

Hy-Lites

Thomas More Defeats Stokes In Overtime Lap

By Joan Hyland

Not snow, nor coal shortages, nor lack of news can stop the Sports staff from completion of its accustomed round of duties—the news must go through.

A tough break for the WAA winter program is the coal shortage and resulting cancellation of basketball and bowling contests.

So Sorry It seems as if we were slightly off in our predictions concerning the outcome of the league.

Myskania Warns Frosh

Two freshmen, Dorothy Bird and Dorothy Causse, have been reported to Myskania as having broken rivalry tradition number seven of Satte College which states: freshmen shall not wear any high school insignia, such as rings, pins, keys, athletic awards, etc., until Moving-up Day.

Miss Bird has committed three offenses and will make an apology in public before the Student Association. This is the second offense for Miss Causse.

Ping Pong To Start Betty Rose Hill, '47, captain of Ping Pong has announced that all those who wish to participate in the Ping Pong tournament should sign up on the WAA bulletin board.

Personals The welcome mat is out for Frank Woodworth, formerly of class of '45 and the U. S. Navy.

KD is having a bit of hard luck in the injury to Sandy's knee, — and incidentally so is Mary.

Just about the most energetic frosh to hit State—in the athletic field, that is, is Adrienne Iorio.

Herbert's DELICIOUS SANDWICHES STEAKS AND CHOPS SOFT DRINKS 203 CENTRAL AVE. PHONE 5-9055

Weatherman On Rampage And We're Not Fueling!

Two determined optimists decided to brave the winds of Washington Park in one last attempt to discover some good in continual snow.

Visions of nourishing food and a warm fire loomed as our heroes fingered the icicles on their noses and chin, but . . .

Sayles Explains Partial Shutdown

In cooperation with the statewide effort to conserve rapidly dwindling fuel supplies, the college buildings will not be heated in the evening until further notice and all activities scheduled for this time have been cancelled.

Dr. John M. Sayles, President, sent a statement to the newspapers last week in answer to those who had criticized State College for remaining open during the emergency period when all other schools were closed.

Art Exhibit At Institute Miss Ruth Hitchins, assistant professor of fine arts, announces an exceptionally fine art exhibit is now on display at the Albany Institute of Art.

Bowling League Student Union Loses Top Men

Uncle Sam blew the whistle again last week and four of MAA's bowlers were whisked away. Bob Sorensen, Cliff Thorne, Bob Horseman and Bill Barrington, all freshmen, are the ones who have left the holes in the MAA bowling league.

The last match before exams found Bruce Hansen's Whiz Kids taking undisputed possession of first place. They took four games from Dave Lehman's Thunderbolts in that team's first league appearance.

Revisions Using the original motion and the amendments, the new motion to be submitted will read as follows: Article I. That a Student Union Board be established consisting of: A. Five students (two Seniors, two Juniors, one Sophomore) nominated by their respective classes and elected by Student Association in the Spring election.

Standings table with columns for Team, W, L, Pct. Lists Whiz Kids, Strikers, All Americans, Flashes, Thunderbolts.

Schedule The MAA bowling teams will roll Monday night on the Playdium lanes. The Strikers will oppose the Thunderbolts while the Whiz Kids will face the All Americans.


State College News

Nelson Releases Tentative Plans For Summer, '45 English, Math Courses Included In Curriculum

The schedule for the eight-week accelerated program for summer, 1945, has been announced by Milton G. Nelson, Dean.

Washington's Birthday, which will not be a holiday, the Dean explained that the holiday would be too short to warrant the strain on the railroads which would result from students going home for the long week-end.

Each student should register for one of the following courses: Ch. 18—Inorganic Chemistry; Ed. 10—Jr. Psychology and Ed. Eng. 3—Gen. Survey—Eng. Lit.

Two-Hour Courses In addition to the six-hour credit course, each student should register for two of the following courses: (I) Bi 22 is chosen, this course alone is to be checked.)

Two courses on the tentative schedule were dropped because of insufficient registration. These are Sp. 2, 6 hours, and Pse. 262, 2 hours.

Dean Nelson stated that if enough people sign up for Ma. 17, Mathematics of Navigation, it may be offered in place of Ma. 25.

Frosh Will Compete For NEWS Positions

Cub classes for freshmen tryouts for the State College News are held Tuesdays at 7:30 in room 206, Draper.

Nelson Nullifies Rumors; School To Reopen In Spring

The rumor floating around the halls of State to the effect that Easter vacation will be eliminated this year has been "spiked" by Dr. Milton Nelson, Dean.

Washington's Birthday, which will not be a holiday, the Dean explained that the holiday would be too short to warrant the strain on the railroads which would result from students going home for the long week-end.

Each student should register for one of the following courses: Ch. 18—Inorganic Chemistry; Ed. 10—Jr. Psychology and Ed. Eng. 3—Gen. Survey—Eng. Lit.

Two-Hour Courses In addition to the six-hour credit course, each student should register for two of the following courses: (I) Bi 22 is chosen, this course alone is to be checked.)


Two courses on the tentative schedule were dropped because of insufficient registration. These are Sp. 2, 6 hours, and Pse. 262, 2 hours.

Dean Nelson stated that if enough people sign up for Ma. 17, Mathematics of Navigation, it may be offered in place of Ma. 25.

"Mike And Pat" To Join Mirth And Madness At State Fair

"Calling all cars . . . calling all cars . . . proceed to State College on Western Avenue . . . general riot in progress from Commons to Huested Hall . . . chorus girls, fortune tellers, cowboys and Indians on the loose . . . investigate and make report . . . that is all."

Alden, Marshall Thomas, Social Lecturer, Slated To Speak Today In Comic Opera


JULIUS A. THOMAS

The annual operetta which will be presented March 22 and 23 for the first time in the history of the Operetta Society will not be by Gilbert and Sullivan.

Supernatural visitors who for a long time have made the Castle of Cornville an object of dread appear in the second act. Henri determines to find out the real character of these ghostly appearances and discovers that the old miser had kept the castle haunted to protect his hidden treasures.

The third act is the grand fete. Serpolette arrives with some papers and in the chateau which she claims indicate that she is the last heiress. The miser, however, recovers his reason in time and shows that Germaine is the true Marchioness. A love duel between Germaine and Henri and the reconciliation of all parties brings the three act comic opera to a close.

Hillel Schedules Purim Celebration

Hillel has scheduled their Purim party for Sunday, March 11, at the Tifreth Israel Synagogue on Parkside Street. The other Hillels in Albany are all invited to this party.

Discussion Will Include Postwar Racial Aims

Student Christian Association will present Julius A. Thomas, Director of the Department of Industrial Relations in the National Urban League, as the principal speaker in this morning's assembly.

Debate Council Formulates Plans Cornell, Clark, Elmira Among College Rivals

Jane Rooth, '45, president of Debate Council, has announced tentative schedule of six debates to be held here and at surrounding colleges during the next three months.

Supernatural visitors who for a long time have made the Castle of Cornville an object of dread appear in the second act. Henri determines to find out the real character of these ghostly appearances and discovers that the old miser had kept the castle haunted to protect his hidden treasures.

The third act is the grand fete. Serpolette arrives with some papers and in the chateau which she claims indicate that she is the last heiress. The miser, however, recovers his reason in time and shows that Germaine is the true Marchioness. A love duel between Germaine and Henri and the reconciliation of all parties brings the three act comic opera to a close.

Student Union Passed

With a unanimous vote of the student body the final motion for setting up a definite Student Union Plan was passed in last week's assembly, ending a long and careful period of research by the Student Investigating Committee.

Todo marcha perfectamente... Have a Coke


... or enjoying a friendly pause in Mexico In the famed Xochimilco gardens of Mexico, the pause that refreshes with ice-cold Coca-Cola is an old established custom.

THE CAMPUS RESTAURANT Delicious Sandwiches Steaks and Chops Soft Drinks 203 CENTRAL AVE. PHONE 5-9055

Coke is Coca-Cola BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING COMPANY

LIBRARY STATE COLLEGE FOR TEACHERS ALBANY, N. Y. MAKE THE MERCURY RISE . . . FOURTH STAMP DAY

Jargon in G2

By Mindy Warsaw

Ed Note: Kippy Marsh, forced by circumstances beyond her control to relinquish her column...

you ain't heard from me in a cats age so thought I'd give a little note Friday...

Alcx Marsh Warsaw

FULL SPEED AHEAD Pfc. Edith Trelease Aney of the WAC had pledged to give 100 dollars to the Student Union fund...

TO OPEN ARMS To Frank Woodworth, formerly of '45, we lay down the Welcome Mat...

SPEAKING OF PRESIDENTS Stan Abrams, fresh president of '46, now somewhere in Luxembourg...

HERE AND THERE Manny Miller, '47, U.S.N., Sampson, N. Y. back visiting the College...

ACK ACK ACK ACK Pfc. Marshall Ackerman, '46, out fighting the Nazis—wounded in the arm...

HELP WANTED NOW A group of war-conscious State women, with the permission of the administration...

The State girls who were among this group, realizing the uplifting effects these visits had upon the servicemen's morale...

The Weekly Bulletin— Feb. 16: Fresh Club meeting at S. P. M. in the Commons...

Words On Wolinsky . . .

By Doris Fleishman

Tonight to a full house, Fredrik Wolinsky made his concert debut. It is a testimony to his popularity in the community of Albany as well as in the college that the house was composed of almost as many interested outsiders as college students...

Mr. Wolinsky's choice of selections followed the usual pattern of such concerts going from the classicism of Bach through to the romanticism of Chopin...

The second half of the program was a good contrast to the more serious first half giving Mr. Wolinsky a chance to show a great deal of brilliancy which appears in the romantic composer.

For his encores, and he was called upon to play three. Mr. Wolinsky played The Ethereal Fire Dance by de Falla...


By Shirley Siegel Passow

Franklin D. Roosevelt is a man who has seen, made and understood history. He watched an immortal idealist ruined, and the forces which defeated him bring chaos again to the world...

The Big Three conference at Yalta in the Soviet Union's Crimea hints how sensitive he remains to Wilson's tactics, ideas and glorious failure.

In Greece, Yugoslavia and Czechoslovakia, native governments are being helped back into business. Martial law ended Wednesday in Athens, and the EAM and government are at peace.

While German and Japanese fighting mounts in cruel desperation, the peace goals are being shaped in concrete terms. The aims are such as can hearten Europe's survivors, far from the bright slogans of 1919 which blinded and confused the weary millions all over the world.

Details of the military and political decisions on Germany are lacking for obvious reasons. The general statement reinforces Teheran's proclamation of unconditional surrender and promises the extermination of Nazism.

Forbidden Fruit . . .

A college newspaper editor created a furor last week with an editorial which suggested that Negroes should attend the college, fraternize and "marry among us."

Students of the college have held a protest meeting at which it was stated that the question was not one of approval of the editorial which many of the students did not agree with, but rather a question of whether students wanted a censored publication.

In the meantime, the newspaper is suspended and action by a Board of Visitors is pending to consider "such corrective and disciplinary action as may be necessary."

This issue brings up a larger issue which confronts college students and the administration. Specifically this is exactly how much freedom of thought and action should or will college authorities give the students attending their institutions?

Out of this point grows another question, namely, do college students know what is best for them? The older person will naturally say "No."

A college administration has the job of keeping a college functioning well and to the best advantage of the students. In that capacity their decisions are colored by their responsibility.

STATE COLLEGE NEWS

Established May 1916 By the Class of 1918

Table with 2 columns: Name and Position. Includes Dorothy M. Meyers (Editor-in-Chief), Sunna E. Cooper (Managing Editor), Edna M. Marsh (Business Manager), Lois Drury (Circulation Manager), Joan Hyland (Sports Editor), Joan Berbrich (Associate Editor), Elizabeth O'Neil (Associate Editor).

All communications should be addressed to the editor and the STATE COLLEGE NEWS assumes responsibility for opinions expressed in its columns or communications must be signed.

Gallant Filipino Guerillas Praised By Former State Man On Leave

By Shirley Passow

"One war story which has yet to be told is the great job done by the Filipino guerillas. Lt. (jg) Gerald Saddleire (State, '41) said this week, shortly after his return from active duty in the Pacific theatre.

"The Filipinos' devotion to the American forces was very great. They protected and fed Americans who otherwise might have fallen into Jap hands.

"We didn't know whether to trust the blinker or not. They asked us to send out a boat to pick up Commander X, but since we didn't know the man, we thought it might be a Jap trick.

"They were Filipinos, all right, and several American officers whom MacArthur had assigned to work with the guerillas.

"The guerillas were a well-educated bunch, but being junior officers, most of them didn't say much. Kangleon was a rough old boy, though, a real fighter.

Besides penning the Japs into pockets on the southern tip of Leyte the guerillas secured invaluable intelligence, the lieutenant disclosed.

Pi Omega Pi To Hold Tea

Pi Omega Pi will hold a tea February 22 in the Lounge from 3:30 to 6 P. M.

Headed committees for the affair are the following people: Arrangements, Hazel Reveille, '45; Invitations, Florence Graham, '45; Reception, Sonya Kandish, '46; Entertainment, Helen Elgin, '44; Refreshments, Janet Mather, '45; Vic, Dorothy Falk, '45; and Publicity, Marie Hunter, '45.

Jones Edits First "Quarterly"; State Students Contribute Folklore

At the last meeting of the New York Folklore Association, Harold Thompson, author of "Body, Bones and Britches," and teacher at State College for twenty-five years, was elected President.

Yesterday the first issue of the "Folklore Quarterly" was placed in circulation. There are similar State publications in California, Tennessee, Indiana and the South, but nothing of the kind has ever existed in the Northeast.

The magazine will be the central agency by which oral stories, songs, beliefs, and customs of New York State can be permanently enjoyed by everybody.

In the first issue of the "Folklore Quarterly," the content has been chiefly contributed by State College students.

Student Explains Nazi Propaganda In Eye-Witness Account

By Gerhardt Weinberg

Out of all the war news, one fact stands out—the Germans are losing. I say the Germans for it is useless to argue that only a few fanatical Junkers, Nazis, and generals want to go on.

Propaganda, defined by Dr. Standing as biased information scientifically disseminated, must be attuned to those whom it is to affect.

"During the nine years from 1862-1871 Germany was cemented into one nation. Before this period a strong German national feeling already existed.

"The purpose of these classes is to aid prospective teachers of all subjects in lettering, in displaying illustrative material and in making the classroom attractive.

Included among the posters are art and illustrations of the poetry and literature of European countries, principally England and France.

The League president, Miss Zoranda Weeks, will speak at the Forum meeting, February 28.

Miss Maris Trappaso and Anita Leone, Seniors, both members of Forum board, spoke at a Rotary Club luncheon at Ravenna, Monday.

Mickey Navy Announces—The Bottom Half's Gone!

Cigarettes are gone! Rubber tires are gone! Nylon too! The straw that broke Mickey Navy's back has been snapped.

"Recovery is urgent! One bridge tournament! Loss: One Mickey Navy!"

H. F. Honikel & Son Pharmacists

ESTABLISHED 1908 PHONE 4-2038 157 CENTRAL AVENUE ALBANY, N. Y.

Germany and her ally dragged the world into war. In this war, Germany was utterly defeated. The stab-in-the-back idea came later—at that time the Germans thought only of their Seven Million casualties.

Propaganda, defined by Dr. Standing as biased information scientifically disseminated, must be attuned to those whom it is to affect.

"The purpose of these classes is to aid prospective teachers of all subjects in lettering, in displaying illustrative material and in making the classroom attractive.

State Students Visit Legislature

A visit to the State Legislature Monday evening, under the sponsorship of the League of Women voters, gave over 50 State students an opportunity to observe first-hand the law-making body of New York.

The League president, Miss Zoranda Weeks, will speak at the Forum meeting, February 28.

Miss Maris Trappaso and Anita Leone, Seniors, both members of Forum board, spoke at a Rotary Club luncheon at Ravenna, Monday.

SCA To Hold Lenten Services

Student Christian Association will conduct a second Lenten service at the Unitarian Chapel, Wednesday at 12 noon.

Once a year all student christian groups around the world unite in celebrating the World Student Federation Day of Prayer for students.

BOULEVARD CAFETERIA

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

