted on Sunday in the small grotto on the corner of Ontario and Yates Streets. Mass will begin at 8:30 o'clock.

Full orchestra rehearsals are being conducted each Wednesday night from 7:30 to 10:00 in room 28.

Mar. 1—Assembly, Business meeting, Auditorium, 11:10 o'clock.

Mar. 1—Canterbury, SCA Peace disper State street, 8:00 o'clock.

Mar. 5-Advanced Dramatics, plays,

Interboro Institute, will talk to all students interested in Foreign Language-Secretarial training on Mon-

Please Put 'Used Cokes' In Their Empty Cases

Sure, it's all right to go over to the machine and buy yourself Coca-Cola. But it's not all right to just leave the bottle anywhere you happen to drink it! Miss Thompson, manager of the college cafeteria, makes an appeal to the students. Empty cases to the left of the machine provide ample space to deposit empty

Forum Will Meet

There will be a meeting of the Forum of Politics Tuesday from 2:30 to 4:30 o'clock in room 206 of Richardson hall.

ForSale

Westland Hills Colonial house. Living-room, dining paneled studio; first floor lavatory; electric kitchen, including G. E. dishwasher and range. Four bedrooms; 2-car garage. House recently re-decorated throughout. Many other unusual features.

Will sacrifice

PHONE: 2-8023

Geo. D. Jeoney, Prop.

Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Copyright 1940, LIGGETT & MYERS TOBACCO CO.

Chesterfield's Twin Pleasures are Real Mildness You can't mistake the extra pleasure you get from Chesterfields. Because of their right combination of the world's best cigarette tobaccos, Chesterfields give you a cooler, better-tasting and definitely milder smoke. You can't buy a better cigarette Jack and Bob Heasley When the HEASLEY TWINS, stage and screen skating stars, perform for your pleasure, it's almost impossible to tell which is which . . . but you can't mistake the twin pleasures you get in Chesterfield's REAL MILDNESS and The Cooler... Better-Tasting

DEFINITELY MILDER Cigarette

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, MARCH 8, 1940

Seniors Show Preference For Proposed Dorm Plan

Sayles Outlines His Plans: 1940 Shows Opposition to Field House

DISCUSS PRACTICALITY

Drive Captains to Approach Classmates for Pledge to Building Fund

Those members of the senior class who attended the Dorm drive meeting in the Ingle room Monday night went on record as being in favor of a combination recreation center and dormitory. The meeting was called to clarify the objects of the Dorm drive.

The approximately fifty seniors present almost unanimously agreed that the dormitory would have no ill-effects upon fraternities, sororities, and group houses as they exist Newman to Conduct today. The session lasted from 8:15 to 11:15 o'clock.

Dr. Sayles, acting president, outlined his plan. The seniors responded with questions on the dormitory. The practicality of a field house was thoroughly discussed. A considerable portion of those present expressed their opposition to the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of a field house without the Academy of Holy Names of the building of the building of a field house without the Academy of Holy Names of the building of the

of self-support. The discussion re-volved around the field house and least Sunday morning. Mass will sophomores.

The field house and least Sunday morning. Mass will sophomores.

The field house and least Sunday morning. Mass will sophomores.

The field house and least Sunday morning. Mass will sophomores.

may feel free to pledge or to refuse
as he sees fit, Said Miss Friedman, man of the breakfast, assisted by

Tibbetts and Hazel Roberts, omores; and Don Vanas, '43. "I cannot emphasize too much that the following committee heads: pubno one is to be coerced into this. licity, Virginia Polhemus, '42; fac-The only thing I regret is that the ulty, Mary Krengloskie, '42; tickets. from Monday's meeting."

Dorm drive captains will have an etta Servatius, '42. informal get-together Thursday night in the Ingle room of the during the Lenten season. Its pur-two one-act plays Tuesday evening

Speaker Will Discuss Lack of Youth Hostels Hey, kids, do you see the slush

Well, slush means spring, spring means summer, and summer means hikes and bicycling. So, guys and gals, start shining your hiking shoes and painting your bicycles, for now you will be able to take a long hike or ride and spend the night at one of the famous youth hostels mushrooming in this area. This morning in assembly Charles Harris, field representative of the American Youth Hostel association, will discuss youth 10stels. Organized in Europe,

Its Retreat Tonight

hostels have spread to the United

States where they are springing

up all over the country.

Breakfast and Guest Speaker Will Follow Mass Sunday

The field house as proposed would and teaches in the Convent of an exchange student at the Uniconsist of a gymnasium, bowling alleys, recreation center, and showers. As about a year ago, he taught in the committee in charge of the convention proper will bigh school in the convention proper will an exchange student at the one of the convention proper will the school in the convention proper will appear ago. The committee in charge of the convention proper will appear ago. The committee in charge of the convention proper will appear ago. The conventing ago. The convention proper will appear ago. The convention pro

sophomores; entertainment, Laur

college lives.

Collegiate Press Offers Hints

minutes late, be the only one to word will do. minutes late, be the only one to word will do.
wait, even if it's half an hour. This 8. Carry a lot of big reference women.

4. Always greet an instructor, in any class. never using his first name, but a 9. If you must close your eyes cheery "Good morning, professor." while in deep thought, wrinkle your always walk with your head down cordingly. as if in deep thought, pondering Editor's Note: You might try some weighty problem in math or studying, too!

procedure is good for a B-plus any books around. This is fremendously women.

The scenery for these presenta
that he was soon to leave for New way this matter was taken care of

5. When sitting at the faculty forehead and otherwise look wortable in the dining hall or walking ried or the professor may get the about the administration building, wrong impression - and grade ac-

SCA Will Sponsor Chinese Aid Week To Help Students

Hanson Hwang, Noted Leader Will Enter Discussion in Lounge Friday

The Student Christian association will sponsor a Chinese Aid drive next week to raise money to help Chinese students to continue their education amid war-torn conditions in China "Chinese Aid Week" will be climaxed on Friday by the appearance of Mr. Hanson Hwang, noted Chinese student leader, in the Lounge. Chinese Aid week, which is spon sored nationally by the World Student Christian federation, is conducted in colleges throughout the eastern part of the United States.

As a method of raising money, the Chinese Aid drive features Chinese dinners which are served in college group houses. These Chinese, o economy dinners, have rice as the main course, and the money saved economizing is contributed to the Chinese fund. Plans have been made to have these Chinese din- the senior class, who will act as ners served in State group houses toastmaster at the annual senior

on Friday evening. Throughout next week, tags in the shape of Chinese coins will be sold near the Commons and the

building of a field house without the Academy of Holy Names at The week's activities will culmina dormitory. The concensus of Madison avenue and Robin street, ate on Friday when SCA presents opinion was that further investiga- Rev. Francis F. Woods, D.D., will Mr. Hanson Hwang, noted Chinese tion of finances was required before anything further would be done.

The services speaker at the services speaker. Mr. Hwang will lead a fore anything further would be done.

The services speaker at the services speaker. Mr. Hwang will lead a fore anything further would be done.

The services speaker at the services speaker. Mr. Hwang will lead a fore anything further would be done.

The services speaker at the services speaker at a Lounge tea Friday board will attend the annual Codiscussion at a Lounge tea Friday board will attend the annual Cothe services speaker. Mr. Hwang will lead a fore anything further would be done. afternoon from 3:30 to 5:00 o'clock. for the upkeep of such a building. The Rev. Woods is assistant pas- All students are invited to attend tor at St. Margaret Mary's church the discussion. Mr. Hwang is now convention in New York city next supplied by the special recording

Dr. Sayles expressed his doubt of the Catholic Central high school in Chinese Aid drive at State college assemble at the School of Journal-men; Mary Trainor; programs, possibility of a loan to build a field house which had no ostensible means house house house which had no ostensible means house hou

the purpose for which the money be at 8:30 o'clock in the Small Grot- At a joint meeting of the First Clark, Mary Gabriel, Saul Green- Montfort. to at Ontario and Yates streets. and second cabinets of the Student wald, Kenneth Haser, seniors; and The drive started Tuesday morn- The breakfast will be in the cafe- Christian association conducted re- Beatrice Dower, John Murray, The drive started Tuesday morning. According to Janice Friedman, '40, co-chairman of the drive, there '40, co-chairman of the drive, there '40, co-chairman of the drive, there '41, co-chairman of the drive, there '42, co-chairman of the drive, there '43, co-chairman of the drive, there '44, co-chairman of the drive, there '45, co-chairman of the drive, there '46, co-chairman of the drive, there '47, co-chairman of the drive, there '48, co-chairman of the drive, there '49, co-chairman of the drive, there '40, co-chairman of the drive, there '40, co-chairman of the drive, there '40, co-chairman of the drive, there '41, will also attend.'

The breakfast will be in the care Christian association conducted recently, the nominating committee '51, conducted was chosen, consisting of the follow-there was chosen. 40. co-chairman of the drive, there will be no compulsion to pledge. It will be entirely personal. Each It will be entirely personal. Each of New York university. senior will be approached by a cap- will be the speaker at the break- seniors; William Haller, '41; Ralph Press association and sends a del- ficulties. The banquet conflicted Tibbetts and Hazel Roberts, soph-

vention annually. Will Continue Plays will address the group and will of-banquets, the seniors her advice on newspaper work. banquets, the seniors her for Tuesday, March 19.

Alumni Residence hall. Mrs. Brim- pose is to provide the students with at 8:15 o'clock in the Page hall audimer, executive secretary of the the opportunity for meditation and torium. Barbara Van Patten, '40, and alumni association, is sponsoring to hear talks pertinent to their Jean Marie Scott, '41, will direct

the presentations.

Miss Van Patten's is a comedy concerned with the return of a younger sister to the home she left

this up with well-planned questions to draw him out.

3. If the entire class walks out of the classroom when the prof is 10 lable word where a five-syllable the classroom when the prof is 10 lable word where a five-syllable the classroom when the prof is 10 lable word where a five-syllable the classroom when the prof is 10 lable word where a five-syllable will do not be a five-syllable to draw him out.

The point is they remedied the cooperative direction. Three of the more interested residents of the house a plan was needed to convince next and is now headed in the cooperative direction. Three of the more interested residents of the house a plan was needed to convince next application.

The point is they remedied the cooperative direction. Three of the more interested residents of the situation.

Their problems were not over for a plan was needed to convince next application.

stagecraft class.

ANNOUNCEMENT

Due to the recent cut in the student budget, there will be no issue of the News published

Class of '40 Will Celebrate **Annual Banquet March 19**

TOASTMASTER

Walter Harper, '40, president of

DANCING AFTER DINNER Prosser, General Chairman Names Committee Heads, **Directs Function** The senior class will have its annual banquet Tuesday night, March 19, in Jack's restaurant at 6:00 o'clock. Beside the traditional dinner, the class of 1940 will participate in dancing in the large banquet room, according to Florence

> Although the cost per plate will e seventy-five cents, ten cents of that amount will be paid by the enior class treasury thus making the cost per senior, sixty-five cents

Prosser, '40, general chairman of

Guests Will Include Dobell

As Principal Speaker,

Bulger, Frederick

Harper Is Toastmaster Walter Harper, president of the class, will be master of ceremonies Guest speaker for the evening will be Dr. Howard Dobell, professor of mathematics. Other guests include Mrs. Dobell, Mr. Paul Bulger, director of appointment bureau, and Mrs. Bulger, Dr. Frederick, principal Columbia Press Meet of Milne Frederick.

The banquet will be conducted in lumbia Scholastic Press association on the floor above. Music will be

The banquet this year is puregation to the scholastic press con- with the junior banquet which is A varied program is in store for the delegates. Famous journalists May has always been the month of

Advanced dramatics will present State Students Draw-up Plans For Men's Co-operative House

"Whotookmybestticandshortsheet- All kinds of ideas were then pre-

edmybed?" "Howaboutgettingintheshower?" Such may be the rapid run of of the house felt that it would neces-For Getting Straight "A" Grades

For Getting Straight "A" Grades

Such may be the rapid run of conversation which may be heard in State's newest group house philosophy, for instance. This is highly recommended to get on the honor roll.

If you are, heed the following inne-point program to scholastic sunce-point program to scholastic sunce-point program to scholastic car, put up his storm windows or do success a program formulated for

> a crowd of about seven men and when their house manager felt the year's male frosh of the advantages agrarian urge and served notice to be gained by living there. The impressive and is worth an A minus tions will be made by Mr. Hardy's England. Faced with the unpleasised pot to tall ant outlook of indulging in a mid- ised not to tell.

6. Offer to wash the professor's same program to scholastic success a program formulated for you by the ever-helpful editors of the Midland of Midland college:

1. Don't give your prof apples.

Too obvious.

5. Find out his hobby and follow front row, responding to professorial this well-planned questions.

6. Offer to wash the professor's addine Pleat, juniors.

Miss Scott's play is both a satire and a miracle play. The action takes place outside of a city wall include:

Miss Scott's play is both a satire and a miracle play. The action takes place outside of a city wall include:

Too obvious.

6. Offer to wash the professor's addine Pleat, juniors.

Miss Scott's play is both a satire and a miracle play. The action takes place outside of a city wall include:

Too obvious.

7. Apple polishing procedure in classrooms includes sitting in the class

sented by the resourceful fellows.

Some of the freshmen members

semester search for rooms, the The fourteen present members of

boys hit upon the new idea for the hall are already planning a group-living and drew up a set of house-warming which will take plans. However, the plans had place soon after Easter. In the to be altered when it was found meantime the affairs of the house that the risk did not justify the will be vested in a house manager, investment in the opinion of the a social director, and other offi-