Miner Announces Start Of Drive For Student Union Class Sets \$100. Goal For Each Graduate

The Student Union drive for pledges of funds from members of the Senior Class began this week and will be continued after Easter vacation, according to James Miner, President of the Senior Class. Miner also, requested all Seniors to place their orders for graduation an-nouncements and booklets in the Co-op immediately after Easter va-

The goal of the Student Union drive is to obtain a \$100 pledge from each Senior. This sum may be paid yearly, within five years, or within 10 years. Seniors will be asked to sign a pledge card and anyone who is missed in the canvassing may obtain a pledge card from Miner. The following canvassers have Myles, Pierce Hall; Joan Mather, Chi Sigma Theta Sorority House; Eileen Moody, Newman Hall; Phyllis Carpenter, Kappa Delta; Florence Cave, Farrell and Stokes Hall; Religious Clubs Net Barbara Reiff, Sayles Hall; Eliza- Religious Clubs beth Hamilton, Phi Delta Sorority House; Jean Whitney, Beta Zeta 400 Cans Of Food

Sorority House; Anita Pedisich, Gamma Kappa Phi Sorority House; The food drive sponsored jointly

Elizabeth Hamilton, '46, has also students. been placed in charge of a committee to investigate possibilities of to an appeal for aid from the Genholding the traditional Senior Ball eral Association of the Students of

But Dr. Louis Jones Does

"Where oh where has my lit-tle book gone?" wailed Dr. Jones in his En 230 class one day.

According to his story, he loaned a book, "Club of the Georgian Rakes" by one Dr. Louis C. Jones, to a student last summer and—presto—the book

disappeared.
"O!" cried Betty Rose Diamond, head of the Used Book Exchange, "I remember that. It was in a box of old books in the lower hall of Draper last September." (Dr. Jones' eyes lit up). "But the books were donated to Russian Relief." (Dr. Jones' face

"However," she added encouragingly," Russia didn't want it." A cloud appeared on the pro-"Where is it?" he asked hope-

are frantically combing State in search of the "Club of the Georgian Rakes." It has gone out of print and Dr. Jones wants as many copies as he can get.

Emily Herlihy, St. Thomas More by the three religious clubs, New-House, Moreland Hall and Wren man Club, Hillel and Student Chris-Hall: Laura Gutkin, Alpha Epsilon tian Association resulted in the col-Phi Sorority House; Genevieve Sa-lection of approximately 400 cans batini, Psi Gamma Sorority House; of food and \$12 in cash. The money, and Lillian Abraham, Adele Kasper, which was collected as admission to Patricia Clyne, Shirley Rice, Louise entertainment in the Commons will Stryker, and Gloria McFerran, be used to cover the expense of mailing the contributions to French

Montpelier in Herault, France.

College Close-ups

once more to take up their erudite Plug, Plug pursuits and other pertinent affairs. This leads us to the next major

Your spirits having been thus activity of the year - the Junior elevated we now give you a more Prom (the usual advertising fee not dampening picture of State students required as your columnists are

Last weekend State sponsored two gala evening complete with coronasocial activities for students. The tion of the Junior queen. The Junfirst, held on Saturday night, was ior class of St. Bonaventure's Colone of the Big 8 series. Students lege is also throwing a big shindig. Big 8 program because in this way rators, gift identification bracelets, they could raise funds for the Stu- and George Paxton, but then we're dent Union, Rhodes Hospital, or any having decorations from Gremlin, other worthwhile activities. If we Inc., a Junior queen, and Tommy no longer wish to support such pro- Klefer. To make the prom comgrams, why not abolish them en- plete the round-robin date dance tirely? Until we make other provi- sponsored by the Greeks on Friday sions for raising such funds, how- eve will be another highlight in ever, let's support the means at this all-State weekend. hand. Those who attended the Folk Festival were highly entertained by the various folk dances, songs, and concessions, organized and presented by IGC.

In the same vein (only more horrible to behold) was the lack of attendance at the religious clubs' tea. With a total membership of approxmately 500 students, there were

Notice about twenty-five students repre-12 days — twelve days in which sented from all three clubs. For there will be nothing more intel- six months there has been a great lectually challenging than fighting amount of agitation for such a geta nightmare of zooming electrons, together—and yet when the time whetting the knife to penetrate that came to get together, Gable and three-inch steak, or merely sleuth- Garson held more attraction. Let's ing for that date to the Junior make up our minds—to have activweekend. Suffering from ennuidom ities or not to have them, and when State students will clamor to return we do have them, let's go all out to their stimulating classes, anxious for them.

members of this celestial class). The first class to reinstate pre-war traditions, the Juniors are planning a ace of the They're having professional deco

RICE ALLEYS

15c a game for school leagues Western & Quall from 9 A.M. to 6 P.M.

GEORGE D. JEONEY, PROP.

DIAL 5-1913

BOULEVARD CAFETERIA

The most of the Best for the Least

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Russia Didn't Want Book -- Students Favor Heterogeneous Grouping

A's, B's, and C's," asked in a recent beck, '49, summed up her thoughts lectual age.

Naws Poll the general concensus with, "It creates social frustration."

Molly Kramer, '47, summed up the feelings of those on the negative side when she said, "Segregation were approached, because it was felt that the freshmen and Sophomore classes were not qualified to stedt, '47, and one of the Seniors cation." Only nine of the fifty peoperated that such a structure of the serior cation." Only nine of the fifty peoperate of the structure of the structure of the serior cation." Only nine of the fifty peoperated that such a structure of the serior cation."

In reply to the question, "Do you slower students might excel those of idea brought up by Ada Jane Marbelieve that schools should segrethe higher intelligence as far as sotin, '47, was "It is more important gate students according to their cial life went; thus compensating to have children of like emotional level of intelligence into groups of for their lower marks. Eleanor Durage together rather than like intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence into groups of for their lower marks. Eleanor Durage together rather than like intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence into groups of for their lower marks. Eleanor Durage together rather than like intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence into groups of for their lower marks. Eleanor Durage together rather than like intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence into groups of for their lower marks. Eleanor Durage together rather than like intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence into groups of for their lower marks. Eleanor Durage together rather than like intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence as far as sotin, '47, was "It is more important to have children of like emotional level of intelligence as far a

answer. Seniors have done or are remarked that such a situation of ple questioned answered in the afdoing their practice teaching and fered no challenge to the teaching firmative. Some felt it would de-Juniors have two years of Ed 10 profession. Betty Rose Hilt, '47, pend upon the size of the school beplus methods to back up their ideas: thought that teachers could spon- cause in larger schools segregation.

and you're only in lower first' atti- Some of the students made retude." One student remarked, "It marks to the effect that such a level students were retarded and forms an uppercrust of intelligence." practice would be undemocratic. Many thought it was an undemo- Ruth Bentley, '47, stated that the enough to warrant this holding Many thought it was an undemo- Ruth Bentley, 47, stated that the back. Others felt that segregation cratic procedure giving way to bul- purpose of education was to prelying and snobbishness. Another pare the students for life, and segwould offer an opportunity to train the slower students. point mentioned was the danger of regation creates an unreal situathe social attitudes which might tion. Joseph Palevsky, '46, felt develop from such a situation. Many that it was unfair to the students questioned disagree with the segre-

The most common answer was, "It causes complexes. The A group feels superior and the C group inferior." As Barbara Reiff, '46, said, "It makes for an 'I'm in upper first and you're only in lower first' atti-

thought that if segregation was car- because in later life they would not gation policy. The general trend of ried out, there would be a tendency always be working with people of thought seems to be that it would for the whole school to go back- their own level of intelligence. They cause too many complexes and othwards socially. Catherine Guido, must learn to live and associate with '47, added that in a mixed class the all different types of people. One er psychological pitfalls.

CHESTERFIELD SUPPER CLUB

their Favorite 15-minute Program for the second time in less than 15 months in the Billboard 15th Annual Poll.

State College News

First Peacetime Junior Weekend Features Prom, Intersorority Round Robin Dances

Sororities' Big-8 Opens Weekend

Pedisich, Whitney Head Committees For Event

Intersorority Council will open Junior Week-end tonight with a Round Robin Dance from 8 to 12 P.M. Anita Pedisich, '46, is in charge of arrangements for the dance which constitutes the seventh Big-8. Vic Party

Each of the seven sororities will have a vic party in its house and couples will travel from house to house during the evening. Refreshments consisting of coke and cookies will be served at each stop.

The cost of the affair will be fifty cents per couple which entitles them to the use of all seven sorority houses. Although the dance i sponsored by Intersorority Council, it is not a sorority affair and all inthe dance is sponsored by Intersorority Council, it is not a sorority affair and all inthe light-jack who have acceptable are used to attend

person in charge of tickets and one Edna Sweeney, '47, and Virginia of each other. Dowd, '48; Beta Zeta, Edwina Lucke The time of departure will vary Nominations for Judiciary

Joyce MacDonald, President of intersorority Council, has asked that weekend plans. The affair is open to all students in the college. Intersorority Council, has asked that all those who attend circulate among Students will bring their own and resignations for class offices idency of Student Association. Their Waltz.

"Long Live the Queen" first went

up for the beautiful ruler of the

Junior Prom. Garbed in the purple

symbolic of her regal station, the

queen watched a Grand March, an-

other feature inaugurated by the

Class of '34. At the conclusion of

the story of her coronation in State

College NEWS, there was this state-

ment: "The decision as to whether

or not the custom will be continued

tradition will rest with the suc-

ceeding classes."

and thereby become a State College

Evidently the following classes

decided that the practice of choos-

ing the most beautiful and popular

girl of the class to reign at their

annual ball should be added to the long list of college traditions, and today the high point of the Junior

Prom is the coronation of the queen.

queen took place serenely on sched-

ule in spite of the serious handicap

In 1935, the coronation of the

Following is the list of events scheduled for tonight and to-morrow as part of the Junior

Friday, April 26 8:00-12:00 P. M. - Intersorority Round Robin Dance at the sorority houses.

11:00 A. M. - 4:00 P. M.-Hike and picnic at the Indian Ladder and Thatcher Park

9:00 P. M. - 1:00 A. M.-Traditional Junior Prom at Pierce and Sayles, and crowning of Prom Queen in the Ingle

GENEVIEVE STILES, '46

of the very late arrival of the or- ple robes? Abbreviated skirts were '47's queen. But then, there's never

a short formal gown under her pur- was shown when the Tea Dance was tomorrow night will tell.

Weekend Schedule Judiciary Body Schedules Rules

Saturday, April 27 in the Helderburgs.

Jean Whitney, '46, is in charge of tickets and each sorority has one Tolndian Ladder Harriet Brinkman, Georgette Dunn,

are, Phi Delta, Doris Haithwaite the Indian Ladder and Thather and Justine Maloney, Sophomores; Park in the Helderburgs for a picture of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Griffin was elected Chairman; Miss Month of the Wednesday meeting, Miss Month of the Wednesday meeting was also well and the Wednesday meeting was also well and the Wednesday meeting was also well and Hillier, Sophomores; Psi Gamma, each house will leave independently Director. Miss Seymour was ap-

48, and Lorraine Bollt, '47; Chi '46, house president of Sayles Hall, Up Day, the Board decided to hold

past few years.

For Nominations

Announces Members, Officers, Guardians

Last Wednesday, the Temporary Judicial Board held its first meeting to elect officers and to provide for the general organization of the Board. This Board was voted into existence by a motion passed the Fr.day before Spring vacation, because of the dissolution of Myskania, the former judiciary body of State College. The purpose of the Board is to carry on the duties of the former Myskania, and to submit a list of ten names to Student Asso-

Jean Griffin, Betty Hamilton, Prisperson in charge of tickets and one in charge of house arrangements.

These respective committee heads are, Phi Delta, Doris Haithwaite the Indian Ladder and Thather the Indian Ladder an pointed Chairman of Rivalry.

and Gloria Rand, Sophomores; Alaccording to announcements by the pha Epsilon Phi, Bernice Shapiro, house presidents. Mary Seymour, time that remains before Moving-Sigma Theta, Anne Donavon and has announced that her group will daily meetings. The recommended Gette Dunn, '46, Chairman of To Crown Queen

> Class Office Nominations were open yesterday. Nominations Juniors, are competing for the pres- party will dance the Coronation

Kiefer Will Play In Pierce Hall Tomorrow Night, From 9 To 1:00

There will be dancing in the Ingle Room to the tune of Tommy Kiefer and his orchestra. A boardwalk illuminated by spotlights will stretch across the dorm field to the Sayles nall gym where a vic will supply the music for more dancing.

Spotlight To Illuminate

Boardwalk To Sayles

The annual Junior Prom will re-

ane major event of the evening will be the crowning of the queen who was voted on by the Junior Class in Assembly, April 12. The queen, whose identity will remain unknown until she walks to her throne tomorrow evening, was selected from a group of seven candidates nominated from the class. Marty Dunlay, Mary Harvey, Jean Hembury, Sally Johnson, Gertrude Kasper, Mary Reynolds and Edna Sweeney contested for the honor. The four receiving the next highest

leave at 11 a. m. in order to enable list of ten candidates for next year's Election Commission, has announcthe hikers to return in time for Judiciary Board will be posted Tues- ed that candidates for the position

At the stroke of twelve, Miss the hikers to return in time for Judiciary Board will be posted Tues- ed that candidates for the position

Stiles, heralded by a blast of trum-The sorority Round Robin Dance preparations for the Junior Prom. day. Additional nominations must of president, vice-president, secre-pets, will appear clad in her regal This outing has been planned as be in writing, in a sealed envelope, tary, and grand marshal of Student robes. Accompanied by her two atwhich terminated as a result of the a part of the Junior Weekend. Girls signed, and must be placed in the Association will make speeches distendants, Queen Stiles will march war. This is the first dance of this who have invited men from other Judicial Board mail box before Wed- closing their platforms in today's to the stage when another blare of sort since the fall of '42. Intersor- schools or out of town for the In- nesday noon. The Judicial Board Assembly. Each candidate's speech trumpets will announce the arrival ority Council sponsored the dance as their contribution to the Big-8 protection being from the first of the f with a tiara of flowers. After the Nominations for Class Officers Ruth Bentley and Robert Combs, traditional ritual the coronation

the sorority houses and not remain lunches and jeans will be accept- must be submitted in writing, in a managers are Thelma Elliot, '46, Pink will supplement the class (Continued on Page 2, Column 4) and Francis Mullin, '48, respectively, color, green, in the decoration In competition for the vice-presi- theme. Pink and green streamers dency, Eloise Worth's, '48, campaign will flow from the Queen's throne, Gala Coronation Of Queen To Highlight Prom will be managed by Harold Gould, and more streamers will spread from '47, Alice Williams's, '48, by Robert the chandelier to converge on the Coon, Graduate Student, Alice Prin- cening. A red carpet will be spread the Junior Weekend dle's, '48, by Barbara Dunker, '48, over the stairs which the queen will be midnight corons." and William Baldwin's, '48, by Rob-ascend to her throne.

program, but the midnight corona- ertson Baker, '49. Catherine Don- Chaperones

tion of a queen took place in the nelly, '49, will run for the office of traditional manner. Pat Latimer secretary, aided by Wilma Diehl. The faculty members chosen to was crowned the last of the prom She will be running against Jean Chaperone the event are Dr. Louis queens during the war, but there Pulver and Margaret Franks, fresh- C. Jones, Professor of English, and has been a coronation at the Junior Big 8's and Big 10's for the Woodworth and Jean Ineson, respectively, as campaign managers. Rice, Dr. Ralph G. Clausen, Pro-From the seven candidates this Candidates for grand marshal are fessor of Biology, and Mrs. Clausen, year, one will be picked to wear the Marion Vitullo, '47, whose campaign Dr. J. Allan Hicks, Professor of royal purple. A blare of trumpets manager is James Miner, '46, and Guidance, and his wife, Mr. Paul will shatter the hush of expectation Judith Dube, '47, with Mary Louise Bulger, Head of the Student Emas she enters the Ingle Room on Casey, '46, as manager.

Casey, '46, as manager.

Other candidates for Student As
other candidates for Student Asslowly up the velvet carpeted steps sociation offices, who are not re- sor of Guidance, and Mrs. Henrick-

of the stage to receive her crown quired to make campaign speeches son. of spring flowers from last year's in Assembly however, are Helen Ki- Tickets for the dance have been queen. After her coronation, she siel, '48, and Muriel Rubin, '47, com- on sale in lower Draper since before will dance to the strains of the peting for the position of songleader Easter vacation. The price will be Coronation Waltz, as interpreted and Bertha Wakin, Calvin Zipin, \$2.40 per couple. by Tommy Kiefer and his orches-Richard Smith, Herbert Weiner,

trend this year may shift to the to Student Board of Finance. blonds, as brunette Jen Stiles crowns Combs Platform Dr. John M. Sayles, President of I should like the position of Presi- the College, has announced that chestra engaged for the evening, the fashion of the moment, but the been a redheaded queen, and per-dent of the Student Association and plans are being drawn up for new That was a ball unique in the an- traditional coronation was the focus haps her serene majesty, the 12th, would enjoy doing the work it ennais of Junior Proms. In '37, the of the evening. Art Kavelin and will be a Titlan haired damsel. The tails. I have been a student of State be constructed in St. Mary's park best reason for going to the prom his "Cascading Chords" Orchestra too, there's always the old saying College for two and one-half years in the near future and will be ready was given by a former queen. Said played at the prom in '41, when about gentlemen's preferences. How and am familiar with the problems for occupancy in September. she, "It will be a crowning situa- Marion Duffy was crowned queen of will the men of '47, vote? The Jun- of Student Association and the pro- Dr. Sayles also stated that \$10,000

Dorothy Sturzenberger, and Helen

(Continued on Page 2, Column 2) and is being installed at present.

Going by the law of averages, the Scoy, '48, six of whom will be elected Plans For Veteran Housing

tion." Can you imagine how the her class. In '42 ,the first indication fors have their pick of seven beau- cedure and conduct of its meetings, worth of equipment has been purqueen in '38 must have looked in of the shortages caused by the war ties with brains and popularity- I would favor shorter and fewer chased for the biology department

Harvey To Call For Nominations

Playhouse To Discuss May Play At Meeting

Mary Harvey, '47, President of College Playhouse, has stated that a College Playhouse meeting will be held Wednesday noon in Room 206, Draper, to nominate officers for the coming year. A discussion of the May play, Arsenic and Old Lace, will also be held at this time. The cast and committees for the play have been chosen and rehearsals started under the direction of Mar-

ianne Davis, '46.

Those who will take part in the production include Alice Prindle, '48, as Abby Brewster, Marianne Standing, '49, as Martha Brewster, Curtis Pfaff, '48, as Mortimer Brewster, Barbara Dunker, '48, as Elaine Harper, Harold Gould, '47, as Teddy Brewster, Fred Baron, '49, as Jonathan Brewster, Harry Mills, '49 as Dr. Einstein, William Blasberg, '49, as Officer O'Hara, Robert Lynch, '48, as Dr. Harper, William Baldwin, '48, as Dr. Witherspoon, Marvin Sultan, '49, as Officer Rooney, Frank Grinzi, '49, as Lieutenant Brophy, Marvin Wayne, as Officer Klein, and Harold Story, '49, as Mr. Gibbs.

Deen chosen committee neads: Sets, Dorothy Diffin, '48; Costumes, Alice Randall, '47; Props, Hilda Fiedler, Scholarship Aid been chosen committee heads: Sets, '48: Lights, Mary Harvey, '47; and The value of state regents schol-Board in Richardson.

Religious Clubs Hold Elections

day, and Friday. Hillel Candidates

Candidates for the Hillel offices are as follows: President, Molly iro, Sophomores; Secretary, Bar-bara Hyman, Joyce Simon, and

urer, Estelle Seigel, '49, and Flor- the student body. ence Simon, '48; Publicity Director, Bentley's Platform

officers are: President, Ann Culli- form: nan and Florence Wilson, Juniors; 1. Strict constitutionality and as dent Employment Bureau.

Member Associated Collegiate Press Distributor Collegiate Digest

The undergraduate newspaper of the New York State College for Teachers; published every Friday of the College tions collaborate to bring quality year by the NEWS Board for the Stument Association. Phones: Berbrich, 2-6126; O'Nell, 3-9538; Fear, 8-1911; Cramer, 2-9870.

Issue Editors

Kathryn Hagerty... Associate Editor Treasurer, Jarmila Janecek, '48, and Bernard M. Skolsky. Associate Editor Agnes McIntyre, '49.

Mary Tessier...... Associate Editor Agnes McIntyre, '49.

All communications should be address ed to the editor and must be signed. no responsibility for opinions expressed in its columns or communications as such expressions do not necessarily re-bach and Muriel Owens freely problem.

Launch Wedding Careers "But we can't afford two lunches, dear. You eat half and

"Who said two can live as

cheaply as one?"
"Of course, I can cook! We don't have to eat out tonight. Do these words have a familiar ring? And speaking of rings have you heard those of the wedding bells swinging for State students? And seen the gold ones on all those left

The rainbow-hued confetti in the News office was showered upon Bernie and Mindy Warshaw Skolsky, but the food and paper shortage resulted in a shower of bath salts for Al Knapp - excuse, please, Mrs. James Randall! Ethel Weber joined up with the Navy when her ensign, David McKee, came home on leave.

Others newly admitted to the blessed state are Leonard Freedman and Jane Hutcherson separately! Please, Mrs. Freeman and Mr. Hutcherson, we

didn't mean it that way! To these, and others we may have missed-Best Wishes!

The following people have also State Increases

Make-Up, Arthur Soderlind, '47, and arships has been increased from Robert Loucks, Graduate Student. \$100 annually to \$350 by a bill pass-Anyone interested in working on ed by the state legislature and signthese committees may sign up on ed by Governor Thomas Dewey. The increase includes not only the 750 scholarships issued each year by the state but to those held by students now in college, thus affecting 82 State College students who have won this aid.

four year course, the total value is raised from \$400 to \$1400. The bill also increases the number of vet-The Religious Clubs on Campus eran scholarships and makes availare holding voting for their officers able state help to the children of today and next week in the lower veterans who died while serving in hall of Draper. Today is the last the armed forces of the United time for SCA votes, while Hillel bal- States. The addition of 1200 vetloting begins today and extends eran scholarships raises the number through Monday. Newman will available at this time to 3600. These elect officers on Wednesday, Thurs- are also worth \$350 a year and eight may be awarded to each Assembly

Juniors; Vice President, Louis Ra- List Political Platforms to make Moving-Up Day something and resignations.

er, Alvin Feldman, Ethel Rosenberg, business meetings which could be out-sang the Yellow Daffies and of 47, Miss Hamilton and Mr. Paland Marvin Wayne, freshmen. accomplished by greater committee finally took possession of the tradi-Elections for the Brandels Society work on the part of Student Coun-tional cup. will take place at the same time. cil. In the problems of student gov-Candidates are: Chairman, Harriet ernment I should advocate a stu-Freidman, '47, Marvin Sultan, '49; dent-elected judiciary body to in-Secretary, Jean Hoffman, '49; Treas- sure a student government run by Several More Seniors Today in Assembly a member of the Temporary Judicial Board will

A candidate for the office of President of Student Association, I pro-

Vice President, Katherine Tronsor smooth-running a student govern- Those who have obtained posi- office or for more than two minor ment as possible, in accordance with tions include the following: Suzanne offices, he must submit a preference the decisions made this year. State College News State known and recognized through Social Studies, West Carthage; Anne should be placed first on the list, Established May 1916 exchanges with other State colleges Peterson, French and Latin, Middle- and thereafter in descending order.

By the Class of 1918 and with surrounding schools, and bury; Priscilla Hayes, Commerce, through cooperation with Press Ossining; Mildred Brumer Korman, Bureau, the sports program, and Commerce, East Islip; Patricia Dunany organization connected with ning, Science, Dolgeville; Arthur Vol. XXX April 26, 1946 No. 24 intercollegiate functions.

3. Better assemblies, by means of Georgette Dunn, Latin and Physical a student poll to determine the type Education, Harrisville; Lucille Ganof programs most in demand, by ley, Commerce, Averill Park; Leroy limiting announcements, and by McCauley, Social Studies, Schuyler-

and Eloise Worth, Sophomores; Secretary, Katherine Donnelly and Molly Whelley, freshmen; and

SCA has nominated the following candidates: President, Joan Alverson and Mary Telian, Juniors; Vice President, Marge DeLorraine, Dorothy Caughran and Olive Mang. Names will be withheld upon request Juniors; Treasurer, Ruth Seelbach, The STATE COLLEGE NEWS assumes Marian Mieras, and Florence Mace,

Confetti-Showered Couples Gremlins Review Achievements Highlighting Brilliant State Career

'47 will come out on top

J-U-N-I-O-R-S

Once, we're started we will never

Oh, what a wonderful class!

Listen my children, And you shall hear The tale of a class Know far and near-The Jolly Juniors, Here three years (Without a date.) They've toed the mark To get to heaven-The wonderful class Of forty-seven!

From 8:10 freshmen History to 8:10 methods classes may not seem like progress, but "seein's believin'" and the '47 slate is crowded with Gremlin accomplishments It all began when Francello's

presidential locks were shorn by the Blue Devils, straight from-'46. That was before rivalry went out with the derby hat, and '47 blazed through on a two-year career of battles for the rivalry cup. Frosh victories in debate and on the athletic field kept up morale despite to the Blue instead of the Green on our first Moving-Up Day. Men Marianne Davis, '46, President of

time on the dance floor. renewal of the rivalry battle with tomorrow at 11:00 a. m. in the high in hockey and swimming. Not the Yellow foe. A weary veteran Lounge. The team from Colgate will content to win the conventional rivnow, '47 confused the new frosh attend to uphold the affirmative of alry sports program, the Gremlins by their benevolent reception in "Resolved: That fraternities and were instrumental in making arch-Page. Then the bars were down as sororities should be abolished." we made our second bid for the cup. Daffies bowed and paid for the Harvey Rice, Professor of Social victories chalked up on our side of the cup. dates on Activities Day, were trod-den down in the banner hunt, and den down in the banner hunt, and structor in English, and Dr. Roland much left for the Daffies to win, vielded to our superior vocal abili- C. Burton, Professor of English. The was there?

in Tommy More's hay-filled barn. Then we switched from dungarees debate as a college activity. gave out with advice on "How to Get Around your Teachers." The next Green undertaking was a stu-"Highlights in Footlights," our Big8 offering for the year. (As an anti- For New Judicial Body From One Who Knows climax, the seven struggling Soph first issue of the NEWS when the

special with a January blizzard practically in the middle of May, this year were also chosen by the But even the snow didn't dampen Helen Tischler, freshmen; Treasur- (Continued from Page 1, Column 4) our spirit as we out-shouted and Brinkman and Mrs. Passow; Class Men Student Guides Needed

Secure Teaching Jobs and explain the Major-Minor Office

The candidates for Newman Club pose to carry out the following plat- cured teaching positions according one major office or more than two to Mr. Paul Bulger, Director of Stuminor offices. If a student is nom

> Montgomery, Mathematics, Kendarl; list to the Board by next Friday at 2. A redoubled effort to make Genevieve Smithling, English and 11 A.M. The office he prefers first Johnson, Social Studies, Norfolk

> > PHOTOGRAPHS

Discount prices in effect till May Films retained for at least

Duplicate Prints may be secured

5 years The Lloyd Studio

Troy, N. Y.

Gremlin Greenlite

First semester passed in a rush of mid-sems and finals, but February brought great changes in the By SHEEHAN and DAY halls (and Commons) of State -

What do the numbers 4 and 7 mainly men. Several Juniors starmean to you? Nothing? To us (we red on the new basketball team, and crew cuts popped up among the put 'em together they mean the pompadours in Friday's Ed 10 class. best class that ever came to State. The Gremlin social calendar, which Athletically, we are unequaled, and began with a class banquet at Jack's, what's more, we can prove it! Only the Beginning will reach its climax tomorrow night

with the return of Junior Prom and Blue Devils—they were only Sophs then-ruthlessly tossed rivalry at us in the form of touch football. We can still see them marching triumphantly onto the field, prepared to make the kill. When they left it was a different story, and '47 had just begun to prove her worth. In other words, kids, we beat 'em! Basketball was taken over by the women of the class for the duration. And hit the top, winning two out of the three games played, and thereby esthe fact that the coveted award fell o Meet Colgate tablished another athletic strong

on our first Moving-Up Day. Men Marianne Davis, '46, President of Our Sophomore year was the fulwere scarce in classes those days, Debate Council, has announced that fillment of all the rivalry dreams a but Lashinsky helped out in the due to a last minute change of Commons by taking on two at a plans, the Syracuse team will not be copped the football and basketball came our second September and Spring Debate meet scheduled for this, kids—in addition—we scored

ties in the November sing.

WAC funds were swelled as '47 produced a romance of the Ozarks in Torman More's havefilled barn.

Wac funds were swelled as '47 criticism and discussion after the produced a romance of the Ozarks in Torman More's havefilled barn. questions concerning "The place of gracefully ceded the sports spotlight to the men of our class. The to dinner dress and dined in state Eloise Worth, '48, and Lillian Junior men continued the high athat the Ten Eyck, where Dr. Hicks Kunicka, '49, have been chosen as a letic tradition which '47 had set forth. Did ja notice all the Juniors on our varsity basketball team, did 'ja, huh? Softball is still in the pendous paneroma of the history of American vaudeville, entitled To Post Ten Nominees to expectations the Juniors will probably be out in front as usual.

Desk Editors had to rewrite their (Continued from Page 1, Column 3) nized the superior sports ability of copy went to Florida instead of sealed envelope, signed, and must know. He has summed up '47's pobe placed in the Judicial Board mail tentialities in this statement, "The With '47 headed for sure victory box by 4:30 P.M. today. Miss Mag- class of '47 has ability unsurpassed in Rivalry, even Nature conspired gio is in charge of class nominations by any other Junior Class that I have even witnessed at State Col-Class Guardians for the rest of lege."

and Miss Maggio; Class of '49, Miss en, has stated that there is an urgent need for more men to serve as day today for this purpose. read the Major and Minor offices,

Starting Monday morning, interviews will be held in Dean Stokes' office for all those who signed up to serve as guides.

> **CENTRAL** Barber Shop

210 Central Avenue Albany, N. Y.

l. F. Honikel & Son Central ISHED 1905 PHONE 4-2036

Vacuum Repair Shop 10116 CENTRAL AVE. ALBANY. N. PHONE 4-0247

GEORGE D JEONEY, PROP. DIAL 5-1913 BOULEVARD CAFETERIA

> The most of the Best for the Least

198-200 CENTRAL AVENUE

Straub and Mrs. Shure.

Major-Minor Office System

inated for more than one major

Pharmacists

157 CENTRAL AVE.

ALBANY, N. Y

ALBANY, N. Y.

State College News

Bentley, Combs Seek Presidency Of SA: Students Will Discuss Budget In Assembly

States-Men Moving-Up Day Ball To Feature Kiefer's Orchestra

Highlighting a weekend of gala has been played and last dance is activity, the States-Men's annual finished, the last kiss — or rather Moving-Up Day Ball in the Page when you are home again and rem-Hall Gym promises to outshine any in scing anew over an evening to Moving-Up Day formal yet held, remember-it won't be necessary to and outshine can be taken literally, consider it a weekend at an end, for for a new system of automatically the States-Men have yet another changing colors in the spotlight is card to draw. to be innovated at this dance— Indian Ladder Again! through the ingenuity of a couple of science majors. Five colors will be reflected alternately on dancing couples below who will jitterbug, sw.ng, and sway (dance, that is) to the smooth rhythms of Tommy Kiefer. Streamers from every cormon of the sum will also meet at a little softball, maybe. But just in case you haven't any energy left ner of the gym will also meet at a point in the center of the ceiling producing a colorful tent-like dome to pack lunches (honest boys, we and further accentuating the light- can cook!)

"Why then, you haven't lived!" So the time to start is at the foring-Up Day Ball — obviously.

after a good night's rest (heh) the picnic will finish up—Moving-Up Moving-Up Day Ball — obviously. More than likely, though, you have been previously impressed by the magic melody Tommy Kiefer gave

as Moving-Up weekend is bound to First Post-War Ball be, this dance will be one of the last of the social affairs of the year at of the social analys of the year at State. For Seniors and Grads it this June after several years' lapse,

State will take the negative side rector.

The State. For Seniors and Grads it will be their last Moving-Up Day Ball as a member of Student Assoof the Class of '46.

State will take the negative side rector.

State will take the negative side rector.

The performance will be divided into four parts. The orchestra will of Finance recommends the follow-

College Exhibits Martin Paintings

Beginning today an exhibit of

of the Milne Art Department will be on view in Room 207, Draper. Concert At Institute Features Local Pianist, Singer Rivalry to End Soon Helen Slack Shure. These will include paintings which Miss Martin has completed since her exhibit last year. Many of the paintings were done ast summer while Miss Martin was

making a trip on her brother's yacht. Included in the exhibit will be one entitled "Fishing Shacks," local scenes showing the Port of Albany and the Hudson River Doorway and also of the Grand Union Hotel in Saratoga. Miss Martin has also done a painting of the Unitarian Chapel and of the Cohoes Skating Rink. Miss Martin, who has stated that

she would "rather paint than eat," s secretary of the Albany Artists. Group. This group recently spon-sored an Art exhibit in the Lounge which drew the attention of local art lovers and historians.

Slate Pierce Room Drawing

An announcement from Dr. Eller

So brush up your best formal, don

Commy Klefer's Orch. "You say you haven't heard Tomfor it will be fun and it will be fun and it will be something to mentalize the same points of the common of the commo Schedules Meet Annual Concert something to remember. And then

The topic for the meeting will be, fessor of Music, will conduct the VanScoy, and Jane McCormick, "Resolved: That Palestine become a concert, climaxing the semester's Sophomores, for Student Board of class work, and Mary Naylor, '47, is Finance. The Senior Ball will be held again Jewish State."

ciation, while visiting alumnus will be busy renewing acquaintances and reviving memories of former years at State.

of the Class of '46.

Betty Hamilton, '46, has been chelle will try and prove the affirm-play selections from Mendelssohn, and Ippolitov-fine play selections from Mendelssohn, and And finally, after the last song June 14. Arrangements for an or- judge for the debate, giving his panied by Muriel Navy, '46, at the tion be reduced from six dollars chestra will be made by Alice Mc- opinion of the qualities of each piano, and the operetta chorus, will cost of re-establishing Men's Ath-Gowan, and Leila Sontz has charge team. Those representing State are be the soloist in a cantata by Henry letic Association without raising the

are: Decorations, Elizabeth O'Neil, han. Juniors. chairman, and Ruth Elgie, Georgette Dunn, Patricia Buckley, Marie Mary Ellen Diener, '47, is in Lind Ginsburg, '46, violins, Marjorie up for individual discussion.

Liebl, Muriel Navy, Genevieve Sa- charge of arrangements for the Healy, '47, viola, and Margaret Student Council will sponsor an batini and Jean Whitney; Tickets, evening which includes refreshments Heffner, '49, cello. The chorus will informal dance in the Commons at Works Include Scenes printing, Rose Beidl, and selling, following the debate. Two practice sing five numbers accompanied by the close of the traditional Moving-Esther Will; and Publicity. Doris debates to be given by tryouts are Louise Rollema, '47, and Jean Sta- Up Day events next Friday. The Of Albany, Saratoga Ives, chairman, and Betty Rose also scheduled for some time next pleton, '48, planists, and Miss Gins- "State Stars" will furnish the music

Marianne Davis, '46, President of of Music Council, has announced Carey, Betty Brennan, Juniors, for Debate Council, has stated that an that the annual spring concert of song leader; and Helen Jennings, magic melody Tommy Klefer gave out with at the Junior Prom.

Filled with a certain sentiment

Senior Class To Hold

Debate Council, has stated that an initial debate will be held tomorrow night at 7:30 P.M. in the Lounge. May 17. Dr. Charles Stokes, Pro- er, Calvin Zippin, Juniors; Sheila The topic for the meeting will be fessor of Music will conduct the Unions.

general chairman and publicity di- Finance Board Motion

be played by Dr. Stokes and Rosa- organization on campus will also be

Class Elections Also Scheduled After Meeting Motion Provides Cut

For S. U. This year

Discussion of the Student Associa tion budget and elections for class and Student Association officers will be held in today's Assembly. At the meeting of Student Council Wednesday night, plans were discussed concerning the schedule of activities for Moving-Up Day.

Ruth Bentley and Robert Combs. Juniors, are competing for the presidency of Student Association. Others running for Student Association offices include the following: Eloise Worth, Alice Prindle, William Baldwin, and Alice Williams, Sophomores, for vice-president; Catherine Donnelly, Margaret Franks, men; Rita Coleman, Dorothy Skel-ton, Hilda Fiedler, Virginia Young, Mary Louise Casey, '46, President Gladys Hawks, Sophomores, Mary

A Tschaikowski string quartet will student tax." The budget of every

for the affair. Robert Sullivan '46 has been appointed general chair

Tonight at 8:30 P.M., Wilma Simon, pianist of Troy, and Marvin Schwartz, baritone of Albany, will unite in a joint recital at the Albany fastitute of History and Art. This will be a professional debut for both ortists. ness, appropriateness, audience ap-Miss Simon will render such num- preciation, and projection. Originb rs as Rimsky-Korsakoff's "The ality appropriateness, adaptability, rlight of The Bumble Bee," De- and execution will be considered in bussy's "Claire de Lune," "Prelude judging the sing. Judges for the In D Minor" by Schostokovich, "The events have not yet been chosen. Swan' by Palmgren, and four other Mrs. Shure also emphasized that if stlections by Chopin. Mr. Schwartz any confusion results among the as chosen for his contributions to classes in moving their lines, and he pregram a combination of clas- particularly in forming the class ical and popular music including numerals, the class marshals should ach selections as "I Love Life" by be followed. They, with the class fanna-Zucca, "Song of the Vaga- officers will lead the individual clas-

member Me" from Balfe's Bohemian Student Council will hold their Girl, "One Who Has Yearned annual banquet next Friday night Alone" by Tschaikowsky as well as at McCaffrey's on State Street. "You Belong to My Heart," "It Celena Axelrod, '47, is general

Marvin Schwartz was only recentthat drawing for rooms at Pierce ly discharged from service. He has student, is preparing for a career in "Some Day," an original composithat drawing for rooms at Pierce Hall will take place next week. Mrs. MacGlaughlin, house mother, at Sayles Hall, will announce next week Mrs. His first appearance was in the opera, "Martha," produced by tery of Music under Stanley Humwhen the drawings will take place at Sayles.

The Juniors drew for rooms yesterday at Pierce; the Sophomores will draw on Tuesday and the freshmen on Wednesday.

In the drawing for rooms at Pierce is discharge from service, He has studient, is preparing for a career in music. For the past few years she took part in a studies at the Albany Conservators. Miss Siteration by Edward Morris, planist of Albany.

Tickets for the event are 60c per person. They may be purchased at the Albany Institute of History and the Albany Institute of History and the Juilliard van Curler's music store, 120 State taken part in a ministrel show and appeared several times on the radio. pletion of her college education.

The Juniors drew for rooms yesterday at Pierce; the Sophomores prize. Since his discharge he has is planning to attend the Juilliard van Curler's music store, 120 State taken part in a ministrel show and appeared several times on the radio. pletion of her college education.

The Juniors drew for rooms yesterday and the freshmen of the Albany Institute of History and School of Music following the com-served in all types of the Albany Institute of History and the Policy Institute of History and Institute of History

bond" by Friml, "Then You'll Re- ses and carry the banners. Might As Well Be Spring," and chairman. Miss Wilma Simon, a young piano "Breathless." He will also render