

Faculty Footnotes

Dr. Ralph Clausen, Professor of Biology, has announced that he will resign from his position on the faculty to accept the post of head guide at Graceland Cemetery. His promotion came as a result of his thorough knowledge and extensive trips through this area.

Dr. Theodore Standing, Professor of Sociology, and Mrs. Standing announce the birth of triplets at Albany City Hospital. The children will be named Under, Up, and Tired Standing.

Dr. Helen M. Phillips, Assistant Professor of English, requests students to search for the tail of her furpiece. Anyone finding the fur tail will please return it immediately, since Dr. Phillips will not be able to wear the furpiece until it is complete.

Dr. Joseph Leese, Professor of Education, has edited a book entitled, "The 500 Best Jokes For Amusing Bored Students in Education Classes." The book has been on the news stands for only one day, and is already a best-seller.

Crispy Cornflakes announced that Miss Nura Turner, Instructor in Mathematics, has won their national contest. Miss Turner was the closest contestant guessing the number of spots on a Dalmatian running at full speed. Miss Turner said she simply used the formula, minus the tail, plus or minus the hind legs squared, minus four times the front legs, times the ears, all over two times the nose.

Mr. William Meyer, Instructor in German, was recently awarded two gold medals for outstanding performances. The first medal was awarded because of his expert mastery of Plz Latin, and the second because of his staunch support of the Society for the Promotion of Cruelty to Students.

Mr. Marvin Pryor, Instructor in Physics, has perfected a rocket ship in his spare time, and is preparing for a trip to the moon. He invites all students who are interested to accompany him. Dr. C. Curtis Smith, Professor of Education, has pledged his heartiest support to the Teachers' Union No. 13. Dr. Smith will fly immediately to Indiana to address the National Convention of Teachers' Unions on "The Necessity of Strikes in the Teaching Profession."

Disclose Death Of Nelson; Propose Memorial Edifice
The State College Faculty disclosed this week that Milton G. Nelson, Dean of the College, passed out and passed on.

A lemonade stand will be erected in the lower hall of Draper, as a memorial to Dr. Nelson. The Sophomore class will sponsor a party at the VFW to raise the funds.

OTTO R. MENDE

THE COLLEGE JEWELER
103 Central Ave.

THE HAGUE STUDIO

"Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 to 5:30 DAILY

Evenings by appointment

TELEPHONE 4-0917

811 MADISON AVENUE

Large Enrollment Causes Changes In State Colleges

According to Dr. Clarence V. Scolding, Commissioner of Education, an increase in enrollment for the year 1949-50, will necessitate some drastic changes in life at State Colleges throughout the State.

One of the most outstanding changes recommended by the Board of Regents, is that of moving Crane School of Music to Albany and incorporating it in part of the Assembly chambers. Reasons for the move include the need for the Governor to take piano lessons before aspiring to a higher position.

Living facilities for the estimated additional 1,000 students are under consideration, with the State Army being considered for men students and a new construction for women. Lowest bids for this edifice have come from the T. P. and Tom E. Hawk Co. of Troy's Technical Training Tenements, Inc.

A suggestion to remove the "Have You Forgotten To Turn Out The Lights" signs, and to spend the money allotted to their upkeep on

SA To Receive Organ For Page

(Continued from Page 1, Column 1) not sufficient, it could be covered with an old tapestry and decorated with flowers.

In a letter to Student Association offering the organ, Miss Fidgett requested that upon the termination of the use of the organ, it be destroyed, board by board, and buried in a large hole in Page Field. She also stated the desire that the organ be treated with utmost "care" and that the lumber in it never be used for the construction of an ink fountain or as a cabinet of a television set.

Increased amounts of electricity, was made to provide for all-night classes in the departments of mathematics, education and commerce. Whenever weather permits, classes in modern languages, English, and Social Studies will be held on Page Field.

All students are asked to cooperate with these measures and to keep on producing "Future Teachers of America" with fortitude, integrity and a minimum of subject matter.

Pless Releases Rules For Luggage, Posters

(Continued from Page 1, Column 1) hold hands—providing one of the two wears gloves.

b) Kissing will be permitted between engaged couples if a kleenex is held—at all times—between them!

c) When dancing in the Com-

mons, girls need no longer fear "administration rebuke" when the fellow squeezes her hand. It has been realized that the act is harmless and yet shows true devotion.

(4) In order that there is no rush or "stampede" on leaving assembly, '52 will leave at 11:30 a. m., '51 at 11:40, '50 at 11:50, and '49 at 12 noon. Myskania will leave at 12:10 p. m.

Emil J. Nagengast Florist & Greenhouse. Buy Where the Flowers Grow. Corner of ONTARIO & BENSON "State" Representative. DIAL 4-1125. JERRY BROPHY COLLEGE FLORIST FOR YEARS. Special Attention to Sororities and Fraternities.

State College News

HAPPY EASTER

ALBANY, NEW YORK, FRIDAY, APRIL 8, 1949

VOL. XXXIII NO. 22

Curtain To Rise On Frosh Big-4 Presentation, "Lucky Number", Tomorrow Night In Page Hall

Gibson Releases Dates For Tests; Campaign Talks

Announces Candidates For SA, Class Offices

Betty Ann Gibson '49, Chairman of Election Commission, has announced that tests on the State College Constitution will be given Monday and Tuesday at noon and 7:30 p. m. in Room 11 to all candidates for Student Council.

College Frats, Sororities Pledge New Members

Six sororities and the four fraternities on campus have released the following list of pledges for second semester 1948-49:

KAPPA DELTA: Miriam Carter, Shirley Cooper, Gwendolyn Klahr, Shirley Schoenholt, Elizabeth Stevens, freshmen.

Primer Requests Additional Funds

Attempts are being made by Primer to distribute the magazine before Easter vacation, according to Joseph Keele '50, Editor. Tentative plans are to distribute the Primer to students Wednesday from 10:30 a. m. to 4:30 p. m. at a booth located outside the Commons.

Honorary Fraternity To Visit Hyde Park

Pi Gamma Mu has made plans for a trip to Hyde Park, Saturday April 30, a regular meeting Tuesday, April 26 and has opened nominations of new officers.

Registrar To Post Senior List

Miss Ruth Lape, Registrar, has announced that the list of Seniors who are eligible for Bachelor's degrees in June will be posted early next week. All students are requested to check the list for omissions and corrections in their names, as the names will appear on their diploma the same as it is listed, unless corrected by the student concerned.

Eurich Heads State University As Regents Relinquish Control

As of April 1, 1949, State, Morrisville, Brockport, and all other State supported institutions acquired a brand new set of bosses.

SMILES Plans Easter Activity

SMILES will hold its annual Easter party for the Albany Home for Children Sunday at 2:30 p. m. Susan Janek '51, is the general chairman of the event. The food, including cookies, cocoa, etc., will be prepared by the children themselves. A bean hunt, and the Easter rabbit will be the high points of the afternoon.

Graduate Students Will Hold Party For Faculty Members

A Hubo party for Graduate students and faculty members is being planned for Friday, April 29, according to Jean Sears, Graduate, President of State College Association of Graduates.

SA To Discuss Budget, Grad, SMILES Plans

A consideration of the Student Association budget will comprise the main order of business in Assembly this morning. Attention will also be given to the motion to include SMILES and the State College Association of Graduates in the budget.

To Present Film, Spanish Dances

Tuesday at 8 p. m. Pan Amigos will present a film entitled "Angel o Demonio" in Page Hall. The film, which is the story of a Spanish dancer, has Spanish dialogue, according to President Audrey Jerome '49. The evening's entertainment will also include group and individual dances.

Announce Results Of CARE Drive

The financial results of the drive for CARE, the State College War Memorial, were \$83.96 in contributions, as of yesterday noon. The aim of the drive is \$150 per person.

Enea Reveals New Officers

At a meeting Tuesday night Inter-Group Council held elections for next year's officers, according to Chairman Gloria Enea '49.

EDWARD KYLE, Chairman, Frosh Big-4

Borys, Federico, Davis To Head Production Cast

Tomorrow night the student body will witness "Lucky Number", the freshman Big-4 production, in Page Hall auditorium at 8:30 p. m. This musical comedy was written by Richard Buck and Donald Brooks and is directed by Edward Kyle.

Outline Plot

According to Kyle, the plot is as follows: Evan Bloomerfield, a pompous Shakespearean ham has decided to produce a musical comedy based on the works of the Bard. Terry Galen, sister of Bloomerfield's fiancée, Paula, has been engaged to write the comedy. Complications set in when Terry falls in love with Tom, also a playwright, and decides to push his play. There is a scramble of events, when Paula falls in love, and Mrs. Galen further confuses matters by trying to straighten out the whole affair. "Lucky Number" ends happily, with a man for every woman.

Committee Chairman are as follows:

Seis, Robert Donnelly; Music, Julie Isaksen; Costumes, Victoria Baldwin; Choreography, Mary Borys; Publicity, Robert Work; Props, Theodore Peete; Lights, Alan Stephenson; Tickets and Programs, Kenneth Wade; Make-up, Roslyn Lacks; House D. convocations, Donald Putnam; Business Manager, Joan Carson; and Secretary of the affair, Florence Kloser.

Student Council ruled that nomination for Myskania does not disqualify a person from his position on Election Commission.

Erline Thompson, Harold Vaughn, and Audrey Koch, Juniors, were appointed to the Constitution Committee, which is investigating the possibilities of revising the present Student Association Constitution. A report of the progress of the committee was made by Robertson Baker '49, Chairman.

A letter concerning the traffic problem on Western and Washington Avenues has been sent to the Mayor of Albany by a committee of Student Council members.

Erline Thompson, Harold Vaughn, and Audrey Koch, Juniors, were appointed to the Constitution Committee, which is investigating the possibilities of revising the present Student Association Constitution. A report of the progress of the committee was made by Robertson Baker '49, Chairman.

"I like Chesterfield's Milder, better taste. It's MY cigarette." Joan Crawford. STARRING IN "FLAMINGO ROAD" A MICHAEL CURTIZ PRODUCTION RELEASED BY WARNER BROS. JACK KRAMER says... "Milder—MUCH Milder... and really satisfying. That's Chesterfield and that's MY cigarette." MAKE YOURS THE Milder CIGARETTE. Always Buy CHESTERFIELD. MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS THAN ANY OTHER CIGARETTE... BY LATEST NATIONAL SURVEY. Copyright 1949, Liggett & Myers Tobacco Co.

Comment - - -

Anybody seems to have a chance in the elections for the college year '49-'50. Comment has been heard that the slates of candidates are poor, that the "right" people are not running, that the results will be unsatisfactory for the benefit of Student Association.

The number of people running for the major offices in Student Association is at an absolute minimum. Two people are running for the Presidency and two for the Vice-Presidency of the Association. Sufficient numbers from the respective classes are not on the list for the Student Board of Finance. The freshman class came through with six candidates for the secretary of the Association.

With the '50 class nominations, we find minimum numbers running for six offices, one person running for songleader and one for Publicity Director and no candidate listed for class treasurer. Perhaps it would be a little trite to say that this displays a lack of interest. If this is so, then what is it?

Though the freshman class has the largest number of candidates listed for their offices, their list is much shorter than that of a usual freshman class. At the class meeting in which the nominations were made, there were many declinations from the floor. Others followed by mail within a few hours. Many members of the freshman class have been dropping out of activities because of their scholastic difficulties. Perhaps this is the same reason for some of the disinterest of the upperclassmen.

Then, too, there is the disgust, the "distaste" referred to in this week's "Letter to the Editor." This "distaste" has become so strong that certain members of the Association, even prospective leaders from the present Junior class, have decided to let the reins go and get out of Student Association affairs. This is certainly not a healthy situation.

No concrete solution may be offered. However, it was the intention of this editorial to point out some of the recent election trends and to make Student Association more completely aware of the situation.

No further nominations may be made nor can any more declinations be accepted for class or Student Association elections. Again to use an expression, "the die has been cast." Acceptance of the present situation is absolutely necessary. The first Friday after we return from the much-needed vacation, elections will be held in assembly. From those people who are being considered for election, it is your responsibility and duty to try to select those who you think will try to get government functions on the plane that they should be.

Remember, that everyone had the chance to nominate any individual that he felt was capable. Selection must be made from those people on the ballot. Be sure that you vote for people who you think have the welfare of the Association at heart. Try to keep out the influence of "personalities."

Student Association has a real problem. Next year's governing officers will also have a real problem. It's up to each individual to do all he can to vote for the most capable people and then to support them after their election on Moving-Up Day.

STATE COLLEGE NEWS logo and publication details including date (April 8, 1949), volume (XXXIII), and contact information for the Associated Collegiate Press.

The News Board list including names of Jean Pulver, Elsie Landau, Jean Spencer, Robert Van Dam, Virginia Waite, Marion Furlong, Audrey Jerue, Gloria Donato, Rodney Felder, Bernadette Freil, Rosemary Stoddard, and Shirley Wiltse with their respective roles.

All communications should be addressed to the editor and must be signed. Names will be withheld upon request. The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications in such expressions do not necessarily reflect the view.

Student Association Budget

Table showing budget details for 1947-48, 1948-49, and 1949-50. Categories include Campus Commission, Debate Council, Dramatics and Arts Council, Music Council, Freshman Handbook, Inter-Group Council, Men's Athletic Association, Myskanla, Pedagogy, Press Bureau, Primer, State College NEWS, Secretarial Contingent, Student Council, and Women's Athletic Association. Total budget for 1949-50 is \$22,171.

Common-Stater

By BILL LYONS. The Common-Stater is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the STATE COLLEGE NEWS.

BEST NEWS. The sororities, which are supposed to be bogged down in more tradition than the frats, have taken the lead and have moved their bidding period into the second semester.

HOT ROCK IDEA. How about opening the door leading outside from the underpass between lower Draper and the Commons. Putting this entrance into use would be especially helpful to those students who live on the downtown side of the campus.

HAW!. Bob Frasca, one of our delegates at the Eastern States Association Conference two weeks ago, thought that there was a little too much hot air floating around the discussion panels... too many ideas and too few practical suggestions.

ANOTHER BIG QUESTION. With the budget being discussed there are two questions, other than financial, that have been brought up.

1. How much influence should a faculty advisor have in determining the budget and in determining the overall policy of the organization? 2. Should the Student Fee be used to support activities (especially in the case of Music Council and the Dramatics and Arts Council) that are connected with credit courses? It must be remembered that even though we may feel that the state should support such expenses, it does not necessarily mean that they will support them.

TRADITION?. Because in the crowded conditions, the Senate don't want to have their graduation in Pace Hall. The faculty would just as soon have graduation somewhere that would be more accommodating, but the administration feels that tradition should be upheld.

THE BALL TEAM... known as the Suspenders isn't so called because of the way its members hold up their pants. It seems that these members were delinquent in their frat dues and therefore were suspended.

LAST WEEKS... birth notice concerning Dr. and Mrs. Standing brought increased interest in Dr. Standing's course So 209. Even faculty members were thinking of registering for next year.

College Calendar - - - listing events for Friday, April 8, Saturday, April 9, Sunday, April 10, Tuesday, April 12, Tuesday, April 19, Wednesday, April 27, Thursday, April 28.

Capital Campus

By CHRIS LIEVESTRO

Call off the F.B.I. The Physics Department isn't building a cyclotron after all. The first floor of Husted may look as if it might sprout high tension poles before Easter, but it's only surplus electronic equipment overflowing from a new amateur radio transmitter.

Last week, four State students received their Class B amateur radio operator's license. Helen Habermann '49, Harold Story '49, Arthur Pedley '50, and Dick Thorne '51, will now be entitled to operate their radio transmitter over allocated amateur frequencies.

With the help of Mr. Arthur Jones, Instructor in Physics, and Dr. Charles Andrews, Professor of Physics, State may soon have its own amateur radio transmitter unit set up in a permanent location in Husted. The problem at present seems to be the difficulty in finding space and a suitable location for the commercial relay rack that houses all the control circuits and the transmitter.

Amateur operators using a crystal selector on their sets can only communicate with other operators on their own frequency when the circuit is open. But the variable frequency control of the commercial relay rack in the Physics Department will make it possible to communicate with other operators on their own frequencies.

Dr. Robert Kenow, Professor of Political Science, will appear on the radio edition of "Capital Campus" on Wed. April 13. At present, he is on his Sabbathical leave and has recently returned from a tour of England and Western Europe.

Gibson Releases Campaign Data

By CHRIS LIEVESTRO

(Continued from Page 1, Column 1) Song-leader, Ruth Wales; Publicity Director, Edith Minch; WAA Manager, Jean Hoising and Ruth Matteson; WAA Representative, Eleanor Adams. Edythe Kelleher; Student Council, David Durkee, Joan Farrell, David Glenday, Earle Jones, Catherine Noonan, Rhoda Riber, Rosemary Stoddard.

Candidates for Class of 1951 officers are: President, William Engelhart; Alice Gersh, Charles Hubbard, and Eugene Petrie; Vice-President, Walter Keller, Paul Kirsch, Georgiana Magness and Joseph Purdy; Secretary, Eleanor Gessinger, Eleanor Guarino, Hilda McKenzie, and Lois Prescott; Treasurer, Marilyn Allen, Ruth Breen, Joan Mitchell, and Jeanette Zeidanis; Cheerleader, Joyce Baringer; and Royann Salm; Song-leader, Claryce J. Perretta, and Joan Whiterat; Publicity Director, Fay Richards; WAA Manager, Phyllis Harris, Frances Skidmore, and Audrey Weller; WAA Representative, Patricia Jai and Edith Paterson; Student Council, Goldie Bremner, Betty Cahill, Jane Cook, Gerald Dunn, Mary Eade, Donald Ely, Stuart Gates, James Hutto, Beverly Kuhn, Susan Panok, Helmut Schultze, Evelyn Wolfe.

Class of 1952 candidates are as follows: President, John Bowker, Robert Sanders, William Wiley, and Thomas Yale; Vice-President, Dorothy DeClerio, Daniel Joy, Harvey Robinson, and Henry Smith; Secretary, Blanche Bus, Maureen Davis, Victoria Eade, and Mary E. Maguire; Treasurer, Joan Carson, Doris Mulline, Elaine Shampansky, Theresa Sheehan, Mildred Sutherland, Eleanor Tweedie, and Estelle Weisblatt; Cheerleader, Lucille Behringer, Jeanne Hamilton, Evelyn Kamke, Ann Reed, and Elaine Sawyer; Songleader, Mary Borys and Gordon Bennett; Publicity Director, Theresa Porta, Patricia Purcell, and Robert Work; WAA Manager, Anna Apostolides.

What now remains for the students of State College to do about their student government? Should they accept the present form with all its apparent short comings, or should they come to the realization that the failings of their Constitution and Assembly should be rectified, that the extensive and sincere work of the Constitutional Committee should be duly reconsidered, that next year should not envisage a student government personified by inefficiency and contradiction? The latter alternative appears to be the more desirable, and it can be attained. It can be attained at this very time by choosing such students for political office who will commit themselves to just such a program next year.

Wren Hall To Hold Party, Spring Theme Will Prevail

By CHRIS LIEVESTRO

June Whitteman '50, President of Wren Hall, has announced that there will be a vic-date party Friday night from 8:30 to 12 p.m. Doris Baker '51, is chairman of the affair. Spring has been chosen as the theme by the decorating committee.

Mr. and Mrs. Reynolds, owners of Wren Hall, will chaperone.

Communications

To the Editor:

The decision of the students last week in Assembly to reject the proposed revision to the Constitution by no means places a touch of finality on the subject. On the contrary, the problems of improving our student government remains of prime importance to the students and impending elections.

First of all, a clear analysis should be made of what the voting results last week indicate. It is safe to assume that the rejection of the new constitution was not an indication of the fact that the students of SCT are satisfied with the existing form of government, that the students were opposed to any form of change, that the revised form of the Constitution was simply "no good." What the voting of the student body did display was disgust with the inconsequential, tiresome, and insipid proceedings of the last few assemblies; distaste for the method used where-

by the new constitution was imposed upon them with no other alternative but to accept or reject the document with a minimum of time for consideration; discontent with the present system, but a discontent that did not justify so rash and drastic a revision without the necessary advantages of time for ample consideration.

What now remains for the students of State College to do about their student government? Should they accept the present form with all its apparent short comings, or should they come to the realization that the failings of their Constitution and Assembly should be rectified, that the extensive and sincere work of the Constitutional Committee should be duly reconsidered, that next year should not envisage a student government personified by inefficiency and contradiction? The latter alternative appears to be the more desirable, and it can be attained. It can be attained at this very time by choosing such students for political office who will commit themselves to just such a program next year.

Happy Easter. You can add to someone's Happy Easter with an Easter gift from the Co-op. STATIONERY - JEWELRY - EASTER CARDS were thus kept. STATE COLLEGE CO-OP PHONE: 46419. Student Needs at Student Prices!

Alan Dale's advertisement for Camel cigarettes. Features a man and woman smoking, with the man saying 'CAMELS ARE A LONG-TIME FAVORITE WITH ME, TONI! I KNOW HOW MILD A CIGARETTE CAN BE!' and the woman replying 'MILD IS RIGHT, ALAN. I KNOW, TOO, BECAUSE I MADE THE CAMEL 30-DAY TEST! AND CAMELS TASTE SO GOOD!'. Text includes 'WITH SMOKERS WHO KNOW... IT'S Camels for taste and mildness!', 'NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking', and 'CAMELS'.

Sophs Sweep Rivalry Basketball, Men Easily Triumph In Two Games

Basketball made its last gasp for headlines last week as the two classes played their rivalry basketball games. The Sophs won both the men's and the women's divisions as the hard fought contests drew large and loudly-cheering crowds from both the freshman and Sophomore classes.

Soph Men Take Two
The men won two games in a row to quickly garner the rivalry points for the green. They had very little trouble in either game, as they jumped to an early lead in both games.

Bill Dunn sparked the '51ers with his deadly shooting in the first game. He had 17 points, and was followed by Paul Bullock and George Dicks with 8 and 6. Ken Rutley had 15 points for the freshmen, as the game ended at 37-30.

The second game followed the pattern of the first, the Sophs win-

BZ Cops WAA Basketball Title; Gamma Kap Takes Pin Crown

The final phase of WAA Bowling came to a close last week as Gamma Kap became 1948-49 champs. Taking second and third place honors were Pierce and Sayles respectively. Mary Jane Feris with a 138 average had the highest individual average for the entire season.

After four months of bowling approximately 68 girls have earned a minimum of 10 hours. The final standings and individual averages according to the number of games each team has played are: Gamma Kap—624. Pierce—371. Sayles—564. Chi Sig—541. Newman—526.2. Frosh—521. Kappa Delta—529. Psi Gamma—491. Phi Delta—514. Beta Zeta—450. Wren—459. Alphi Epsilon Phi—withdraw.

By defeating the Pierce A team 17-11, Beta Zeta became the 1948-49 basketball champs. Undeclared in the play-offs, BZ finished strong

Potter Hoopsters Defend Trophy

Potter Club did it again this year. On March 31st, in Page Hall, before a good-sized crowd left over from the last of the Rivalry games, they defended their championship by defeating the "B" League Bulls in one of their typical free-scoring contests.

The Bulls held their own during the opening minutes of the game and held Potter to a 16-11 count as the first quarter horn blew. The EEP men (including a few suspenders) gradually pulled ahead and led 25-16 by the end of the third period. The deciding games saw Sayles defeat Phi Delta 22-11 and Pierce bow to BZ, thereby deciding the championship.

W L
Beta Zeta 3 0
Pierce A 2 1
Sayles 1 2
Phi Delta 0 3

In a typical Potter specialty six men united to sink 20 out of 25 free shots, while the Bulls, better than the average of Potter's competition, could put in only 5 of 18, and Kirby led Potter with 15 and in the matter of scoring Schick 12 points respectively. For the losers Berglas had 11 and Hoyt 8.

In winning the championship this year Potter again went undefeated and showed their rivals underdog status. Except for KB's 2-0 forfeit, Potter took all their games by at least 20 points. Starting in December with the Angels, it was 46-22; next came the Carpetbaggers, 51-29; then Potter took the measure of the Getts, the Finks and SLS by counts of 60-25, 60-23 and 50-15; after the KB forfeit they went on to down KDR, 52-28; for a grand total of 321 points to their opponents 142. Plus 62 to raise it to 383 for the season; against the Bulls 27, which raised their defensive record to 169 points in eight games; 21 per. The offensive record (for those of you not majoring) was 48 per.

Potter	FG	PP	T
McCrath	2	2	6
Ludlum	1	3	5
Schick	7	1	15
Mullin	1	6	8
Kirby	6	9	12
Zanchelli	2	0	4
Cortez	2	1	5
Kloepfel	2	3	7
Totals	23	16	62

Bulls	FG	PP	T
Powell	0	0	0
DiGregorio	0	0	0
Farmer	0	3	3
Dorn	0	0	0
Hoyt	4	0	8
Tauroney	2	1	5
Berglas	5	1	11
Totals	11	5	27

H. F. Honikel & Son
Pharmacists
Established 1905 Phone 4-2035
157 Central Ave.
ALBANY, N. Y.

TRI-CORNER DANCE
Mal Pappin & Orchestra
8:30 - 11:30
Every Saturday Night

Refreshments Sold
Admission 50c

Trinity Methodist
LARK & LANCASTER

Smoke a LUCKY To feel your LEVEL best!

Luckies' fine tobacco picks you up when you're low... calms you down when you're tense—puts you on the Lucky level! That's why it's so important to remember that LUCKY STRIKE MEANS FINE TOBACCO—mild, ripe, light tobacco. No wonder more independent tobacco experts—auctioneers, buyers and warehousemen—smoke Luckies regularly than the next two leading brands combined! Get a carton of Luckies today!

L.S./M.F.T. — Lucky Strike Means Fine Tobacco
So round, so firm, so fully packed — so free and easy on the draw

The Dope Sheet

BOB VAN DAM

Article IX of the MAA Constitution states: Supreme veto over any action of the Association lies with the Administration of New York State College for Teachers. Few other organizations have this right in their constitution yet they function smoothly. Since MAA is supported by Student Association, it should be student controlled. Yet, a program such as MAA, faculty supervision is desirable and necessary for a good program. The absolute veto power seems the rub.

Eight new spring sports are being carried on informally with no faculty supervision. The schedules have been set and only the contracting have to be signed to be completed. The money has already been appropriated and there are plenty of men out for each team. A committee has been appointed to investigate the constitution. During this time, we'd like to ask Coach Hathaway to continue until a compromise can be reached.

Suspenders, KDR Win In Softball

IM softball got off to a slow start with several cancellations due to rain and the dampness of Dorm Field. Monday the first game of the season was played with the Suspenders taking an early lead over SLS. They held a three to one lead over SLS until the top of the seventh when SLS rallied for three runs to take the lead 4-3. The Suspenders came right back, however, with two more runs to win 5-4. Schick scored the winning run by stealing home.

KDR 6, KB 3
Tuesday brought KDR and KB together for the second game of the season. KDR was victorious with a score of 6-3 with rallies in the 4th and 6th innings. Both teams started off strong with KB leading until the 4th inning by one run. KB scored three runs in the first inning of the game while KDR came right back with two runs.

The games for the weekend are as follows:
Angels vs. Mitey Mites. (KDR)
Potter vs. SLS. (NKVD) 10 a.m.
Finks vs. NKVD. (Potter) 1 p.m.
KB vs. Suspenders. (Beavers) 3 p.m.

OTTO R. MENDE
THE COLLEGE JEWELER
103 Central Ave.

L. C. Balfour Co.
Fraternity Jewelers
BADGES, STEINS, RINGS
JEWELRY GIFTS, FAVORS
STATIONERY, PROGRAMS
CLUB PINS, KEYS
MEDALS TROPHIES

Write or Call
CARL SORENSEN
30 Murray Ave. Watford, N.Y.
Telephone Waterford 614

Baseball Squad Begins Practice

State College's baseball players appeared for practice sessions for the coming year about a week ago and are looking forward to a successful season. Added to last year's capable holdovers are many newcomers who have looked exceptionally good in the first few practice sessions.

Many Holdovers
Among the holdovers from last year's squad will be Harvey Clearwater and Ben Santora on the mound. Returning behind the plate and with a good deal of experience is John Stevenson. The infield will have such veterans as Paul Carter, Ray Munroe, and Ken Lein on second; John Duffus at shortstop and Willie Englehart at third. Al Kaehn and Line Marzello are the only returning veterans in the outfield.

Among the newcomers are pitchers George Lein, Bob Eich and Lenony Anlaw, who show considerable promise in that department. At first base four newcomers, Don McDonald, Tom York, Ken Rutley, and Harry Kane, are working hard to tie down the position. Ray Sanderson is Duffus's understudy at short while Jack Marks, a good pitcher in his own right, is trying his hand at third. Don Sonberg and Joe Collops, two freshmen, are working out in the outfield. Collops shows considerable promise and should develop into a good ball player.

Managers for this season will be Mike Pisk and Don Burt. Assistant Coach Hathaway in the coaching roles will be Bob Dickinson and Hank Farley, two of last year's varsity baseballers.

A tentative schedule has been drawn up and includes 10 games as follows:
April 28—North Adams. Home
April 29—Utica. Away
May 4—ABC. Home
May 17—North Adams. Away
May 11—Union. Home
May 14—Plattsburg. Away
May 17—Utica. Home
May 20—Plattsburg. Home
May 21—Union. Away
May 26—ABC. Away

The Statesmen are going to roll their final march in the season Sunday at 6:30 p.m. at the Playadium. Scheduled to face third place Pharmacy, the Statesmen need two victories to protect their position in second place. Pharmacy is still very much in the fight as far as second away place honors are concerned. RPI and Law were scheduled to meet

A LOT MORE TRAVEL for A LOT LESS MONEY

GREYHOUND
350 Broadway • GREYHOUND TERMINAL • Phone 4-6165

Bowlers Whitewash Law; RPI Captures First Place

The RPI bowling squad clinched the 1948-49 championship in the Intercollegiate League Wednesday night by winning two games from ABC. Before Wednesday's match, the only hope the Statesmen held to win was a possible tie, and in order to achieve this, RPI had to lose their remaining six games while the teachers won all six. The varsity crew tied hard by winning three games from Law, but the Engineers refused to drop three games; thus eliminating all first place contenders. It was a bad break for the Statesmen, because they led the league most of the season. In recent weeks, an unconquerable slump cost the keglers first place.

In Wednesday's match, the Law School quintet were at their all-time low, thus State had an easy time of taking the three-game set. The Statesmen rolled 866 in the opener and clinched the contest by 194 pins. Don McDonald provided the big game in the first tilt, coming through with a smashing 215. In the final two games, State won without any difficulty.

Joe Carosella was high man for the Statesmen with a total of 548. His games of 168, 188, and 192 were high enough to place him well out in the lead for the evening's individual honors. Fran Mullin and Bob Dickinson were second and third respectively, with Mullin's total being only five pins higher than Dickinson, 615-511.

The Statesmen are going to roll their final march in the season Sunday at 6:30 p.m. at the Playadium. Scheduled to face third place Pharmacy, the Statesmen need two victories to protect their position in second place. Pharmacy is still very much in the fight as far as second away place honors are concerned. RPI and Law were scheduled to meet

ROUND TRIP FARES

New York City, N. Y.	1.95
Buffalo, N. Y.	8.10
Denver, Colorado	55.80
Washington, D. C.	12.25
Binghamton, N. Y.	1.70
Rochester, N. Y.	6.60
Poughkeepsie, N. Y.	2.15
Ithaca, N. Y.	6.15
Watertown, N. Y.	6.50
Syracuse, N. Y.	1.05
Massena, N. Y.	8.85
Utica, N. Y.	3.80
Seneca Falls, N. Y.	5.60

PLUS U. S. TAX

GREYHOUND
5¢
BOTTLED UNDER AUTHORITY OF THE COCA COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.

Waa-Hoo

By PAT JAI

WAA Softball
The softball league will begin playing right after spring recess. A sign-up sheet is on the WAA bulletin board for the teams to sign up. Round up eleven other girls and join the fun!

WAA Nominations
WAA voting will take place on April 26 and 27 from 9 a.m. to 4 p.m. A table will be placed outside the Commons for the voting.

Any girl who has received credit in one sport this year or last spring may vote for the officers. A list has been posted naming the eligible voters. Anyone finishing the required hours in ping pong and fencing by April 12 will be added to the list. If there are any girls who believe that their name should appear on the list, contact Ruth Matteson to check.

The nominations are as follows:
president and vice-president Eleanor Adams, Ruth Matteson, Ruth Constantines
Treasurer and Office Manager Phyllis Harris, Patricia Jal.
Edith Paterson, Audrey Weller, Marjorie Furwell, Phoebe Miller, Gwendolyn Gallivan, Joan Hearty, Harriet Juengling.

Madison SWEET SHOP
785 Madison Ave., Albany, New York
(Corner of Quail)
OPEN DAILY AT 8 A.M.

And a Refreshing Pause Helps You Get There, Too

5¢
BOTTLED UNDER AUTHORITY OF THE COCA COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.
© 1949, The Coca-Cola Company

Religious Clubs List Activities

IZFA Will Sponsor Study Tour Of Israel

Elections, speakers, movies, and panel discussions are included in the plans of the religious clubs before and after Easter vacation.

Hill will hold its regular meeting in Room 20 Wednesday, April 27, according to Marvin Wayne '49, President.

Nominations for officers may now be made on the Hill bulletin board in lower Draper.

Schedule Bible Class
Helen Eaton '48, Vice-president of IYCF, announced that the Bible class will be held in Room 150 today at 3:30 p.m.

At 3:30 p. m. Thursday, April 28, Don Wilson, President of the Bible Study group at Union College, will speak in Room 23.

To Hold Easter Chapel
SCA will hold Easter Chapel in the Unitarian church at 12 noon Tuesday.

SCA will sponsor three afternoon discussions which will be held every Tuesday starting April 12 at 3:30 p. m. in the Lounge.

Tuesday, April 12 SCA will show a full-length movie "Golgotha" in the Lounge at 7:30 p.m.

IZFA will hold its meeting jointly with R.F.I. and Russell Sage in Troy at the Jewish Community center Tuesday, April 12 at 8 p.m.

Rabbi Gornet will speak in the Lounge on "Church and State" at 7:30 p.m. Tuesday, April 26.

On Thursday, April 28, IZFA and Forum will hold a joint panel discussion in the Lounge at 3:30 p.m.

The topic of discussion will be "Israel in the Middle East." Frank Androno, Francis Kessler, Juniors, and Mildred Bultin and Howard Graber freshmen, will participate.

Adele Gerow '50 will be moderator.

IZFA has announced that students, teachers, and members of the educational profession will be able to make a quick study of Israel this summer.

IZFA is sponsoring the study tour which will take in Rome, Italy and the Vatican in addition to Israel. The tour is open to all.

Further information may be obtained from IZFA, 131 W. 14th Street, New York City. The tour will start July 5.

Elections for Newman Club officers will be held Tuesday, April 12. Voting will take place in the Commons all day.

Students To Sign For Gowns
All Seniors and Graduates, who would like caps and gowns for Moving-Up Day, must sign up for them by Monday, according to Raymond Verrey, Manager of the Co-op.

Since more people than ever before are enrolling in this area, the supply is limited. However, the Co-op will attempt to have the gowns, for those who sign late, by Moving-Up Day.

THE HAGUE STUDIO

"Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 TO 5:30 DAILY

Evenings by appointment

TELEPHONE 4-0017

811 MADISON AVENUE

Dr. Krumb Relates Impressions Of German Professor In U. S.

By BRENNER & FENZEL

Sprechen Sie Deutsch? That was the pertinent question at Pierce Hall during last week. Dr. Heinrich Krumb, Professor at the Pedagogic Institute at Darmstadt, Germany, was occupying the guest room at Pierce while observing classes and teaching methods of the Speech department at State College.

Dr. Krumb is one of twenty professors from Germany visiting American colleges and universities to study methods of improving curriculum in German universities. He will have visited schools of all sizes when he completes his three month tour here. On his itinerary, besides State College, are Geneseo State Teachers' College, Northwestern University, Columbia University and several others.

After returning to Germany, he will try to incorporate the best points that he finds prevailing in these schools, in his program of relating hearing and speech correction in German teachers' colleges.

Comparing German and American teachers' colleges is difficult according to Dr. Krumb. To become a high school teacher in Germany a stu-

dent is obliged to attend the university for three years and the Pedagogic Institute for one year. To attend the university one has to have had completed studies comparable to those of American junior colleges.

Entertained at dinner by several State College German students, Dr. Krumb left Albany saying: "I am delighted at the behavior of the students and we have spent many nice hours together."

Societies, Frats Name Pledges
(Continued from Page 1, Column 2)

Kappa Beta: Malcolm Slakter '50; Daniel Genalis '51.

Sigma Lambda Sigma: Joseph Keefe '50; Robert Petre '51; John Bowker, Harry Kane, Malcolm Morton, David Pointon, John Therschooler, freshmen.

Cobb Releases Library Rules To Govern Reserve Books

Miss Mary E. Cobb, College Librarian, has announced that reserve books may be borrowed any time after 4:30 p.m. Tuesday, April 12 and will be due back by 9:10 a.m. Monday, April 25. Those who do not return the books falling under this ruling will be subjected to the following fines: twenty-five cents for the first hour or fraction thereof, that the book is overdue, and five cents for each succeeding hour, up to a maximum of sixty cents for the first day.

Gibson Releases Nominees

(Continued from Page 5, Column 2)
Phebe Fuller, Margaret Gemmill, and Joan Haggerty; WAA Representative, Marjorie Farwell, Gwendolyn Gallivan, and Harriet Juengling; Student Council, Glen Armitage, Victoria Baidino, Kathryn Ballard, Joan Bennett, Patricia Devitt, Evelyn McDermott, Wallace die, Cathleen Gearon, Dorothea Harding, Edward Kyle, Joyce Leavitt, Evelyn McDermott, Wallace Moore, Edward Peene, Donald Puterman, Sophie Rugare, Evelyn Swenson, and Kenneth Wade.

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE ALBANY, N. Y.

State College News

CHOOSE YOUR COLLEGE MASCOT

Z-444

ALBANY, NEW YORK, FRIDAY, APRIL 29, 1949

VOL. XXXIII NO. 23

List Candidates For Myskania Of Next Year

Release Qualifications, Records Of Activities, Students To Vote Today

Voting for next year's Myskania will take place today in Assembly. Candidates for the Class of 1950 are as follows:

Myskania Recommended List
Jones, Earl, '50, Student Council, Freshman Class, State Fair, Jr.; Rivara, Evelyn, Director, Fresh Big 8, Soph Big 13, DKA, Council, 2 yrs.; Colmanis, State College NEWS; MAA Sports, 3 yrs.; Newman Club, 3 yrs.; ICF, 2 yrs.; Fresh Bureau, 2 yrs.; Assistant Director, Jr. Men's, Fresh Camp, 4 yrs.; Assistant Director, Jr. Scholastic Average, 2.97.

Myskania Suggested List
Dumblenton, William, Student Facilities Board, Jr.; Election Commission, Jr.; Rivara, Evelyn, Jr.; Potlogoff, Staff, Soph, Jr.; Newman Club, 3 yrs.; Co-Chairman, Brotherhood Week, Soph, Jr.; Chemistry Club, 2 yrs.; Math Club, 2 yrs.; Fresh Handbook Staff, New York Association of Colleges on Public Affairs, Soph, Inter College Press Conference, Jr.; Press Bureau Board, Soph, Jr.; Scholastic Average, 2.97.

KD, Chi Sigma Schedule Formal
Kappa Delta and Chi Sigma Theta sororities will hold a formal dance jointly in the Ballroom of the Ten Eyck hotel tonight from 9 p.m. until 1 a.m., according to Co-chairmen Earline Thompson and Joan Keyton, Juniors. The theme of the dance will be "Starlight Roof."

Debate Council To Join In Legislative Program
Representatives of twenty colleges will assemble in the legislative chamber of the Capitol tomorrow morning to discuss their individual legislation in the New York State Conference on Public Affairs. Patterned after the New York State Legislature, committees have already been formed, with members from the various colleges, to discuss conservation, education and taxation.

State College representatives will be: Conservation, Walter Farmer, Edwin Kurlander, Sophomores, Delegates; George Christy '50, Alternate; Education, Mary Orlak '49, Philip Miletzky '50, Delegates; Molly Mulligan '50, Alternate; Taxation, Harold Vaughtin '49, Joseph Freedman '51, Delegates; George Klime '51, Alternate.

Ask Guides To Sign Lists
Luth Matteson and Andrea Rossetti, Juniors, Co-Chairmen of the Junior Guides, have announced that all students desiring to be Guides next year should sign up next week on the sheets posted on the bulletin board outside the Dean of Women's office.

Slate Elections For Association, Class Officers

The election of Student Association officers and class officers will constitute the main order of business in Assembly today. Student offerings to CARE, the State College War Memorial, will be collected and the remainder of the Assembly time will be devoted to a consideration of the Student Association budget.

Candidates will be nominated for King and Queen of State College by the students in Assembly today. Voting on the candidates will be held in the Commons on Tuesday and Wednesday from 9 a.m. through 4:30 p.m. The man and woman chosen as the college representatives will vote along with students from area colleges for the title of King and Queen of the Albany Tulip Festival. This Festival is being sponsored by the Albany Artists' Group, and is being held from May 14 through May 29.

At the Student Council meeting Wednesday afternoon, Robert Donnelly and Joan Bennett, freshmen, were appointed Co-Chairmen of the Board of Regents, the top governing body of the State public-school system, will be the sole authority for weeding out 'subversive' teachers. The bill requires the Regents to draw up a list of all subversive organizations and makes membership in such organizations sufficient grounds for summary removal. The Regents are also empowered to dismiss school employees for the utterance of any treasonable or seditious word or the doing of any treasonable or seditious act, regardless of their affiliations.

Despite vigorous protests of various teacher's organizations, this law is now part of the State Statutes. No comment has come from the National Education Association, either through verbal addresses or written reports in the weekly review published by that organization, save a brief commentary stating that such a law had been passed.

Senator Feinberg has been on the educational committee, until recently, he has sponsored such other educational measures, as the proposed control of publication and sale of comic books. He considers the present law restricting club

Joe Metzgar and the Siena Collegians will furnish music for dancing for the sorority members and their escorts. Alumnae members who will be in town for alumnae weekend will attend. Chairpersons for the event are: Mr. Frank Carraro, Instructor in Spanish; Mr. Karl Peterson, Instructor in Music; Mr. Elton A. Butler, Instructor in Mathematics and Mrs. Butler; Mr. Harper Brady, Instructor in Education and Mrs. Brady; and Dr. Paul B. Pettit, Instructor in English and Mrs. Pettit.

Student Association Members To Vote On Mascot Entries
Seven drawings, with the twenty-five entries submitted in the Mascot Contest have been elected and are on display on the bulletin board outside of the Selections Office. These entries will be exhibited until Friday, May 6, when the students will vote on them in Assembly. The winning entry will become the official mascot of State College in 1950.

Next Year's Seniors, Other students who will have completed undergraduate degrees by August 1950 will register: Monday, May 9, M-Z, Tuesday, May 10.

The Classes of 1951 and 1952 will register: Monday, May 11, J-R, Tuesday, May 12, S-Z. Friday, May 13. All registration activities will take place in first floor of Draper.

Sororities To Climax Weekend With Alumnae Tea At Sayles

Feinberg Bill Bars Communism; To List All Subversive Groups

One of the most recent controversial bills to come up in the New York State Senate was introduced by majority leader, Benjamin Feinberg of Plattsburg. The substance of the bill, which Governor Dewey passed without comment, is based down to a few simple facts, which have been said to have been brought about by a tendency toward hysteria which seems to be sweeping the country.

Says Time Magazine in its April 11 issue: "Under the Feinberg bill the Board of Regents, the top governing body of the State public-school system, will be the sole authority for weeding out 'subversive' teachers. The bill requires the Regents to draw up a list of all subversive organizations and makes membership in such organizations sufficient grounds for summary removal. The Regents are also empowered to dismiss school employees for the utterance of any treasonable or seditious word or the doing of any treasonable or seditious act, regardless of their affiliations."

Recent hearings conducted by the House of Representative Un-American Activities Committee have also tended toward Congressional approval of the policy embodied in the New York State Bill.

Shaw Releases Fulbright Data
Dr. Edward P. Shaw, Professor of French, has received information from the Fulbright Division of the Institute of International Education that it will receive applications to fill 250 opportunities for graduate study in France. This opportunity came from agreements recently signed with France and Italy. To insure consideration of their applications, students are advised to act immediately, since a preliminary examination of properly qualified applicants will start on May 1.

Award NEWS Superior Rating
Jean Pulver '49, Editor-in-Chief of the State College NEWS, has announced that the Associated College Press of the University of Minnesota has rated the NEWS "All-American Superior."

Originality, organization, style, leads, features, headlines, makeup, Editorial Page and Sports Page were rated as excellent. Of a possible 1100 credits, the total score was 950. To make competition as fair as possible, papers are classified, according to method of publication, type of school enrollment and frequency of issue. The NEWS has been rated All-American since the 1945-46 term. The purpose of the ACP is to provide an agency whereby newspaper staffs may find how they stand as compared to other college newspapers and to offer criticism on how to improve any weaknesses.

SCAG Plans Party, Hobo Theme To Prevail
Jean Sears, Graduate, President of SCAG, a Graduate Club, has announced that there will be a party in the Commons tonight from 8:30 to 12 p.m. The faculty is invited and there will be a prize for the worst dressed hobo, old clothes being mandatory for admission. There will be dancing, refreshments and entertainment.

French Club To Hold Party
William Kirman '52, president of the French Club, has announced that the French Club will hold its party tonight tomorrow evening at 8:30 p.m. There will be entertainment, fun and food, according to Kirman. Admission charge is \$1 per person.

Plan Luncheons, Banquets, Parties, For Graduates

Will Feature Meetings With Inactive Members

Intersorority tea, which will be held Sunday afternoon, will culminate activities of Sorority Alumnae Weekend, according to Helen Cook '49, President of Intersorority Council.

Kappa Delta will hold a luncheon at Herbert's at 2 p.m. tomorrow for alumnae and undergraduate members. Psi Gamma will hold a luncheon at Jack's at the same time for their alumnae. There will be a card party also for undergraduate and alumnae members at Psi Gamma house tomorrow night from 8 p.m. until 12 p.m. Co-chairmen for the event are Janice Seaward and Patricia Flynn, Juniors. Alpha Epsilon Phi will hold a meeting for active and alumnae members at their sorority house tomorrow afternoon at 3 p.m. They will also hold a buffet supper and dance at the house for alumnae tomorrow night at 6 p.m.

To Entertain at Luncheon
Chi Sigma Theta will entertain at a luncheon for undergraduate and graduate members at the DeWitt Clinton Hotel at 2 p.m. tomorrow.

Yezzi's will be the scene of a Gamma Kappa Phi undergraduate-alumnae banquet tomorrow at 6 p.m. Beta Zeta will meet at Yezzi's tomorrow to hold a luncheon at 2 p.m. for undergraduate and alumnae members. Phi Delta will hold its luncheon at Wagor's tomorrow at 2 p.m.

To Hold Tea
The Intersorority tea for undergraduate and alumnae members of sororities will be held at Sayles Hall from 3 p.m. until 5 p.m. Sunday, according to Miss Cook.

In charge of plans for the tea are: Arrangements, Gamma Kappa Phi and Beta Zeta; Refreshments, Psi Gamma and Phi Delta; Invitations, Chi Sigma Theta; Cleanup, Alpha Epsilon Phi; and Location, Kappa Delta.

Mal Pappin To Play At Van Derzee Dance
Van Derzee Hall will host its annual formal dance tomorrow evening, according to Robert Pasca '50, Chairman. The dance will be held from 9 p.m. to 1 a.m., an dancing will be to the music of Mal Pappin and his orchestra.

Decorations will either be a sprig theme. Chairpersons for the dance include Mr. Edwin Munroe, Instructor of Modern Languages, and Mrs. Munroe, and Dr. Townsend Rich, Professor of English, and Mrs. Rich.

Committees for the dance are: Decorations, Philip Reese '50; Refreshments, John LeL. '51; Orchestra, Joseph Francello '49; Corsages, Marvin Wayne '49; Arrangements, Wayne Palmer '50; Cleanup, Robert Hausner and Kenneth Tuttle, freshmen.

Always Buy CHESTERFIELD

"My cigarette is Chesterfield because they're so MILD."

Ray Willard

STARRING IN "ALIAS NICK BEAL" A PARAMOUNT PICTURE

The TOP MEN OF AMERICA'S SPORTS smoke CHESTERFIELD

BEN HOGAN says... "I smoke Chesterfields because they're Milder - MUCH Milder. Take it from me Chesterfields satisfy."

MAKE YOURS THE Milder CIGARETTE MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS THAN ANY OTHER CIGARETTE - BY LATEST NATIONAL SURVEY

Copyright 1949, Liggett & Myers Tobacco Co.