Now to the business at hand, or were crowning achievements for the should we say feet. (Attention yellow daffies. The results of the

Have you passed the WAA bulle-tin board lately? Well . . .

"Spring is sprung, The grass is riz. I wonder where

The treeses iz?" P. S. Refer all queries to Mindy, reached in vain for those precious 3 Commissioner of Bulletin Board, of approval when WAA announced We don't know what expectorate State's All-Star basketball team means but we do know some big with '48 holding the 2 sub positions. words too, like delikatesin.

Riddle of the Age "where are all the men?" The answer is all around you, in the math
tuted the official opening of rival-

After last week's editorial even the Sophomores emerged victorious the balcony brigade has moved in the hockey game. With one of down to the main floor of the Com- the strongest teams in State's hismons. Of course, this would have tory, the game ended in a 2-0 shutnothing to do with the ping-pong out, Tilden and Quinn sharing the table being moved up on the bal- scoring honors.

The basketball games, however,

body's doing it now and it isn't safe provide a serious challenge to the Hall by 182 pins. to drive these days. In fact it's best of teams. cheaper to hitch.

Basketball

The game between Phi Delt and from all aspects it seems that pired by outside women. State was the meeting place for those who are my specialty, the 100, and 220 the meeting place for those who the meeting place for those who are meeting place for the sage of 119. Both matches are meeting place for the sage of 119. Catching Harry Mills, '49, at the place of 119. The meeting place for the sage of 119. Both matches are meeting place for the sage of 119. Both matches were won by a wide margin by the place of 119. Catching Harry Basketball blew the whistle on the game. Representatives were here from Delmar, Emma Willard, and Convent of Sa
Emma Willard, and Convent of Sa
When the vell—"so for violence class—

When the sophomore class—

Eduise winters, 47, has announced that at the end of this week all believe that it will be well attended. When they well attended. A varsity swimming team should be started for those fellows and interwhen they well—"so for violence class—

Which just goes to show that the teams which haven't won any games a varsity swimming team should be started for those fellows and interwhen they well—"so for violence class—

When the week in this game ed that at the end of this week all believe that it will be well attended. A varsity swimming team should be started for those fellows and inter
Note that the control of the spring but I don't will be elivered in this game ed that at the end of this week all believe that it will be well attended. A varsity swimming team should be started for those fellows and inter
Note that the control of the spring but I don't will be elivered in this game ed that at the end of this week all believe that it will be well attended. A varsity swimming team should be started for those fellows and inter
Note that the control of the spring but I don't will be determined in the spring but I don't will be well attended. A varsity swimming and softball.

Note that the control of the spring but I don't will be well attended. A varsity swimming team should be started for those fellows and inter
Note the control of the spring but I don't will be well attended. A varsity swimming team should be started for those fellows and inter
Note the control of the spring but I don't will be well attended. A varsity swimming and softball.

Note the control of the spring but I don't will be well attended. A varsity swimming and softball will be well attended. A varsity swimming team should be well attended. A varsity swimming team should be well attended. A varsity swimming team should be well attended

It's all up to the Quail Street stars to stop the hard-fighting Phi
Delts when the game is played April 2. If Gamma Kap wins and Psi WAA Tencers Gam tops BZ there will be a threeway tie for first place. Of course this is still in the "if" stage and Defeat La Salle it's still anyone's trophy.

for the last few years, we found mentioned a baseball team, tennis team, and a track squad. This year, with the fellows back, there is no reason why State can't have matches in all these events. On checking the MAA bulletin board, we found lists of fellows who had signed up. In fact there were 14 signatures on the baseball list. If a few more will only sign up, the fellows will be all set for a heavy

team 9 to 6.

Although this is the first time were as follows:

Although this is the first time were as follows:

Sayles Hall 1 2 To. Av.

Sayles Hall 1 2 To. Av.

War Gelder 134 148 282 141

Margot 125 146 271 136

Skill and won the following three matches. By successfully completing the six matches which followed, the State girls came out on top.

Joseph Messier, member of the were as follows:

Sayles Hall 1 2 To. Av.

Relemann 132 93 225 113 for the last few years, we found team 9 to 6.

With Washington Park so close to State Squad. the school, enough courts will be available for the men to practice on and State will be in the tennis limelight again for the first time with the Varsity is scheduled in the school of the first time with the Varsity is scheduled in the school of the first time with the Varsity is scheduled in the school of t in many years.

Campus Commission has been asked to give Bolo (Cute) Marsland his own separate mailbox. Marsland notes have been so plentiful, that the rest of the students have been A receiving their messages crushed crumpled beyond recognition. Van M Johnson now has some competition. Peggy Eggert

Daffies Possess Spirit, Plus Athletic Prowess

Bowling And Swimming Next Rivalry Games

Now that we have recovered from College was amazed at the potentia those "Quiz Kid" exams(?), we've athletic abilities of the Class of '48 those "Quiz Kid" exams(7), we've decided to take over Mary Liz's Working together with skill and encolumn. But before we start, let's crowded out of the rivalry sport-

> ping-pong tournament was a smash-ing victory for '48 through the outstanding skill of Bob Horseman. Not to be outdone by the stronger sex-'48's women took over softball

with a bang. With Peg Daly as "queen of the mound" and Lydia Boynton hitting the top with her batting average, the Sophomores

So started '48's spirited sports career that was to rise to new Last year the question was heights during their second year.

department, the science lab, the ry for '45-'46. Here the Sophs startscience lab, etc. The halls are now ed their climb to victory when generously sprinkled with birds on "Feet' Tichy won the sackrace and gained a point for the rivalry score. Three more points were added as

confirmed without a doubt the Sentimentality has come to the qualities that make '48 "best class fore as jive is on the wane. The at State." Cooperation, skill, teamfore as jive is on the wane. The work and good sportsmanship, best vets must like slow, smooth numbers describe the yellow powerhouse that defeated the red devils 36-28 in the Bowling League Get on the Band Wagon

MAA sofa-wrestling has some combination — Diehl, Diffin, and stiff competition from those sturdy members of WAA who have recently developed hitch-hiking into a new science. It's not a local affair as science. It's not a local affair as particularly and perfected given of the steady working that the work of the Boul of the May McNamara, '48, scoring four points while Ricci led the Whiz Kids with four points.

The WAA Bowling Tournament transmural sports. Ray would be science. It's not a local affair as particularly as perfected given of the work of the limp.

14-8. Joslýn starred for Stokes, scoring four points while Ricci led the Whiz Kids with four points.

The WAA Bowling Tournament transmural sports. Ray would be scored by willing to run for the track squad. The winners were paced by length of the limp.

14-8. Joslýn starred for Stokes, scoring four points while Ricci led the Whiz Kids with four points.

The WAA Bowling Tournament transmural sports. Ray would be scored the Whiz Kids with four points.

The WAA Bowling Tournament transmural sports. Ray would be continued this week with only one willing to run for the track squad. Length while Magaging the Wagaging that the work was the wagaging that the wagaging that the work was the wagaging that the wagaging tha

In the Future

were to take their final local and bowling. Following bowling comes in the second game they had an pational ratings as basketball refning nong-incidentally Mullin and are my specialty, the 100, and 220 that such a stab at the soil proved to be the outstanding national ratings as basketball referees and umpires. Mrs. John Rolerees and Umpires. Mrs. John members of the Sophomore class— Louise Winters, '47, has announc- sport for the Spring but I don't player of the week in this game

Emma Willard, and Convent of Sa- when they yell—"so for victory, in ters said that the bowling tourna- collegiate competition could take defeated KD in a hard fought game.

fellows will be all set for a heavy Joseph Messier, member of the Wren Hall LaSalle fencing varsity, coached the Sorcinelli

with the Varsity is scheduled in the near future. Scores for individual fencers fol-

low:			$\overline{}$
7	Won	Lost	1
Marie Fernades	0	2	1
Ann Soulich	0	1	1
Molley Whelley	1	0	1
June Petri	2	1	ı
Mickey Seaman	3	ī	2
Peggy Eggout	9		١~

First Camp Johnston Visit Or, Into The Wild World

The Back to Camp Johnson Movement has brought several stiffs back to State on recent Mondays. ("Stiffs" being used in connection with those who carried the pails up the grade from the creek.) Up until last weekend we brave souls thought that Albany had more than its share of hills; however the Chatam roads were built with the idea in mind that we all would be better off with a better view of heaven.

We trekked up and down the nearby hills with the thought in mind that we could always sooth our smarting feet in the creek. Every time we attempted this, more than half of us lost our balance and were sure we were lost to humanity (in all of two feet of water!). While our feet were turning blue, our faces were acquiring that rosy shade which comes with spring's sun and wind.

Yes, we came back burned, scratched and tired; but we wouldn't have missed it for the world. It was the first visit for several of us, and we were well impressed. The laughs we had, the food we ate (?), and the sleep we didn't get, make up a good part of our memories of last weekend. We're all looking forward to the next time when we can get up there to raise cain, and to forget the woes of State tests.

science. It's not a local affair as —Cooper, Tilden, and Quinn dis-continued this week with only one willing to run for the track squad.

Lengyel with 14 points while Maggio some of the girls have ventured as played a perfected system of pass-game being played off. Last Thurs-team and has great possibilities led Newman with three. far as Cornell and Vermont. Every- work, plays, and shooting that would day, Sayles Hall outpinned Wren team and has great possibilities.

n the Future

The balance of the rivalry points in sports is still to be determined in sports is still to be determined. For the losing team Ward led with State."

Lewis and van Geider led the considering the matter he remark—winning team to victory, each bowl—ed, "bridge!" It would advance ing an average of 141 in both games. "social" and intellectual culture at winners with five points while Day in sports is still to be determined For the losing team Ward led with State."

An announcement has been plac- round-t ed on the WAA bulletin board stat- will not be well attended, but softing that any team that does not ap- all, on Page Field, will hold the pear at the bowling alleys at the interest of the students." In thumbing through the News defeated the LaSalle freshman the completion of the tournament. scheduled."

> Central PHONE 4.0247

1 2 To. Av. 109 90 199 100 111 124 235 118 129 97 226 113 91 111 202 101 552 549 1100 550

CENTRAL Barber Shop 210 Central Avenue Albany, N. Y.

Phi Delta Leads

Basket Tourney,

Takes Beta Zeta

Tournament Nears End;

Final Game April 2nd

neared completion this week, the

one game lead while BZ dropped

In Monday's contests, Psi Gamma

night contests, the Whiz Kids were

14-8. Joslyn starred for Stokes,

The sports snoop has taken to roving the halls again, snapping questions at the vets and catching them unawares. We went through the usual questions, name, class, age, height, weight, and telephone

Sport

number (strictly for Sullivan's files). Phi Delt team still maintained its After we had collected the necessary info we popped the question. into third place. The Gamma Kap Our problem was, Mr. Agony, "what and Psi Gamma teams remained Spring Sports will you participate tied for second place honors with in and/or support by your attend- two losses apiece.

Rolf Toepfer, '46, stated that "the defeated Moreland 24-11 in a fast school itself has room only for moving game. Lengyel starred for baseball on the school grounds, the winners with 14 points while Washington Park can be well utiliz- Evans accounted for five of the ed for track and field. Arrange- Moreland tallies, Tommy Moore ments could also be made for use forfeited its game to Phi Delt. of the tennis courts. However, I The Phi Delt-BZ game highlightbelieve that general interest will be ed Tuesday's contests as the top low because of outside activities of place Phi Delts nosed out the hard the students." It seems like a good fighting BZ players 18-12. Led by suggestion for the use of Washing- Casey and Baker, who each accounted for four points for the los-

on Park during the day-time. But Fran Mullin, '48, in between ers, BZ pushed the score to 12-11 ping-pong shots, seemed to disagree by the end of the third quarter. about the crowd. "Students will but were unable to check the adsupport the Spring Sports because vance of Phi Delt in the final pe-State hasn't had any teams in such riod. Michel led the winners with a long time." Mullin played varsity eight points. tennis in '42 and will pitch for the In the first contest of the evening team if his arm is O.K. So we see the plucky Whiz Kids were defeatthat he will support those teams. ed 24-10 by the excellent playing of

James Bolster, a Graduate stu- the Rares team. Davidson sparkdent, has stated that "it's a good plugged the winners with her idea to have teams. I'm inelligible smooth center plays and accounted to participate but am willing to for 12 of the winners points. Ricci support all of the Spring Sports. I led the Whiz Kids with six points. have a car and will be able to travel The Newman team found KD an with the team if the distance is not easy mark as they gained points too far." (O.K. Sullivan, he lives in Steadily throughout to a final score Schenectady, telephone 6-4661.) soulich was high scorer

Michael Perrette, '46, wants to see Shure led the KD basketeers with a baseball team. "I will participate in that sport, and all intramural six points. games that I possibly can. I believe Wednesday's Games that golf and a tennis team would build up the prestige of State and In the opener to the Wednesday let the other schools know that defeated by the Stokes Hall team State is on the map."

Over a cup of java we asked Kil- In the hardest fought and roughroy his opinion. After carefully est game of the evening, the Gam-Lewis and Van Gelder led the considering the matter he remark- ma Kap team overcame the Sayles

mile. Baseball is the best spectator son proved to be the outstanding the end, better send for '48'ers!!"

ment should be over by the end of place. Swimming doesn't take much equipment and is a healthy sport."

which favored the BZ team. Baker

Alan L. Stone, '47, ended up our in scoring. The final score was 23-

scheduled time must forfeit. All Coach Hathaway's official stategames must be completed the same ment was that "the baseball season week scheduled or they will be for- looks promising. The fellows have The WAA Fencing Squad had its feited. These rules have been en- signed up, but there is no equipfirst match on Saturday when they forced lately in order to speed up ment, and no games have been

Vacuum Repair Shop

Troy, N. Y.

DIAL 5-1913

PHOTOGRAPHS

Duplicate Prints may be secured

at all times

Discount prices in effect till May

Films retained for at least 5 years

The Lloyd Studio

BOULEVARD GAFETERIA

The most of the Best for the Least

198-200 CENTRAL AVENUE

ALBANY, N. Y.


State College News

Assembly Today

Sayles To Announce

Harold Eide, an explorer recently

New Signum Laudis

returned from Alaska, will present

an address in assembly today fol-

lowing an announcement by Dr.

John M. Sayles, President of the

College, of the new members of Sig-num Laudis. At the Student Coun-

cil meeting Wednesday evening, the

Moving-Up Day speakers were chos-

en for each class and plans were

discussed for the scheduling of a

special assembly period to consider

Dr. Sayles will introduce the

ousiness matters.

ALBANY, NEW YORK, FRIDAY, APRIL 5, 1946

Juniors Schedule Coronation Ball In Pierce, Sayles

Vitullo Prom Chairman; Crowning Of Queen
To Highlight Evening

James Conley, President of the Class of 1947, has announced that the annual Junior Prom will be held in the Ingle Room at Pierce Hall and the gym in Sayles Hall on Saturday, April 27. Marian Vitullo is general chairman of the event.

To Crown Queen With the presentation of this Prom the Junior class will bring back to State one of the traditions which has been missing since 1943. The highlight of the dance will be the coronation of a Junior Prom Queen as in former years, rather than at the Big-8. The queen will be nominated and elected by the Class of '47. Music for the evening will be provided by Tommy Kiefer and his orchestra.

*Miss Vitullo will be aided by Ruth McCarthy, assistant chairman. Committees

The other committees are as follows: Programs, Virginia Day, Chairman, Eleanor Binn, Marilyn Literary Contest Cook; Tickets, Alice Knapp, Chairman, Rosalie Pooler and Celina eligible to enter the annual Leah speak for the Senior class and Ruth Axelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Committee, Con-Lovenheim Literary Contest which Bentley will deliver the Junior addresses and Ruth Avelrod; Orchestra Commi Warshaw, Ruth Bentley, and Clyde Martha Dunlay, Vivian Kronberg, articles.

be Dr. Louis C. Jones, Professor of walles office, Room 50, Robert 50, Room 50, Robert 50, Room 50, Robert 50, Room 50, Robert 50, R

New Freshmen Swing Band

On the up beat—and the band swings into "Tuxedo Junction" or maybe takes the soft and low road with "Oh, What It

The new swing band, organized just a few weeks ago, has been rehearsing furiously in secluded spots (Sayles Hall gym included). It's been strictly on the hush-hush side until enough numbers had been learned give a good show.

Since the year '41-'42, there has been no successful attempt to organize a swing band, until some members of the class of '49 got together this year.

Open Lovenheim principal speaker, Mr. Eide, who will discuss his travels and experi-

ceda Zumbo, Chairman, Richard is now in progress under the direc- dress. Barbara Dunker has been ceda Zumbo, Chairman, Richard is now in progress under the directors. Barbara Dunker has been Smith, Harold Weber, and Ann tion of Dr. Shields McIlwaine, Prochosen to represent the Sophomores Lucsok; Decorations, Henry Drus-fessor of English. May 10 is the chel, Chairman, Kathryn Hagerty, deadline for the submittance of all freshmen. All speeches are to be from five to ten minutes long, with weeks ago the majority of students weeks

the scene where the two young girls The monologue entitled "On the love Broadway.

actress smiled, and explained that young island beauty who is tabooed to the Page Hall stage.

are locked on top of a Parisian eath- Beach of Barbados" has an origin

sen, Dr. Allan Hicks, Professor of the contest has not been very great. constitution suggested by Philip ly taken care of by student help is will take place in the gym with the dance and Mrs Hicks Mr Paul This year Dr. McIlwaine

Alaska Explorer Will Address

Sometime next week, the

Commons at noon to give out fiends and swing for the swooners. There will be a charge of ten cents to pay for new music. school dances or other entertainments.

Things are looking plush!

up to Page Hall that I had the op-portunity to talk with one of the

are no restrictions either in form Association to Vote

"wits" to gain attraction in the city just such a scene at one time, but ciation at the fine audience recep- Cobb says.

Seemed To Be."

group will drop anchor in the with the jive for the jitterbug If enough interest is shown in the band, it may play for

principal speaker, Mr. Eide, who CELENA AXELROD, '47 During the Student Council meet-ing the Moving-Up Day speakers

from five to ten minutes long, with weeks ago, the majority of students

and Malcolm Evans; Crowning Arrangements, Dolores Lawson, Chairman, Marcia Hollis, Audrey Cox, and ten dollars each for the best poem, and Ann Mastrangelo; Clean-Up Committee, William Marsland, Each piece of work entered must Chairman, Alice Knapp, Dolores Lawson, Conley, Marjorie O'Grady, a pseudonym and accompanied by Lawson, Virginia Day, Nona Virginia Day, Nona Virginia Day, Nona Virginia Day, Nona Will entrant's name, the pseudonym us-definition of the best poem, Michael Council new Constitution. Student C

hopes Lashinsky, '47, during assem now done by the general staff.

to facilitate evening study.

GC To Present Folk Festival Tomorrow Night In Page Hall Big 8 Features

Dancing, Songs Hutchinson, Seelbach To Direct Production

VOL XXX NO 22

Inter-Group Council will present a Folk Festival as the sixth contribution to the Big 8 series tomorrow night at 8:00 P. M. in Page Hall. The theme of the production, in keeping with the purposes and ideals of IGC, is: "Out of many cultures comes one."

Axelrod Chairman The production is to be composed of two parts, a stage show in the auditorium followed by a booth festival in the gym. Celina Axelrod, '47, is general chairman of the

The stage show is under the direction of Lois Hutchinson, '47. The cast includes James Conley and Solomon Minsberg, Juniors, Joseph Palevsky, '46, Betsy Naylor, '48, Robert Baker, '49, and Harold Gould, '47. Plan Program

The program includes the follow-Martha Dunlay, Vivian Kronberg,
Margery Pender, Jennie Drivas,
Irene Pastore, Janice Goodrich,
Martin Stewart, Jean Henry, Carolyn Berg, Lucille Friedman, and
Lucy Smith.

Business, Judith Dube, Chairman,
Lorna Kunz, Edith Tannenbaum
and Malcolm Evans; Crowning Arand Malcolm Evans;

ing books to shelves, etc. As this Leatrice Robinson, freshmen, and The remainder of the constitution two years ago, no provision has although the been made for spetters. Etc. As this Charlotte Goldstein and Miss Shindles will be all though the been made for spetters. Chaperones
Chaperones for the evening will should be brought to Dr. McIlber Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard
Dr. Louis C. Jones, Professor of Waine's office, Room 36, Richard-

Bulger, Director of the Student Em- that more students with creative Friday, March 22, which provides In addition to the lack of help, Here nine different countries will submit articles. Bulger, Director of the Student Find the formation of a temporary an increase in the difficulty in purple the professor of Poetry will be judged by Dr. Mc-judicial board, must still be acted chasing new books has intensified by colorful booths.

The article will be proceed by colorful booths. The article will be proceed by colorful booths. The article will be proceed by colorful booths. Dr. Floyd Henrickson, Professor of Guidance and Mrs. Henrickson.

Admission to the Prom will be judged by Dr. McAdmission to the Prom will be judged for the upon. The article will be brought the problem, due to the necessity of sending in some orders two or three times and greater care in checking.

If the library is to remain open at high, two of the regular staff will have to be in attedance, one at the out-going and one at the reserve desk. The suggestion has her and Emily Kimbrough as they a streak of "tarbrush" in her.

I met Cornelia Otis Skinner Wed
Poetry will be judged by Dr. McJudicial board, must still be acted the problem, due to the necessity of sending in some orders two or three times and greater care in checking.

If the library is to remain open at high, two of the regular staff will have to be in attedance, one at the out-going and one at the reserve desk. The suggestion has her and Emily Kimbrough as they a streak of "tarbrush" in her.

I met Cornelia Otis Skinner Wed
Poetry will be judged by Dr. McJudicial board, must still be acted the problem, due to the necessity of sending in some orders two or three times and greater care in checking.

If the library is to remain open at high, two of the regular staff will have to be in attedance, one at the out-going and one at the reserve desk. The suggestion has been made that students taking library courses might help, but this plan is not feasible at present, as (Continued on page 3, Column 1)

I met Cornelia Otis Skinner Wednesday night in the lobby of her lotel. And it was in a taxi coming up to Page Hall that I had the opnortunity to talk with one of the

streets below, I asked Miss Skinner admitted that it was not quite as tion, and Dramatics and Arts In addition to these factors, Miss fer opportunity to display student

portunity to talk with one of the most gracious and friendly personages of stage, screen, and radio, said to write all of her own monomiss Skinner, known as "the great-logues, and asked her if it were est single attraction of the American gracious and tive and worked to give the affirmation. The time when the indrary was productions. At the time when the indrary was open, there was a large number of students working from 7:00 until 8:00 but the number dropped sharp-left her mother, too, participated in the affirmation. The productions were scheduled in school, winner of the cartoon contest spondary stage productions. Miss Skin.

can theater," is as humorous and tive and proceeded to give us her many stage productions. Miss Skin- activities were scheduled in school, winner of the cartoon contest spongenial off-stage as she is on. usual method for writing them, ner lived in the stage atmosphere It was necessary to keep the library sored by the State College New;

My thoughts turned immediately to that book which won Miss Skinner such acclaim all over the United States "Our Hearts Are Young and Gay." Remembering especially the scene where the two young girls of the scene where the two young girls are seen where the two young girls.

It was necessary to keep the library open for the very few who remained and began acting formally in college at Bryn Mawr, where she ported times, read it to the family, lege at Bryn Mawr, where she ported times, read it to the family, lege at Bryn Mawr, where she ported times, read it to the family, lege at Bryn Mawr, where she ported times, read it to the family, lege at Bryn Mawr, where she ported times, read it to the family, lege at Bryn Mawr, where she ported times are lived in the stage atmosphere and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere.

It was necessary to keep the library and Yefkin Der Bedrosian, '45, has received honorable mention. Members are books, which may be taken over it occasionally. Several times, read it to the family, lege at Bryn Mawr, where she ported times are lived in the very few who remained and began acting formally in college at Bryn Mawr, where she ported times are lived in the stage atmosphere. reference work. This might work pict a situation of general campus hardship on those who are unable wide interest. The purpose was to edral and are forced to use their in real life. Miss Skinner witnessed Miss Skinner expressed her appre- to get to the library at night, Miss obtain cartoons that pertained to State College life as well as to of-

if there were any basis for that part dramatic as she presented it. This Council is to be congratulated on Cobb believes that the library talent. of the story. "I'm afraid not," the monologue is centered around a bringing a great artist once again lighting would have to be improved Mr. Druschel's cartoon is featured

To Cut Or Not To Cut --

"To cut assembly or not to cut assembly-that is the question." The answer is all too obvious to anyone who has seen the abundance of empty seats every Friday morning in Page.

And a majority of those that do go take advantage of the convenient lull in classes to eat lunch, read the News, catch up on homework, or curl up with a good book. The rustle of lunch bags, the pleasant crackling of a turning page, and the occasional musical tones of a milk bottle rolling down the balcony stairs provide an unobtrusive background for this weekly Student Association siesta. Legislation is brought up and passed, and speakers drone on indefinitely while we relax

It's time we realized that a general lack of interest in student government and a refusal to shoulder the responsibility of self rule is not the main reason for the lethargy of student association. It seems closer to the truth to realize that assemblies are usually dull, often confusing, and poorly planned.

Fifty minutes a week is not much time to discuss and decide the affairs of a thousand students, and yet at least a fifth of this period is literally wasted by announcements. What has happened to the ruling that anything published in the NEWS should not be repeated during assembly? And why is it necessary to reproduce half of a Big-8 program when a brief skit would be more than enough? And finally, why bother making an announcement at all if it can't be heard past the fifth row?

Another touchy issue is the question of outside speakers. Granted it isn't very inspiring to stand Came the Revolution on the stage and gaze into a sea of open newsWomen—those scintillating, enchanting, celestial beings and the United States should receive oil from Iran
and she should not receive oil from Iran
and she should not receive oil from Iran help to clear the air. It's a little too idealistic to It was a man's world even in the collegiate arena. expct anyone to explain the Russian situation in one assembly period, and it's also too idealistic to expect anyone to challenge the speaker with pertinent questions when it's already noon and a 12:35

this school dreams of. Just the thought of the and as a result, the end of Assem- cational institutions. long line in the annex and the clawing mob at the bly on Friday has turned into a Form Sororities Boul is enough to force a vote on any issue. Im
marshal-before-you-can" affair. Be
portant as assembly and voting may be we have portant as assembly and voting may be, we have lieve me, I don't mean to complain pus found it difficult to project their speech." When anyone violates the principles of free to go on living—and eating. Plenty of students —I have trunkfuls of arms and legs personalities into campus life. For speech so far as to make such bigoted, slanderous rehave gone hungry to 12:35's because of long and home—but I know the rest of you this reason they banded themselves as an example of the methods used by the reactionpointless discussion on petty issues.

and more careful planning. Strict limitations on announcements, thoughtful choice of speakers, and intelligent supervision of business meetings would conclusion that we'd save from five girl the section of the seniors by the already formed fraternities.

Earle's wild charges are echoed every hour in Contours announcements, thoughtful choice of speakers, and in war-mongering quences, making yesterday's college intelligent supervision of business meetings would conclusion that we'd save from five girl the "popular, pretty, alert, attended that in the correction of this Greek competition caused serious social consequences, making yesterday's college who don't know any better, fall for his line. But we have a seembly a much precise in the impact of this Greek competition caused serious social consequences, making yesterday's college who don't know any better, fall for his line. But we have a state of this Greek competition caused serious social consequences, making yesterday's college who don't know any better, fall for his line. But we have a state of this Greek competition caused serious social consequences, making yesterday's college who don't know any better, fall for his line. But we have a state of this Greek competition caused serious social consequences, making yesterday's college who don't know any better, fall for his line. But we give assembly a much needed shot in the arm. to ten minutes every Friday if the tractive girl who decorates the footleave assembly a much needed shot in the arm. to ten minutes every Friday if the tractive girl who decorates the footleave assembly a much needed shot in the arm. to ten minutes every Friday if the tractive girl who decorates the footleave assembly a much needed shot in the arm. to ten minutes every Friday if the tractive girl who decorates the footleave assembly a much needed shot in the arm. to ten minutes every Friday if the tractive girl who decorates the footleave assembly a much needed shot in the arm. We're willing to participate in student govern-


STATE COLLEGE NEWS Established May 1916 By the Class of 1918

Vol. XXX

April 5, 1946

Member Associated Collegiate Press Collegiate Digest The undergraduate newspaper of the New York State College for Teachers; published every Friday of the College year by the NEWS Board for the Student Association dents' strict attention to the busicoed on campus, in that she began tion. Phones: Berbrich, 2-6126; O'Neil, 3,9538; Fear, 8-1911; ness at hand. Cramer, 2-9870.

The News Board

JOAN D. E	ERB	RICH	4		٠	3	•		•	•	•	ED	ITC	R-	IN-C	HI	47
ELIZABETH	S.	O'N	EIL	28	•		•				C	O-ED	ITC	R-	N.C	HI	ZF
ISABEL FEA	R										BL	ISINE	E 5 9	M	IAN	AGE	zn
JOSEPHINE	MAG	GIO				•			- 3	CIF	CU	LATI	ON	м	AN	AGE	R
MARGERY (CRAM	IER			•		٠		A	DV	ER	TISIN	IG	M	AN	AGE	R
MARY SULI	LIVA	4		•				•				SP	OR	TS	ED	ITC	A
KATHRYN H	AGE	RTY									A	5500	HIS	TE	ED	ITO	R
BERNARD I	M. S	KOL	SKY	1		٠			2		A	5500	SIA	TE	ED	ITC	R
MARY TESS	IER								1	•	A	8800	CIA	TE	ED	ITC	R

weller 2

Issue Editor - MARY TESSIER

All communications should be addressed to the editor and situation is not remedied I fear that an article by Harold Taylor, presimust be signed. Names will be withheld upon request. The STATE COLLEGE NEWS assumes no responsibility for explains expressed in its columns or communications as such expressions do not necessarily reflect its view.

All communications should be addressed to the editor and situation is not remedied I fear that an article by Harold Taylor, presidently faculty control will be the ultimate dent, Sarah Lawrence College, recently published in Pageant Magazine.)


"Honey, what did the Dean mean, do dis - tractions make it difficult for you to study?"

College Close-ups By CULLINAN & HILT

papers. But would it be too indelicate to explain who captivate man's terrain by their mystical loveliness! them. These same reactionaries would like to hush the situation to the speaker and request that the (Proof of this can be found by one swift glance at your col- up facts that might make us consider the Russian address be short and to the point? A little more umnists). Before the war dere were't no questions over who people with desires and incentives similar to our own. judgment in the selection of speakers would also was running dis heah show (hang-over from the Soph Big 8). For example, on March 23, George H. Earle, form-

wouldn't it be wiser to cling to the the tightly knit monopolies created aries—he is making a farce out of this freedom of The answer to the whole burning issue is better old traditions and let the Seniors by the already formed fraternities, speech. Sam at the Boul!

ed? Then let's give it a lege youth." try this Friday! becoming a blister sister!

To the Editor:

tention of Student Association a emphasis on economic advancement I continue I would like to define stand in regard to her college work. FRIDAY, APRIL 5 particular case, it involves the stu- ly intrenched the position of the

During recent business meetings by the proficient males. Newspaa certain amount of discourtesy was pers were edited by women, stu- SATURDAY, APRIL o ever, when a guest speaker is control, and, in general, the entire brought here by some student-sup- college campus succumbed to the tesy to the speaker and the or- Brings Changes ganization to be attentive. It is At the same time they were taking both distracting to the speaker and over these collegiate activities they embarrassing to the organization were rushing into war marriages, SUNDAY, APRIL 7 Association are noisily reading problems of post-college days. To- APRIL 8-12—Latin American Art exhibit in Draper. their News, doing homework, drop- day's college girl has emerged from MONDAY, APRIL 8 as soon as attendance is taken, slip- of the world, its politics, its philping out the side doors, allowing osophy, and her role in this philoso-

trolled, a fact of which some of us nists.) are rather proud. If, however, this (The above material is based on

cently published in Pageant Maga- THURSDAY, APRIL 11

to take over positions formerly held

Disa Data


By MINDY WARSHAW

UNDERSTANDING ... KEY TO WORLD PEACE "We the people of the United Nations, determined to save succeeding generations from the scourge of war . . . and to reaffirm faith in fundamental human rights, in the dignity and worth of the human person . . . and for these ends to practice tolerance and live together in peace with one another as good neighbors, resolve . . . to establish . . . the United Nations." So begins the charter of the United Nations Organization, humanity's hope for a more successful future. It will be no easy task for the UNO to do what it has set out to do-and to keep from falling into the pit that consumed the League of Nations-unless every individual who reads the words of the Charter digests them and realizes them to be more than just words—rather something that the individual wants very much to see put into action. And the words will not be put into action until we can throw off the fear and distrust of each other that has permeated the air for months now

Too often we tend to regard our own country as the Angel of Peace hovering over other countries who seethe, underneath, with thoughts of violence. Until we can realize that people, Englishmen, Chinese, Russians and Americans alike, are all basically the same in their desire for peace, we will not have that peace.

When the Russians refused to withdraw their troops from Iran immediately, preferring to evacuate slowly when the time seemed more opportune, the reactionary element in our country immediately whooped up its battle cry. But they did not mention the fact that Britain still maintained troops in certain small countries, or that we ourselves have not yet removed all troops from Iceland. They did not say anything about Russia's having a right to wonder why Britain

Bulgaria, returned to the USA and called the USSR - Up to this time "the education "the greatest danger that ever threatened America." men." Women seriously interested ultimatum "to get back into her own territory" and, in a college education studied in "if they refused, I would use the atomic bomb on Which brings us to the matter of lunch. More legislation has been passed by hunger pangs than this school dreams of. Just the thought of the and as a result thought of the and a

the UNO."

ment-if Student Council will meet us halfway, luck in the Commons or battle with ican educational critics to unceas- those words of the UNO's Charter won't mean anyingly lament the frivolities of col-This condition was alleviated to we know that, whenever any temporary disagree-A beaten marshal, who's rapidly some extent during the depression ment appears, if we remember that the other person or country thinks ha is just as we think years when out from this economic son, or country, thinks he is just as right as we think chaos emerged the embryo of the I we are, we can solve almost any problem—by just understanding—and the desire to understand.

No. 22 little matter of lack of courtesy and social theory the woman studering student assemblies. Before dent began to take a more serious College Calendar - - -

what I mean by courtesy; in this World War II, however, more firm- 3:30 P.M.-Traditional Rivalry Bowling for men

and women at the Playdium. Demonstration by Charles Zoubek shorthand expert, sponsored by Pi

expected and understandable. How- dent governments fell under their 8:00 P.M.-IGC Fork Festival, sixth Big-8. Stage show in Page Hall auditorium; booth festival in gym.

ported organization, it is only cour- more numerous feminine elements. 8:15 P.M.-Inter-Varsity Christian Fellowship area meeting at the YWCA on Lodge St. Speaker: Mr. George Cowan, mission-

when various members of Student thus colliding with the more adult 2-4:30 P.M.-Joint Religious Clubs tea.

ping occasional milk bottles, and, the war with a more critical view 3:30 P.M.—Special orientation class for freshmen women who entered in February Room 109 Draper. phy. (For confirmation we again re- WEDNESDAY, APRIL 10

Our assemblies are student con- fer you to your most humble colum- 3:30-5:30 P.M.-Hillel model Seder in the Lounge. 8:30 P. M.—Two one-act plays, a comedy directed by Marjorie Cronin, '46, and a tragedy directed by Edith Dell, '48, in the Page Hall auditorium.

7:30 P. M.—Debate with College of St. Rose.

Social Studies, Art Departments Sponsor Exhibit

The Art Department, under the direction of Miss Ruth E. Hutchins, Assistant Professor of Fine Arts, and the Latin American History Class under Dr. Watt Stewart, head of the Social Studies Department, are combining their efforts to present a Latin - American Art exhibit next week in Draper. The display will feature Peruvian art by Jose Sabogal, Director of the National School of Fine Arts, Samilo Blas, and Julia

Loan Pictures

The pictures are the property of the Pan-American Union which has established a loan collection sent to all parts of the world. The exhibit will display photographs of South American paintings, featuring those from Peru. Three original paintings by Jose Sabogal will also be included in the collection.

Feature Sabogal

The feature artist in the exhibit will be Jose Sabogal, who is the leading artist in Peru. All the mod- Fellowship Plans dents. ern painting in that country is centered about this one man. Sabogal, ered about this one man. Sabogal, a pupil of the former Director of Area Meeting the National School of Fine Arts, traveled and studied in Europe and

Dr. Stewart has made arrange- spring elections. ments to obtain the pictures and Plan Hike

For Big-8 Production

'48, while Rose Berg, '49, is planning SCA Nominees

that Mindy's column, Disa and other colleges.

amount of publicity given to activi- and pithy.

Mary Bess Vernoy, '46, giving her perfect."

entirely opposite viewpoint.

seldom interesting enough to plough some impersonal humor would

Sports page received the greatest reading and I also would like to

amount of diverse opinion, as some see rivalry played up a little more. considered it the best part of the On the whole, however, I think the

paper while others entertained an News is excellent and with a few

opinion of the News, came out Marjorie O'Grady, '47, though

strongly in favor of its editorials, the News one of the major unify-

saying they "give us kids a well ing influences at State, influential

needed shot in the arm when we in presenting current issues and

need it most." Her version of adequately expressing the voice of

Judging from the long and ever-increasing list of names appended to the petition, this concern is not confined to just a few students. Some in signing their names, gave reasons for their desire to have a course in philosophy. The most frequently expressed opinion was that some emphasis should be placed on attitudes towards relations between human beings to balance the predominant note of factual knowledge in most classes.

It was also pointed out that State College is one of the few liberal arts colleges which does not include a course in phil-

Institute and Russell Sage College.

ties, but there was criticism of the "Mindy's column and the boxes"

The prize statement of the whole

way news stories are written up, are best", according to Arlene Lasurvey came from one individual saying they are too factual and vender, '48. She added, "I think who considers it wisest to remain

through from beginning to end, make the News more interesting the new phrase I learned 'Con-

improvements could be practically

as nearly as possible to represent something "different, unusual, and "Although the News is something assignments."

A number of students, selected Mindy's column was that it was the people.

Students Circulate Petition For Course In Philosophy

"Ah Philosophy! one day spent according to thy precepts is worth an immortality of sin." so believed one of the world's great philosophers. But several State students, concerned because there has been no opportunity in the curriculum to learn about those precepts, have been circulating a petition requesting the administration to offer such

are directing the booth for Southern Florence Mace, Sophomores for nes McIntyre, '49. Europe.

Mary Harvey is in charge of sets; ine Grant, Regina Bollenbach, and Joyce Simon, '49, tickets; Kathryn Hagerty '47 Publicity committee; tary. Voting will take place Thurs
Miss McGrath is also chairman of the Religious Clubs Tea, which will Omega Pi will present Charles Zoube held to further cooperation of the Religious organamong the various religious organ
Triday, April 26, in Fage Han. Friday, April 26, in Fage

Religious Clubs Comedy, Tragedy To Invade State To Sponsor Tea With Cronin, Dell As Directors At Pierce Hall

in the Ingle Room at Pierce Hall, edy will be enacted before a State lock and at the close of conversa-Nominations for the various offices audience—Dell doing the tragedy, tion, she is violently declaring that of Newman Club have also been while Cronin directs the comedy. her dog is a much finer specimen of made for the coming year and will Dell presents her offering first- canine breeding than his tion. Hillel will hold its model evil spell cast upon the paw imparts the day, the curtain falls—the farm-Seder Wednesday from 3:30 to 5:00 the power of granting three wishes er still trying to muster enough P. M. in the Lounge.

custom, and significance will be ex- last three wishes.

Rabineau, Juniors, co-chairmen of performance of the evening.
the affair, will be assisted by the Intermission brings entertainment

And as the theater lights dar following committees: Food, Char- and with it Forrest Hill, '49, and And as the theater lights darken Sally Holmes, '47. President of lotte Goldstein, '48, Chairman, Leo- his rendition of Schuman's, "Scenes and stage fans file out, another North America for almost five years Inter-Varsity Christian Fellowship, before the first World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meet
World War. Al- has announced that an area meetthough specializing in the folk arts, he has shown his abilities in painting columns and monuments. He has also backed an unsuccessful venture to obtain government backing for painters.

Dr. Stewart has made arrange
The last announced that an area meething of that organization will be held tomorrow night at 8:15 P. M. at the year. Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections.

Association for all officers to be voted upon in spring elections. Hoffman, '49; Publicity, Betty Rose The young farmer follows the Marianne Davis, '46, President of

Newman Club

the Small Grotto. Nominations for of land at a date so far in the past tend. '48, while Rose Berg, '49, is planning SCA Nominees
the Russian exhibit. The South Joan Alverson and Mary Telian,
American booth will be managed by Juniors, has been nominated for the
Mary Rose Vernoy '46, and that of presidency of Student Christian As-Central Europe by Helen Kisiel, '48. sociation; Marge de Lorraine, Doro-Worth, Sophomores; for secretary, Five Movies In Page Lorna Kunz, '47, is in charge of thy Caughran, and Olive Mang, Katherine Donnelly and Molly Northern Europe, and Barbara Juniors, for the vice-presidency; Whelley, freshmen; and for treas-Reiff, '46, and Betty Brebeck, '48, Ruth Seelbach, Marian Mieras, and urer, Jarmila Janecek, '48, and Ag-

anonymous. Said she, "I like best

H. F. Honikel & Son

Pharmacists

ESTABLISHED 1905 PHONE 4-2036

157 CENTRAL AVE.

ALBANY, N. Y.

trary to the . . .

Tis a tale told by a soldier—full of paws and wishes! An old soldier, that no one would care if they did Fred Baron, relates the sad life of know.

Hillel Schedules Seder an ill-omened monkey's paw in one of the two one-act plays sponsored major crisis, he vainly renews his by College Playhouse next Wednesday night in Page at 8:30.

The Religious Clubs Tea will be held Sunday from 2:00 to 4:30 P. M. rectors' seats, a tragedy and a comprehensive to the topic of holy wednesday will be engaged before a State look and at the discontinuous control of holy wednesday will be engaged before a State look and at the discontinuous control of holy wednesday will be engaged before a State look and at the discontinuous control of holy wednesday and a comprehensive control of holy wednesday will be engaged before a State look and at the discontinuous control of holy wednesday and a comprehensive control of h

be posted on the club bulle- a weird story of a monkey's paw And with the two love birds still tin boards until the time of elec- which has been cursed by fate. An discussing these important issues of each to the first three groups own- courage to propose

Plan Ceremony

A Seder is the traditional cereby Arthur Soderlind and Barbara into action. Dottie Diffin rolls up the mony of observance of one of the Dunker, the present owners, obtain her sleeves to rustle around with the sleeves the sleeves to rustle around with the sleeves the sleeve most important Jewish holidays of the charm, two groups have already sets, while Fran Child blinks lights the year. In addition to symbolical been granted their quota of wishes. off and on and Rosemary Ryan food that will be served, its use, It is their lot to command the paw's dashes frantically about searching custom, and significance will be ex- last three wisnes.

plained. Typical Passover songs But the paw turns with vicious signed her life away to obtain. Coswill be rendered by a choral group fury on its possessors and although turns are ripped off with release. and the usual hunt for the Matzo the wishes are dutifully granted, while Al Knapp, chairman of Coswill take place with a prize awarded tragedy results in every case. Even tumes, wrings her hands in anxious for its return. The traditional the White's son, Herbert, Robert appeal and Muriel Gardiner dis-"four questions" will be asked and Lynch, suffers at the hand of the mally shakes her head as she answered by the participating stu- paw. Tragedy still stalks the stage watches the make-up she so indusas the paw bestows its final wish as the paw bestows its final wish trially applied earlier in the even-tablineau, Juniors, co-chairmen of performance of the evening

Plan Hike

The Art Department will exhibit them.

Preceding the monthly meeting iors, co-chairmen, Eleanor Binn of Inter-Varsity Christian Fellow- and Marilyn Warshaw, Juniors, and ship Saturday, the State College group will join in a hike and hot dog roast with a chapter from Union and Rose Rosen, freshmen.

Diamond and Molly Kramer, Jundaughter of his neighbor, Palevsky, Depate Council, has announced that around the stage all during the a debate with the College of St. Print words to pop the P. M. in the Lounge. Syracuse and question. Somehow his attempts Colgate will be guests of the Council are thwarted, always resulting in cil at a Spring Debate Meet on bitter arguments about vital affairs. April 27.

Music will be provided by the contingent from Rensselaer Polytech-(Continued from Page 1, Col. 5) tingent from Rensselaer Polytechnic Institute at the meeting following the hike, and refreshments will erica booth. China's booth is under tingent from Rensselaer Polytechnic Institute at the meeting following for the remainder of scious blushes, he begins to feud Sheehan and Louis Rabineau, Juntuck the year. These have regularly been held on Sunday afternoons in the past tend.

The sell sage School of Nursing in the high of the past tend.

There will be a general reception for the delegates from Syracuse and Colgate in the Lounge on April 27 at 11 A. M. At 2 P. M. the teams will meet separately for the debates. Colgate will uphold the affirmative of the topic, "Resolved: That fraternities and sororities should be Florence Mace, Sophomores for nes McIntyre, '49. The surer; and Ruth Price, Cather Miss McGrath is also chairman of Friday, April 26, in Page Hall. Florence Mace, Sophomores for nes McIntyre, '49. Miss McGrath is also chairman of Friday, April 26, in Page Hall. Figure French movies will be shown negative against Syracuse on the topic, "Resolved: That unrestricted topic, "Resolved:

Room 206 Draper and Commuters will lead a short period of criticism Club will hold a general meeting and discussion. The delegates will Students Express Opinions Of News Thursday noon.

The French films will be run twice April 26, once at 4:00 Ps. M. and again at 8:00 Ps. M. and will outline their programs for the purpose of making comparisons.

Thursday noon.

The French films will be run twice April 26, once at 4:00 Ps. M. and will outline their programs for the purpose of making comparisons. and all French students who attend This discussion will close the prowill be excused from their weekend gram at 5 P. M.

as hearry as possible to represent the representation of student opinion, individual; it kept us in touch with we look forward to every Friday Mr. Zoubek, nationally known were asked three questions recently the fellows in the service and oc- morning and influences the whole shorthand expert, will present a by an inquiring reporter: What do casionally has some timely and well student body," Phil Lashinsky, '47, demonstration and observe some of you like most about the State Col.- expressed ideas on topics of curhas several definite criticisms, the commerce classes. Eileen Moody, LEGE News? What do you like least rent national interest. College "First," he stated, "editorials are '46, President of Pi Omega Pi, has about it? How do you think it Close-Ups also met with her apwritten and then the policies adstated that the demonstration is could be improved?

| Close-Ups also met with her apwritten and then the policies adstated that the demonstration is proval as she thought it well writvocated are not followed up so that open to all interested students. Although opinions varied widely, ten and important in keeping State a definite reform can be enacted. Shirley Rice, '46, President of

Laura Heermance, '46, President

the consensus seemed to indicate College informed of activities in News stories are too factual. More Commuters Club, has announced feature or human interest stories that the club pins have arrived and that Mindy's column. Disa and other coneges.

Data, is the most widely read and Mary Seymour, '46, would like a should be added, which, though they any student desiring to have one and most interesting to the great- little more humor, especially on may not represent the highest plane may contact Janet Wallis, '47. At est number of students. Generally, fourth page, which she says follows of intellectual journalism, would the next meeting, plans for a picnic students deemed the News impar-students deemed the News impar-pretty much the same pattern every prove interesting to more members will be made and committees for a tial and said adequate coverage was week. Her suggestion also was to usually given to both sides of a have more active members of WAA To a query about editorials, the appointed. Norma Punchak, '47, is controversial issue. Satisfaction writing on the Sports staff. The reply was, "I think they're too par- general chairman of the banquet. was expressed concerning the editorials she deemed opportune tial but not many kids read them

MADISON SWEET SHOP 785 Madison Ave

Tasty and Delicious

and Lunches

In a Friendly,

GOOD FOOD

Comfortable

Atmosphere

QUAIL

Sandwiches

Dial 2-9733

WESTERN AT

or how hard I work on my comp still high scorer for Sayles. much fun my room-mates and I were as follows: had on a picnic at Indian Ladder, Lewis ... or the new stink pinks I learned Cargill later when Sullivan isn't around.) Adolphson 127 134 261 131 lacking for the squads. letic that I'll say one team defeated another in ten different places in er issue, of course.

ten different ways . . . in some oth- Chi Sig Reading over the '42 files we dis- Pender 94 92 186 93 basket and Gamma Kap tried to WAA Doubles overed that the question of soft- Nolan 146 173 319 160 tighten its defense. Seymour tosscovered that the question of soft- Nolan carlously in the balance. . . Shall we or shan't we have a team? Gee Total 544 704 1148 574 for their respective teams and Til-

they're stiff, aching, and practically this sport. unconscious this week . . . not mentioning any more than a few names,

at State College it happens like it son Birthday party and the WAA was called. one hmmmm? Also, a sheet on the bulletin board for both the fellows and girls to sign up on. . . One for MAA, one for WAA, then the winners of each could play for the championship. Anybody interested? Not for Classification

Now for the newest addition to May 5 has been set for the Camp the athletic program—Stink Pink. Johnston birthday party. Plans for between Psi Gam and BZ, Sowa was avail, as the game ended with BZ

5. A well-known athlete's shoes? present they wish to bring.

(Stinky Pinky)

The answers are upside down on ming, has announced a Water Show purpose . . . no fair cheating! Any for April 30. Hawkins, Pulver, contributions on the athletic line Ethal, Feidler, and Tilden will be would be greatly appreciated. May- the performers in the "Splash be we could even start another club. Party." Tandem swimming and all See, Sullivan, we didn't loose our types of fancy diving will be feat- 210 Central Avenue Albany, N. Y. athletic touch all the way through! ured.

Bowling League Phi Delt Wins Trophy; To Be Completed Tops Gam Kap 42-34

By April 30th

P7 Stars By Gam

BZ Stops Psi Gem,
Three Tied For Second

Traditional Rivalry Bowling force of this column, so this week

The WAA bowling league teams are now in the last stages of the annual tourney and present schedules should see the trophy's destin- Phi Delt defeated Gamma Kap. Sometimes life seems very futile. ation decided by the end of this Wednesday night, 42-34, to gain the This is one of those times. I feel month. Phi Delt and Gamma Kap- basketball trophy and the chamcompletely enveloped in the vicious pa who were close competitors for pionship for this year. Seymour, cycle. My freshman year, last year, and even this year I cherished the first place.

The games this week saw Kappa tallied 17 for the Quail St. six.

time has come . . . I have 100 blank The deciding game will be played way tie for second place. These two teams and Gamma Kap have each lost three games.

say to Sullivan, "Can I really write a total pinnage of 631 to Chi Sig's counter, Seymour started the atabout anything I please?" The look scared me half to death, but she fell down to 620.

544. In the second game Chi Sig tack off by scoring in the first ten surged ahead to 704 while Sayles seconds. On the next play Maloney fouled Osborne and she tallied. ney fouled Osborne and she tallied. didn't have to yell way across the Van Gelder was high scorer of Tilden and "Ozzie" matched bas-P.O. where all the Sophomore desk the first game with Nolan trailing kets. Michael missed a foul shot editors could hear, did she? So I by two pins. In the second match and Tilden scored on the rebound. high pin honors went to Nolan and On a nice set-up, Quinn tallied and can't talk about the fan club I'm in, Rourke of Chi Sig with Van Gelder then added a foul shot. Seymour sent one through the hoop, and (honest I do, Miss Hopkins), or how Individual and total team scores "Ozzie" matched her two points. Seymour made a basket and Tilden 1 2 To. Av. added a foul shot as the quarter 102 94 196 98 ended with Phi Delt ahead, 9-8. 111 115 226 113 Both teams were scoring with ease

I'll write about sports, I'll be so ath- Van Gelder 148 157 305 153 Phi Delt's defense tightened and - Gamma Kap could do little to hold Total 631 620 1251 626 them down. Tilden and Michael each sent one through the hoop McDonald 94 133 227 114 but were matched by Quinn's bas-94 133 227 114 ket and foul shot. Tilden tallied a 146 173 319 160 tighten its defense. Seymour toss-

eral jump-ups were called.

Kap's fast moving team.

we or shan't we have a team? Gee Total and 1146 by for clear respective teams and 1147 by for clear respective teams and 1147 by for clear respective teams and 1147 by for clear receiving the ball from Seyvery first attempt to be the obituary for what could be one of State's schedule by the end of this month the referees. Seymour and Tilden In Table

Tourney

or arranging teams because we do not know in some cases whether or not fellows are physically able to play. Until we can find the angles of the country of the play of the play of the play of the play of the play. Until we can find the angles of the play of major sports, do ya, huh? Every- it has been necessary to eliminate each pushed two points through, body is so discouraging though . . . all but sex of the league teams. The and Michael added a foul shot as The WAA doubles ping-pong able to arrange a schedule.

Maybe they wouldn't be if they had leaders Gamma Kap and Phi Delt the quarter ended with Phi Delt tournament has been making con-Softball Smalltalk seen the softball game on the dorm are followed by Sayles, Psi Gam, way out in front 26-15.

siderable progress. Four out of five

This is partially in reply to Jinny field Saturday afternoon. (Softball Chi Sig and Kappa Delta in that Michael scored a basket, Quinn matches have been played off in Day's column in which she stated

too because baseball and softball who wish to know the number of more points. Michael scored two should be well under way. are sorta related, aren't they?) Any- games they have bowled for WAA foul shots and Young retalliated In the first frames, Alice Fisher answer to this statement is that we way, both fellows and girls played, credit have been asked to contact with a basket and a foul shot as and Ray Weiss defeated Judy Fendid not have to admit anything; it and at least the girls admit that Louise Winters, '47, co-captain of the quarter ended 32-24 in Phi enback and Mary Steinbach, Betty showed all over us. Mute testimony

Lashinsky, Woodworth, Feeney, Reed and Evans. Seriously though, State has the man power now, and State has the man power now, and equipment could be rounded up, Spring Captains couldn't it? Sure!

In the spring a young man's With the coming of spring, WAA A double foul was called on Seymour the first round.

Speaking of tennis, an incentive is Marge O'Grady and Peg Daly, will sich fouled Michael, and as this season. always a good thing, like a cup for probably be held at the dorm field was her fourth foul, Egan took her instance. There was one once—it's on Mondays, Wednesdays and Fribeen out of circulation for so long days at 3:30 as it was last year,
that it's probably old and rusty Captains for the seven other spring
now. How about a nice new shiny sports are as follows:

Credit for the sport may be obtained and used towards an award
through center Seymour scored,
in WAA. Hours other than those
the last basket through, giving Phi
tom Feed to Regular Coredit for the sport may be obtained and used towards an award
in WAA. Hours other than those
Intrapress — Bob Nichols.
Variatives—Bob Delt the game and the champion

Tennis-Callahan, Tomasik. Badmington-Harris, Owens. Volleyball-Harris, Owens. Archery-Merritt, Schneider. Hiking-Heginger. Biking-Dwyer. Riding-Bessel, Nielson.

Here's some "sporty" ones for your this event have been placed in the high scorer for the losers and Bak- on the winning side, 22-11. consideration.

1. What is a plaid, one-eyed athletic monster? (Stinky Pinky)

2. What is a conversation between dead athletes? (Stinky Pinky)

3. What is a good looking athletic monster? (Stinky Pinky)

4. What is a good looking athletic monster? (Stinky Pinky)

5. What is a good looking athletic monster? (Stinky Pinky)

6. Consideration and Van Auken of admission. Everyone is invited to the Madison Ave. team.

6. The first quarter was sprinkled with brilliant playing, both offense and defense, on the part of the Psi of admission. A list of all gifts Gam team. With Sowa and Length of admission and supplied the place of the Psi of admission. A list of all gifts Gam team. With Sowa and Length months of the Psi of admission and supplied the place of the Psi of admission.

3. What is a good looking ath- of admission. A list of all gifts with Sowa and Lenglete? (Stink Pink)

4. A fight between small athletes? bulletin board and all those who intend to come should check off the ahead 8-4 as the period ended.

[Stink Pink]

[Stink Pink Psi Gam scored only two fou (Stinky Pinky)

The annual WAA Banquet is shots in the second quarter, while 6. The long trip sports enthusiast.; scheduled for May 26. All students BZ tailled two baskets and a foul

itor between issues? (Stink Pink)
Answers:

(Suiquest edition of the first year, a WAA "T" shirt is feated Psi Gam. Dodge replaced Casey for the sechation of the first year, a WAA "T" shirt is feated Psi Gam. She got them off the award for the second year, and in the third year the gold key is presented.

The answers are upside down on miny has announced a Water Show.

Sented with their awards. Class Dodge replaced Casey for the second have participated in four sports for deated Psi Gam. She got them off the backboard and then tallied. Well placed shots by Maginness and presented.

Pat Tilden, '48, captain of swimping has announced a Water Show.

CENTRAL Barber Shop

The rivalry bowling matches will be played off this afternoon at the Playdium Bowling Alleys at 3:30 P. M.

As yet the teams of both '48 and '49 are tentative. The frosh have narrowed the field of tryouts for the girls down to six. They are Audrey Adolphson, Eleanor Ames, Dorothy Anderson, Louise Cargill, Mary Jane Peris, and Beverly Sittig. The men who are going to bowl for '49 have not yet been chosen. The '48ers have had quite a time narrowing down their teams to the limited five. So far Margaret Ardito, Alice Fisher, Mary Regan, Claire Sylvestri, and Eloise Worth, make up the Sophomore team. The Daffies are all out with their men bowlers. John Bolles, Marty Bortnick, Fran Mullin, Henry Farley, and Paul Wagner comprise

From the results of Wednesday's practice bowl, the frosh have a slight edge on the Sophs. But from the Sonhs scores from last year the Devils will have more than a comfortable share

siderable progress. Four out of five This is partially in reply to Jinny is significant because anybody good order.

Tallied twice, and on a nice play the first round and by the beginthat "at least the girls admit that in softball would be good in baseball

Members of the eliminated teams through center Seymour added two ning of next week the second round they're stiff, aching, and practically

Delt's favor. The teams were even- Jane Jones and Mary Alice Dines is sometimes the most effective. ly matched in this quarter and sev- won over Jean Harris and Midge Intramural Council Groesbeck, Jean Conner and Tess We have referred above numerous Quinn scored on a lay-up as the Mahoney lost to Sylvia Fisher and times to the Men's Athletic Associaquarter started. Tilden tallied and Helen Lengyel, and Wilma Whitney tion Council. Perhaps it would be Young matched her basket with a and Tess Salamone bowed to Fran well to explain the nature and one-hander from the side. In rapid Sowa and Adeline Fischer. The function of the council. Its pursuccession Tilden and Seymour tal- Collier-Dube and O'Grady-Wakin pose is for the arrangement of the lied and Quinn put in a foul point. match remains to be played yet in expanding athletic program. For

fancy is supposed to turn to has announced its new Spring Sport and Winters. Seymour made her thoughts of love . . . everywhere but Captains. Plans for a Camp John-point and Quinn matched it. Time sport, asks that all the participants be divided into committees, each to Seymour made and missed foul matches on time, in order to finish council is made up as follows: ought to. Here it's softball, volley- Banquet were also drawn up.

Seymour made and missed foul matches on time, in order to finish to ball, tennis, or tennis, or tennis.

Softball, under the supervision of shots as the game continued. Pedithe tourney before the end of the

> Credit for the sport may be obship 42-34. The combination of credit.

> Tilden, Seyhour, and Michael in the forward spots, and Maloney, Baker pushed BZ's score to 19 Vernoy and Striphas in the guard points while the guards allowed Psi positions were too much for Gamma Gam to score only one point. In the last quarter the Psi Gams

> > Central

Vacuum Renair Shop 101 1 CENTRAL AVE. ALBANY, N. PHONE 4 0247

Wood

Set For Today At Playdium we have something that we think The idea was brought up this week in MAA Council meeting and we decided to place it before the student body for approval.

> State has needed a general recreation place where students could go on dates, or othrewise on weekend Under present conditions we feel that the Commons is the logical spot for informal weekend get-togethers. Students could dance play bridge, ping-pong, or just relax. Open nights would be arranged so as not to conflict with school functions. We are quite certain that the faculty would be glad to be chaperones for these events because they too know that outside recreational facilities in Albany are not desirable for the most part.

Another strong argument for this arrangement is the expense of recreation in Albany. In this plan the possible expense involved would be for the janitor. Of course, this plan like anything

else would fall through if the students failed to support it after the novelty wore off. At any rate, we think that it would be worth a try. Intramural Softhall Plans for the coming softball season are still in the embryonic stage because there is so much indecision

concerning the make-up of the teams. This is a problem because we do not have organized group houses or fraternities as we did before the war. Also we are not sure of arranging teams because we do swers to this problem we will not be

the sake of better organization it

President-Hal Weber. Secretary—John Bolles Treasurer-Bob Nichols Intramural sports-Bill Marsland,

Arrangements-Bob Sullivan, Curt

PHOTOGRAPES

Duplicate Prints may be secured Discount prices in effect till May Films retained for at least

The Lloyd Studio

51 3rd Street Troy, N. Y. Troy 1068

GEORGE D. JEONEY, PROP. DIAL 5-1913

BOULEVARD CAFETERIA

The most of the Best for the Least

198-200 CENTRAL AVENUE

ALBANY, N. Y.


State College News

ALBANY, NEW YORK, FRIDAY, APRIL 12, 1946

Johnson, Jean Hembury and Edna Sweeney, and standing in the same

order, Mary Harvey, Gertrude Kasper, and Martha Dunlay. Missing

Arnold Presents Awards

State gathered in the Com-

mons last Monday noon to wit-

of the Arnold House Raffle,

and the third by Whitney's

These went to Irene McCormick.

'47. Pearl Pless, '49, and Gert-

Wolff, '46, and Robert Bennett,

chairman of the project.

were awarded.

To Ten Raffle Winners

VOL. XXX NO. 28

SA To Choose Debate Council Junior Prom Queen To Reign Nominees Today Announces Plans Students Will Discuss For Spring Meet Judiciary In Assembly Marianne Davis, '46, President of Marianne Davis, '46, President of Marianne Davis, '46, President of

This morning in assembly, dis- Debate Council, has stated that on cussion of and voting on the amend- Saturday, April 27, for the first ment to the Constitution proposed time in several years, State will hold by Philip Lashinsky, '47, will continue. There will also be nomina- a "Spring Debate Meet." Delegates tions for next year's Student Asso- from Colgate and Syracuse Univerciation officers and voting for the sities, Rensselaer Polytechnic Insti-Junior Prom Queen. The proposed amendment to the attend. Debate Council has also

Constitution is as follows: "I move that Article VII, section debates for freshmen and Sopho-1, 2, 3, of the present Constitution mores here at State. be stricken out and the following

For Smooth Transition

from the old constitution of Student Association to the new constitution, delegates in the Lounge. section, providing for a temporary judicial board, is included in the and judges. Constitution.

(a) There shall be a temporary The first is on the topic "Resolved: judiciary, constituted as provided for impigration into Polestine".

(b) The temporary judicial board racuse has the affirmative. Patricia shall consist of the following mem-Sheehan and Betty Rose Hilt, Jun-1. All members of the '45-'46 lors, will represent State.

Myskania are invited to become Second Debate Topic members. They shall become members upon individually notifying the The second debate is on the topic from the picture is Mary E. Reynolds, who is also a candidate.

Election Commission are invited to and presentation of material. become members. They shall be- "Quiz Corner" come members upon individually

signed to Myskania by this Consti- and how topics should be chosen. Myskania shall have been selected, bate Meet, It shall be the special duty of this The tryout debates for freshmen game captain. temporary Judicial Board to pro- and Sophomores have been covering the new Constitution (Continued from Page 1, Col. 5) cil.

Intersorority Round Robin Dance in the Ritz Carlton Hotel in New York City, where three pairs chosen Will Preface Junior Weekend

the cycle, the Round Robin Dances come as Inter-Sorority Council pre- game captain will receive a double appear on the scene again for the sents the seventh Big 8, and starts deck of bridge cards in a case and Inst time since the Fall of '42. off a gala Junior Weekend.

Inter-Sorority Council will sponsor the comebnet as part of the Pier ?

Girls who are lucky enough to Miniature engraved silver cups will SEB Plans Meeting the comeback as part of the Big 8 have dates for the prom can surely be presented to the winners of the For Students, Ioday

Friday, April 26, from 8:00 to 12:00 earlier if they come from out of Priday, April 26, from 8:00 to 12:00 earlier if they come from out of town. Because the dances are sponsored by the sorbities, girls are Sayles Names Additions dent Employment Bureau, has an-lan Hicks, Professor of Guidance, 10 per 1 in '39, a part of the big Senior expected to make the dates—one Weekend was the already traditional time that the girls can take over To Honorary Society

nounced that a meeting for all and Mrs. Hicks, Mr. Paul Bulger, Senior and graduate students in—ment Bureau, and Mrs. Bulger, and Round Robin Sorority Dances on the business end of the deal.
the night before the Senior Hop.
Two o'clock hours for the girls premay make the rounds of all the Friday, Dr. John M. Sayles, Presitions will be held in the auditorium Guidance, and Mrs. Henrikson. vailed, with dancing from 9:00 to sorority houses on campus. A typi- dent of the College, announced that today after assembly. He also stat-1:00, and it was a strictly sorority cal itinerary might include: start- for Seniors and ten Juniors have ed that high school positions have \$2.40. Tickets have been on sale

In April, '41, the annual affair went high hat with tails and formals in secret passage to BZ and refresh. The new members were initiated by cleven Seniors and graduate students. demand for the sorority open houses. ments before the trek over to Quail Dr. Milton G. Nelson, Dean of the dents. The All-State Weekend took the and Gamma Kap for some more College, at a banquet held in Jack's The students who have obtained Temporary Judiciary The All-State Weekend took the and Gamma Kap for some more Conege, at a panquet neight and another place of the Senior Hop in '42. To dancing. Doubling back to Phi Delt Restaurant last Wednesday night. places are: Barbara Shover Ellery, (Continued from Page 1, Col. 1) complete the weekend, the seven on Myrtle or Psi Gam on South The four Seniors named to Sig- Social Studies, Menands; Ruth Colsororities on campus held their Lake will provide opportunities to num Laudis complete the ten per vin, Social Studies, Hartford; Gerhouse dances. Those were the sample different refreshments and cent of the class chosen for that addine Van Allen, English, Middle-palmy days when some of the prepare for the journey out to AE body. The Seniors are Ruth Capala, ville; Jean Griffin, English, Living-cial board may, by a 2-3 vote, set on Market to Signature of the selection of a new Myskania for the prepare for the journey out to AE body. The Seniors are Ruth Capala, ville; Jean Griffin, English, Living-cial board may, by a 2-3 vote, set on Market to Signature of the selection of a new Myskania for the prepare for the journey out to AE body. The Seniors are Ruth Capala, ville; Jean Griffin, English, Living-cial board may, by a 2-3 vote, set on Market to Signature of the selection of a new Myskania for the prepare for the journey out to AE body. The Seniors are Ruth Capala, ville; Jean Griffin, English, Living-cial board may, by a 2-3 vote, set on Market to Signature of the prepare for the selection of a new Myskania for the prepare for the journey out to AE body. The Seniors are Ruth Capala, ville; Jean Griffin, English, Living-cial board may, by a 2-3 vote, set on Market to Signature of the prepare for the selection of a new Myskania for the prepare for the ers stuck to the vic. Came '43, and ern. On second thought, maybe a and Pauline Myers, Interfraternity Council sponsored bus ride would be easier on the the last affair before the war. Hours feet. At AE Phi a couple hands of were no longer a question, for the bridge will finish out the evening. dances were held in the afternoon. Joyce MacDonald, '46, President Then, along with the man shortage, of Inter-Sorority Council, is general Shirley Knights, Elizabeth Margot, Seymour, English and French, Glenor maybe, because of it, the Round Robin Dances faded into the past.

Robin Dances faded into the past.

Remembrance of things past will ney, '46.

The ten Juniors named comprise merce, Congers; George Carroll, So-VII.

Carlson, Carlson, Carlson, Carlson, Klaus, Science, Skaneatelas; Mary Helen Caughran, Gertrude Kasper, Klaus, Science, Skaneatelas; Mary Geffective until a minimum number of nine (9) has accepted. This acceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance is to be written seven (7) the council is general Shirley Knights, Elizabeth McDowell, Marie Quinn, field; Roger Gartland, Social Stuceptance of things past will be completed to the council is general S Interfraternity Council sponsored bus ride would be easier on the The ten Juniors named comprise merce, Congers; George Carroll, So- or qualification in section 1, Article VII.

Program For Meet The program outlined for two "To insure a smooth transition weeks from Saturday is as follows: and to provide for effective continuity in student government, this for the delegates, council members 2 P. M.—Beginning of debates.

tute, and Saint Rose College will

been conducting a series of tryout

immigration into Palestine." State (b) The temporary judicial board will take the negative side and Sy-

secretary of Student Association of "Resolved: That fraternities and their willingness to serve in this sororities be abolished." State will take the affirmative and Colgate

2. The Senior members of '45-'46 3 P. M.—Separate reviews of the Judges To Select Student Council, Student Board of debates by the judges discussing Bridge Champions Finance, Campus Commission and techniques involved, subject matter,

notifying the secretary of Student 4 P. M.—Quiz Corner in the campus bridge tournament held to select State College representatives serve in this capacity.

Lounge. All colleges will participate to the Intercollegiate Bridge Tournament held to select State College representatives to the Intercollegiate Bridge Tournament held to select State College representatives in an informal discussion of such nament, are: Mary Louise Casey, (c) The temporary Judicial Board debating problems as the place of Jean Whitney, Betty Rose Diamond, shall have all powers and duties as- debating in the college schedule and William Weyant, Seniors; Marjorie Pender, Sally Dunn, and Clartution and its by-laws until a new 5 P. M.—Completion of the De- ence Oarr, Juniors; and Rita Shapiro, '48. Jean Elting, '47, was chosen

temporary Judicial Board to pro- and Sophomores have been covering These contestants have played the vide for the selection of the new a variety of topics. The results of 18 hands sent by the Intercollegiate Myskania in accordance with the these tryouts will determine the Board and have returned the results rules of Article VII of section 1 of future members to be elected to to be scored. The winning pair will the Varsity Squad and Debate Coun- be notified by Monday and all participants will be informed of their rating. The finals will be played

off in two sessions April 26 and 27 from New York State colleges will compete with teams from four other regions. Only one pair may be picked from each college.

of things to The eight campus winners and the

Kiefer To Play In Pierce Hall

Pages Will Herald Entrance Of Queen

After a lapse of three years, the traditional Junior Prom will be held Saturday, April 27, in the Ingle Room at Pierce Hall and the gym at Sayles Hall from 9 to 1 A. M. At the stroke of midnight, a Junior, chosen as the most beautiful in the class, will be crowned Queen of the Coronation Ball, Marian Vitullo is general chairman of the event.

The Junior Class will vote for the Queen today in Assembly. Those nominated include Marty Dunlay, Mary Harvey, Jean Hembury, Sally Johnson, Gertrude Kasper, Mary Reynolds, and Edna Sweeney. The identity of the Queen will be a closely guarded secret until her entrance at midnight. Seven candidates were nominated this year instead of the usual five because of a three way tie among the last three nominees. This will necessitate the elimination of two nominees as attendants to the Queen.

Music by Tommy Kiefer

Music for the dance will be furnished by Tommy Kiefer and his orchestra. He will play in the Ingle Room, while music at Sayles will be provided by the vic. There will be a boardwalk between the two dormness the drawing of the winners itories which will be illuminated by

conducted to purchase the vets At midnight, in the Ingle Room, a vic. Robert Bowe, '49, was a blare of trumpets will mark the entrance of last year's Junior Midst cries of joy and groans Queen, Genevieve Stiles, and two of disappointment, prizes, consisting of two pairs of nylon attendants. They will proceed to hose, three white shirts, theatre the stage and after another blare tickets and a writing portfolio, of the trumpets, the Prom Queen will appear with her two attendants. The nylons contributed by After the Queen has reached the stage, she will be crowned with a Cordelia Hosiery Shop, were won tiara of flowers by Miss Stiles. Folby Elizabeth Shaver, Instructor lowing this, the escorts of the queen and Supervisor of History in and her attendants, will dance the Milne, and Elva Stammel, '48. Two of the white shirts were

Coronation Waltz. Coronation Decorations donated by McManus and Reilly Decorations will consist of light green and pink streamers surrounding the Queen's throne. There will rude Schneider. The writing be a red carpet on the steps leadportfolio was given to Evelyn ing to the throne and pink and green streamers will come from each '46, Marjorie Harland, '48, David chandelier to meet at a point in the center of the ceiling. A canopy Pari and Henry North each won of pink and green will decorate the

entrance to the Ingle Room. Chaperones chosen for the evening include Dr. Louis C. Jones, Professor of English, and Mrs. Jones. Dr. Harvey R. Rice, Professor of Social Studies, and Mrs. Rice, Dr.

ston Manor; Dorothy Myles, Com- aside, temporarily, any time limit