

SA To Nominate New Member To Finance Board

(Continued from Page 1, Column 2) will be installed today. Mrs. Frank Carrino, Instructor in Speech, will introduce the members. If time permits the bowling appropriation will be discussed. An appropriation of \$138 has been asked from the Student Association Budget for a mens' varsity bowling team.

Douglas Thorne '53 has resigned from the Student Board of Finance because of a conflict with practice teaching hours. Nominations will be made in assembly today for a replacement of Thorne. Nominations will also be made to fill the position on Myskania caused by the resignation of Mary Marks '52 who has graduated.

The bulletin boards will be moved from lower Draper Hall to lower Husted within two weeks. All organizations have been asked to clear their bulletin boards by Friday, February 15.

Prong Over The Exchange

An intellectual at the University of Illinois has decided that current cheers should be revised. His plans include these changes:

"Get on the ball—Obtain the oblate sphere.
Hold the line—Impede the foe's forward thrust along the two dimensional entity.
Go team go—Proceed, oh valiant, proceed, hey!"

Harvardites have found a new profit making occupation: brewing. Students involved have denied selling their product, and claim that no illness has resulted from drinking the stuff.

A history professor at the University of Hawaii went through a whole lecture complete with jokes, and wondered why the class didn't pay attention. No wonder. He had repeated the lecture of the previous day.

A new book entitled "Going Places" has been published by some enterprising Yale students. The purpose of the book is to help men date college women on "a sounder, smoother basis." Twenty women's

colleges are discussed in detail with inclusion of the following: maps of each campus, important telephone numbers, and information about curfews. Hmm!

Careful, this could happen to you! A freshman at the University of Colorado "cracked up" as a result of too much studying. He robbed a cab driver, stole the cab, got chased by the cops, crashed the cab into a curb, got shot in the leg by police, and to top it all, was arrested.

Commission Reiterates Violated Campus Rules

Campus Commission would like to call the attention of State College students to several of the Campus Commission rules, Kathleen Ryan '52, Grand Marshal, has announced. Two rules are being broken frequently.

It is against the rules to smoke in the corridors and classrooms, Al- in the cafeteria, not the Commons, is the place for eating lunch, Miss Ryan states.

IGC Requests Aid At Home

Students are needed to direct activities at the Clinton Square Neighborhood House during the afternoons and evenings, according to Joseph Lombardi '53, President of Inter-Group Council. Only a minimum amount of knowledge is necessary, states Lombardi.

Afternoon groups which need supervision from 3:30 to 5 p.m. are as follows: Shop and ceramics, every day except Thursday; Cooking, Wednesday and Friday; Games, Wednesday and Thursday. Substitutes are needed for various arts and crafts on Monday, Thursday and Friday.

Evening groups which require supervision from 7:30 to 9 p.m. are boys' shop and ceramics, Monday, Thursday and Friday.

The ages of the children, both boys and girls, range from four to 12 years. Help is urgently needed, states Lombardi. Students are to sign up on the IGC bulletin board opposite the Co-op. If they are willing to supervise any of these activities.

Frats To Hold Initiation, Party

(Continued from Page 1, Column 1) al initiation for its pledges tonight at 10 p.m. The pledges will attend a formal initiation Sunday afternoon at 3 p.m.

Kappa Delta Rho will also hold initiations this weekend according to Kenneth Rutley '52, President. Informal initiation for seven pledges will be held tonight at 11 p.m. Formal initiations will be held Sunday afternoon at 3 p.m.

Kappa Beta will hold its informal initiation this evening at the house, according to Joseph Friedman, Graduate, President. A formal initiation and buffet supper will be held Sunday afternoon. Robert Baron '52, pledge master, will direct the activity.

Potter Club States "Club 55" Potter Club will hold a rush party, "Club 55," tomorrow evening in the Student Union from 9 p.m. to 1 a.m., according to Thomas King '52, Vice-President. Don Burt's Orchestra will furnish the music. Girls who attend this party will have two o'clock hours.

State College News

Curtain To Rise On Tenth Annual State Fair; Faculty Members Will Enact Opening Show

Attractions To Include Wrestlers, Gambling, Golf Food, Concessions

FRANK HODGE '53
Chairman of State Fair

Tomorrow evening at 8 p.m. the curtain will rise on the opening show of the Tenth Annual State Fair, according to Francis Hodge '53, General Chairman. Assisting Hodge in making preparations for this jubilee are Katherine Anderson '55, secretary; Lenore Kotch '54, publicity; and Robert Gammattio '53, finances.

Campus groups and the faculty will participate in this All-College affair, with their shows and various other concessions. A prize will be awarded for the best show along the Midway and first and second prizes will go to groups with the best concessions. Prizes will be awarded on the basis of originality, appropriateness, participation, and appearance.

The opening show, which is being presented by the faculty this year, will begin promptly at 8 p.m. in Page Hall Auditorium, Co-chairmen of the show are Dr. Caroline Lester, Assistant Professor of Mathematics; and Dr. Vivian C. Hopkins, Assistant Professor of English. A great number of the faculty will participate in this show which will include a men's chorus and a women's chorus. Admission will be \$25.

Along the Midway of the Fair, the following organizations will be found in the gymnasium: Alpha Epsilon Phi, Charming Child Contest (baby pictures of the faculty); Press Bureau, Shoot the News; Pierce Hall, Roulette Wheel; Beta Zeta, Circus. Located in the Commons will be Kappa Beta's Night Club; Psi Gamma's Roulette Wheel; Commuters Club, Lights Out; Inter-Group Council, Dart Throwing; Kappa Delta, Shave a Ballon; and Forum, Mock Town Meeting.

Concessions along the Midway located in the Cafeteria and outside

(Continued on Page 6, Column 1)

AD Directors Announce Casts Of Two Plays

Program For Tuesday Includes Farce, Excerpt

A selection from a three-act play and a farce will be presented by the Advanced Dramatics class Tuesday in Page Hall. The curtain will rise at 8:30 p.m. on the first of the presentations.

Donald Collins '53, who is directing the excerpt, says it deals with the psychoanalysis of a group of people.

The farce, according to the director, Louis Vion '53, is concerned with the day dreams of a Budapest salesman.

Collins to Direct Drama The cast of the excerpt consists of Lester Leviness and Caroline Williams, Grads, Edward Kyle '52, Marietta Wiles '53, Doris Hagen '54, and Elaine Stryker and Ross Newman, freshmen.

The set committee for Collins' play is working under the leadership of Sarah Brewer '53; members of the costume committee are working under Roslyn Lacks '52; Walter Goodell '53 is chairman of the publicity committee; Richard Guite '52 is head of the props committee; Robert Sanders '52 is in charge of make-up; Louise Petfield '53 is in charge of lights.

The cast of the farce consists of Ross Federico, Roslyn Lacks, and Robert Donnelly, Seniors; Ruth Duinn, Robert Hughes, Thomas Hughes, Madelon Knezer, and Richard Scott, Juniors; Frederick Crumb, John Laing, and John Jacobus, Sophomores; and Charles Beckwith and Robert Inglis, freshmen.

The sets committee for the farce is under the chairmanship of Madelon Knezer '53; James Hughes '53 is in charge of costumes; Sarah Brewer '53 is chairman of the props committee; the make-up committee is working under the leadership of John Smithler '52; Walter Goodell '53 is in charge of lights; Francis Hodge '53 is chairman of the house committee; Louise Petfield '53 is in charge of sound effects.

Campus Gains TKA Honorary

Last Friday in assembly the charter members of Tau Kappa Alpha, a Forensic National Honorary, were announced by Mrs. Frank Carrino, Instructor in Speech. In order to become members, the students must have participated in forensic activities, original speaking, and in the upper third of their class, informs Mrs. Carrino. Only those who were approved by the National Council were admitted to the group.

Five graduates who qualified for admittance at the time of graduation are Walter Farmer, George Christy, Thomas Galsward, Dorothy Michley, and Harold Vaughn. Included in the eligible group are five Seniors, Evelyn Redle, Marjorie Farwell, Charles Grunelson, Clarence Spain, and Joan Welch.

Other active members are Robert Berkhofer, and Joyce Leonard, Juniors; Edward Doyle, Ronald Ferguson, Edward Lehman, and James Thompson, Sophomores. Honorary members chosen from the faculty are Dr. Evan R. Collins, President of the College, Dr. Shields McIlwaine, Professor of English, and Dr. Paul C. Boom-liter, Professor of English.

Faculty, Students Imbibe Together

They've got an awful lot of coffee in Brazil, but not as much as they had in the Lower Lounge of Brubacher Hall during the Sunday afternoon Coffee Hour.

A glance around the Lounge revealed that the usual lidyness was replaced by coffee cup upon coffee cup. Of course, a few loyal Britishers stuck to their tea bags. There were also lots of cookies within easy reach, that is, if you once lived in a boarding house.

Amid pleasant conversation and precarious balancing of cups, the food was quickly absorbed by the faculty and the students. The cloud of smoke did not interfere with the good fellowship that prevailed the atmosphere.

The very near future will see an encore of this successful social affair. Everyone had a good time, including us.

Sororities, Frats Induct Pledges; Schedule Events

Alpha Epsilon Phi sorority is raising money for a charity benefit by selling perfume on campus. Two sororities are having date parties tonight, and Kappa Delta Rho will have a rush party tonight. Several fraternities held formal initiations last Sunday.

Members of Alpha Epsilon Phi are selling perfume, "White Shoulders" and "Chanel No. Five," for a project of the national organization, according to Jacqueline Coplon '52, President. The project is to provide scholarships to train teachers and leaders for displaced children in Europe, who are living in villages under UNESCO supervision.

Schedule Date Parties Tonight Chi Sigma Theta will have a date party from 8 p.m. to 12 midnight. Florence Kloser '52, President, has announced Gamma Kappa Phi is having a Valentine party tonight from 8 p.m. to 12 midnight, according to Gene Donovan '52, President.

Beta Zeta has pledged Barbara Ryan '54, according to Evelyn Kunkle '52, President. Miss Donovan has announced that Gamma Kappa Phi has pledged Virginia Hoyer '55.

Sweethearts of Kappa Delta Rho, a rush party, will be held tonight in Brubacher from 9 p.m. to 1 a.m., according to Kenneth Rutley '52, President. William Floyd and Charles Gullen, Sophomores, are the co-chairmen of the affair.

(Continued on Page 6, Column 2)

Juniors To Deposit Sheets In Mailbox

Myskania has released procedure by which Juniors may return the Activity Sheets handed out in Junior Education classes last Wednesday, according to David Manly, President of Myskania.

All Junior Class Activity Sheets must be placed in the Myskania mailbox, lower Draper, by Friday afternoon, February 22. Anyone who has not received a sheet may pick it up from a chair which is to be placed underneath the Myskania box.

Rivalry Debate Will Highlight SA Assembly

Resolved: that Moscow Mules should be tried for subversive activity in assembly. The Sophomores will argue against this resolution; the freshmen will argue in favor of it.

In addition to the assembly agenda, Student Council at its meeting Wednesday evening also considered a poll sponsored by Inter-Collegiate Association. The poll concerns the possibility of organizing all the state teachers' colleges into a basketball league.

Sophomores and freshmen will be competing for two rivalry points in the assembly debate. Representing the Sophomores will be Beverly Winer and Marvin Chernoff, Robert Coan, Robert Lundergan, and Betty Miller will represent the freshmen by arguing the positive side of the resolution.

Student Council suggested the formation of a nine team league including all the state teachers' colleges except Brockport and Cortland. The purpose of such a league, if it is formed, will be to promote closer relationships among the state colleges.

Sophomores Tie Rivalry Score

Rivalry swimming and basketball have been scheduled, according to Robert Donnelly '52, Chairman of Rivalry Committee. The Sophomores have tied the rivalry score.

The Public Bath at the corner of Ontario Street and Central Avenue will be the scene of the rivalry swimming event, Thursday. Rivalry basketball will be played March 3 through 5. Cheering will be counted at the latter event.

The Sophomore chess, having won rivalry lowering Thursday night, February 6, and rivalry ping pong last Wednesday night in the Student Union at Brubacher, has tied the rivalry scores at 12 to 12.

University Players Will Present Shakespeare, Moliere Comedies

"Both plays are racy, bawdy, and hilariously funny," says D&A President Henry Smith of the two dramas to be presented by the Catholic University Players next Friday.

Friday's appearance will be the second the Players have made at State. They will present "Twelfth Night" and "School for Wives."

Last year the Players presented Shakespeare's "Much Ado About Nothing" and Shaw's "Arms and the Man" to an enthusiastic audience in Page Hall. In May the group completed a 17,000-mile tour in which they played before 177,000 persons.

Members of the troupe, a non-profit, cooperative organization founded in 1949, are students in the dramatics department of Catholic University of America at Washington, D. C. This department is reported to be one of the most up-to-

Bulletin Informs Draft Eligibles Concerning Test

A notice to all students who intend to take the Selective Service College Qualification Test in 1952 has been released by Dr. Evan R. Collins, President of the College. All eligible students who intend to take this test should file applications at once for the April 24 administration of the exam.

The application blank and a bulletin of information can be obtained at any Selective Service local board. The student should fill out his application immediately according to the instructions in the bulletin and mail it in the special envelope provided. Applications must be post-marked no later than midnight, March 10, 1952. Early filing will be greatly to the student's advantage.

The Educational Testing Service, which prepares and administers the test, will report the results of the test to the student's Selective Service local board. The local board will use the results to consider his deferment as a student.

Classes Release Activity Plans

The Senior class has made plans for graduation and for the Senior Prom, according to Robert Donnelly, Class President. Nominations have been made for Junior and Senior Class Song Leaders, and the director of the frosh Big-Four has been named.

Graduation of the Class of '52 will take place Sunday, June 15, at 10 a. m. in the Alumni Quadrangle. In case of rain, it will be held at the Palace Theatre. This year there will be no Baccalaureate Service. Marion Newton has been nominated for Senior Class Song Leader. There will be a class meeting Tuesday at 12 noon in Room 101, Draper, states Donnelly.

Nominations for Junior Class Song Leader are Barbara Newcombe, Louise Petfield, and Evelyn Paulus. Ann Oberst has been selected chairman of Junior Week End. Heads of the committees for the week end include: Ruth Hershkovitz, Arrangements; Muriel Woodman and Alan Sweitzer, Orchestra; Beverly Pramitis and Robert Credon, Decorations; Joan Stopelo, Tickets; Harold Smith, Business Manager; and Kathleen Wright, publicity.

Carman Corst is in charge of the Friday night festivities. Peter Teller, Class President, has announced Director of the freshman Big-Four is Nancy Evans. The production is Robert Lundergan's "Hi-Yo Percival," states Lundergan, Class President.

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

MINNESOTA
Campus Food Market
We certify that Chesterfield is our largest selling cigarette by... 2 to 1
Signed Merton R. Burns PROPRIETOR

2 to 1
because of
MILDNESS
Plus
NO UNPLEASANT AFTER-TASTE*
*FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION
...AND ONLY CHESTERFIELD HAS IT!

SAVE MONEY

Council Stresses Curiosity Leads Inquiring Reporter To Interview Bewildered 'Hopefuls'

By RICHARD SHANDS

Brotherhood Week will be inaugurated in the United States and in many foreign countries Sunday. This year the observance will be focused on the need for donating civilian blood to the armed forces. The fundamental purposes of the week are the enlistment of more people in year-round activities to build brotherhood, a reeducation of each person to the ideals of respect for people and human rights, and the demonstration of practical things people can do to promote these ideals.

Brotherhood Week, sponsored by the National Conference of Christians and Jews, was established in 1934 at the suggestion of Monsignor Hugh McManamin, a priest of Denver, Colorado. Since then, the President of the United States has served as honorary chairman of the United States observance. Eric Johnson is serving as General Chairman this year. Brotherhood Week 1952 will be observed in more than 6,000 towns and cities in the United States and in many cities of Canada and Europe, according to the sponsoring group.

Brotherhood Week, sponsored by the National Conference of Christians and Jews, was established in 1934 at the suggestion of Monsignor Hugh McManamin, a priest of Denver, Colorado. Since then, the President of the United States has served as honorary chairman of the United States observance. Eric Johnson is serving as General Chairman this year. Brotherhood Week 1952 will be observed in more than 6,000 towns and cities in the United States and in many cities of Canada and Europe, according to the sponsoring group.

Brotherhood Week, sponsored by the National Conference of Christians and Jews, was established in 1934 at the suggestion of Monsignor Hugh McManamin, a priest of Denver, Colorado. Since then, the President of the United States has served as honorary chairman of the United States observance. Eric Johnson is serving as General Chairman this year. Brotherhood Week 1952 will be observed in more than 6,000 towns and cities in the United States and in many cities of Canada and Europe, according to the sponsoring group.

Bureau Accepts New Members

Six members have been added to Press Bureau Board, according to Maureen Davis '52, President of Press Bureau. Three of the new members are from the Class of '53 and three are from the Class of '54. The '53 representatives are Bruce Campbell, Phyllis Penny, and Nancy Reynolds. Arline Lacy, Shirley Edsall, and Frances Allen, Sophomores, complete the list of additions.

Group Holds Study Session

Tuesday there will be a meeting of the science study group of the Capital Area School Development Association, according to the chairman of the group, Dr. Carleton Moore, Supervisor of Science in the Milne School. The meeting will begin at 10 a. m. in Richardson Hall.

Communications

To the Editor: We hate to blast a usually hard-working and intelligent group like the Student Board of Finance, but they finally outdid themselves. Seems that the Varsity Club wanted to make a benefit game out of the State-Willie game to be played Monday night. The plan of the Varsity Club was to more or less request a "donation" of 25c as an admission charge at the door. The money thus collected, plus the profit realized by the sale of refreshments, was all to be turned over to the Knick-News Polio Benefit. Not only would this have been serving an excellent charity but also would have resulted in about a week of free newspaper publicity for our athletic department. However, the Student Board of Finance decided that putting a sort of moral obligation on students attending this game to contribute a quarter, was unfair since student tax had already been paid for the game and suggested that passing the hat for donations would be sufficient. Since this is an impractical and non-nucleative way of collecting money, and since the title benefit game could not be attached to the ensuing contest, the whole excellent idea was quashed.

To the Editor: Last week an editorial appeared in the State College News which was devoted to the unpleasant and unwholesome condition of the Commons. We congratulate the editorial writer for his insight in bringing this matter to the student body. But—as in the past—when a correctable situation has been presented, the students have not taken upon themselves the interest and responsibility necessary to remedy the matter. We believe that it is the job of every student in this college to cooperate in keeping the Commons from looking like a pig sty. However, it is not the role of the individual student to provide an adequate number of ash trays, waste receptacles, and coke and milk bottle cases. Whose job is it? Does the fault lie in the management of the cafeteria? What is the role of the Campus Commission in reference to the Commons? If it is the job of the Campus Commission to promote cleanliness in the Commons, why doesn't that organization either do its job or resign? We as individuals do not have the power to obtain the necessary allocation of funds to provide the implements of cleanliness. Therefore, we suggest to the members of Campus Commission that they ask the proper authorities for the money to provide the items we feel are needed. We are sure that the student body will show more cooperation when given "something to work with."

We might add that Student Council was for the idea (unofficially) but there is a faction on Council that was wholeheartedly against the plan. This faction is the one that never attends any games anyway. When the matter was brought before the Student Board of Finance it seems that a few on the Board were of the same opinion and thus insisted that Varsity Club be restricted in its collection manner. It's time that such people realized that in gaining athletic prestige, State College as a whole benefits, and that to blindly fight such progress means to hurt our institution. Joe Steltz, Al Cannon, W. M. McCormick

15% DISCOUNT TO STUDENTS ON CLOTHING AND RECORDS. BLUE NOTE SHOP. 156 Central Ave. Open Evenings Until 9:00

Ted Marro '52. Joan Kaufman, Grad. Jesse Galin, Grad. Dick Poultridge, Grad.

TEMPERANCE TAVERN. A place to eat, a place to drink. A place where one can sit and think. A place to dance, a place which lends itself to fun, to talk, and friends.

Faculty Footnotes Vienna University Offers Sessions For Summer Study

Dr. Ellen C. Stokes, Dean of Women; Dr. Mattie E. Green, professor of health; Edward J. Sano, Coordinator of Field Services; Mrs. Merilyn Hathaway, Director of Brubacher Hall; and John R. Tricciotti, Supervisor in the Milne School attended a conference on Personnel Services at the New Paltz State College, January 23-26. Delegates from all eleven teachers' colleges in New York State attended.

The summer school will be held in a nineteenth century castle near the festival town of Salzburg, Salzburg is located in the Alpine lake region. The purpose of the school is to promote better European-American cultural relations. Courses will be conducted in English, Law, political science, liberal arts, and German literature and languages are the courses offered. Tours and excursions to the Salzburg Festivals, to Vienna, and to other places of interest are offered together with the program of study.

The inclusive cost for three weeks at Schloss Traunsee will be \$100. The fee for the six weeks session will be \$185. The school is on the list of European Institutions approved by the Veterans Administration. Interested American students may write for further information and application blanks to the Institute of International Education, 2 West 45th Street, New York 36, New York.

Bridge Teams Enter Tourney

The first elimination round for State College representatives to the National Intercollegiate Bridge Tournament was held at Brubacher Tuesday evening. Six teams of two men each participated, according to Phyllis Penny '53.

First round winners were: George Smalling and William Adams, score 23; Charles Button and Henry Berleth, score 18½; James Conway and Norman Keeter, score 16½; Charles Grunstein and Robert Cerwonka, score 13. Eliminated were: William Quinn and Howard Penenback, score 10½; and Herbert Egert and Francis Schatzle, score 8½.

The elimination round consisted of fifteen hands played, with the theoretical high score set at thirty. Under this setup, a score of fifteen would be considered average in national tournaments. Next week, the preliminary winners will play against prepared hands which will be sent from Chicago. These same prepared hands will also be played in other colleges throughout the country. The scores of our representatives will be sent to Chicago, and if computed among the top in the country the teams will be sent to Chicago, expenses paid, for the final hands.

Mr. David Price of the Alban YMCA provided the materials for the preliminary round and acted as supervisor. George Dicks and Harry Johnson, Grads, aided in the scoring.

Wanna Hear A Good One?

The Co-op will rent you a type writer for the remainder of the semester for: \$12.50 !! You save money over our regular rate of \$1.50 per month and should you desire to buy the machine the \$12.50 will be DEDUCTED from the selling price.

STATE COLLEGE CO-OP. 75 State St. 5-1471

As I See It Fakers Romp; Bode, McDowell Hit Twenty

Once again, we find those noble and esteemed Student Representatives of ours making mockery out of one of the few worthwhile things that SA has attempted to put across this year.

Varsity Club represents a good portion of the members of SA and they came up with what everyone concerned with the Varsity Basketball Team and athletics in general consider to be a fine gesture. The basketball game with William Monday night, was to be played for the benefit of the "Kid around the Corner" and all that was needed was the OK of Student Board of Finance. Do you think this calloused group of amateur financiers could see their way clear to put their stamp of approval on the benefit game? No, they couldn't! It seems as though the SA budget allows all holders of a Student Tax Ticket free admission to all Home athletic contests, and that is the crux of their rejection.

Charity for the needy was not included in the budget last Spring so a Benefit Game is postponed. Where's the logic? It seems to me that we elected intelligent, individuals and they should have the mental, if not emotional, capacities to use some kind of judgment in dealing with a case like this. We all appreciate their care in looking out for our benefit, but how many students are there in this college who wouldn't be willing to donate "two bits" as the price of admission to see the varsity play. A goodly number of those in attendance would toss a lot more than that away in some gin mill afterwards.

All available plans for Monday night's charity all had to be abandoned for the present because of the rash action of the Board of Pursestrings. In order to stage a similar contest in the near future, the men in the Varsity Club will be forced to bring their plea for a chance to give this College a decent name and to give a few hundred unfortunate kids a chance at healthful activity, before you, the Student Body.

When this "legislative charity" is presented, I hope that you will be a bit more human and rational than were your duly elected counterparts. As it stands now, every college in the Capitol District area has promoted a game for the Kid around the Corner; are we clumps? Let's not delay the plans any longer!

Bowling Team In Tournament

Through a Student Association appropriation, State's Varsity Bowling Team is able to go to Kingston on April 18 and 19 to participate in the New York State Bowling Tournament.

L. G. Balfour Co. FRATERNITY JEWELRY. Bages, Jewelry, Stationery, Club Pins, Medals, Rings, Gifts, Keys, Trophies, Favors, Programs. Write or Call CARL SORENSEN 30 Murray Ave. Waterford, N.Y. Telephone Troy - Adams 82563

YOU MAY STILL PURCHASE STUDENT MEDICAL POLICY. Write-Phone-See ARTHUR R. KAPNER. 75 State St. 5-1471

Win Streak Snapped At 4, Meet Plattsburg On Road Tonite

Brubacher E, F Interest Needed Tops Gamma Kap In 'Grun' Game

Tuesday evening saw three games played in the women's IM loop. Gamma Kappa Phi, led by the outstanding play and scoring of Gwen Gullivan, was defeated 25-19 by a strong Brubacher E and F team. Marge Liddell, Donna Hughes, and Olga Komanoski, hoopling nine, six and eight points respectively sparked the Brubacher team.

In the following game, Beta Zeta returned to the ranks of the victors, defeating Phi Delta 14-9. Rejuvenated by the return of key player, Evie Kamke who scored 12 of BZ's 14 points, the marcom Maroon and Gray held Ruth Poole and Evie Erdle, Phi Delta's Sparkers to four and six points.

Potter remained in the undefeated class and retained undisputed possession of first place as they fought the Pinks into a 35-34 submission. Goldin of the Pinks took scoring laurels with ten markers, while Wood led EEP with 9.

The Beavers ran wild over the Redskins on Monday's first contest by a 63-42 count. Carter of the winners netted 20 points to gain scoring honors for the tilt, and Lil' Ed Bonahue hooked 13 for the vanquished Redskins.

Rousers, Misfits Tied For First

As a result of Tuesday's bowling at the Rice alleys, the downstairs division of the Intramural Bowling League is tied up. The 3-1 victory of the Rousers over the Po 4-1 coupled with the 4-0 defeat of the Pinks by the Misfits, leaves the Rousers and Misfits with identical 21-11 records.

Table with 4 columns: Team, W, L, Pct. 1. Kappa Delta 11 1 920. 2. Chi Sigma Theta 9 1 900. 3. Gamma Kappa Phi 9 3 750. 4. Commuters 8 4 667. 5. Parre 6 4 600. 6. Phi Delta 8 6 571. 7. Brubacher 4 6 400. 8. Brubacher E 4 6 400. 9. Newman 2 10 166. 10. Psi Gamma 2 12 142. Alpha Epsilon Phi 1 13 671.

Bowling team standings after last Thursday's games: Team W L Pct. 1. Kappa Delta 11 1 920. 2. Chi Sigma Theta 9 1 900. 3. Gamma Kappa Phi 9 3 750. 4. Commuters 8 4 667. 5. Parre 6 4 600. 6. Phi Delta 8 6 571. 7. Brubacher 4 6 400. 8. Brubacher E 4 6 400. 9. Newman 2 10 166. 10. Psi Gamma 2 12 142. Alpha Epsilon Phi 1 13 671.

Attempting to bounce back after their 4-game winning streak was snapped last Saturday night, State will journey to Plattsburgh tonight with hopes of starting a new winning streak. The Statesmen will be favored to do just that after the convincing victory they registered over Plattsburgh quintet in Page Hall earlier in the season. Plattsburgh has the potentialities to win with in Bob Garrow and Jim Sears if they can only click. Sears didn't portray his usual form in the earlier game, so it is expected he will be one of the big men to stop in the Burgh's offensive attack. Garrow was a variety of shots and he specializes in the hook shot with either hand. Gus Penn, another mainstay in the line-up, is always a dangerous man. Two regulars, Baldisari and McCarthy, will not see action for Plattsburgh. Baldisari, the lanky center, is still bothered by the broken nose sustained in the earlier clash in Albany. McCarthy played the last game of his college career in the previous Page Hall encounter as he was graduated from school in January. The loss of the services of both these men will definitely detract from the team's effectiveness, but State will have to be on their toes to take this one.

Saturday night State's win streak was stopped at 4 by Potsdam, 56-47. This was the team that should have been easy for the squad, but their failure to come through in the second and fourth quarters enabled Potsdam to gain an uphill battle. State could only tally 6 points in each of those two fatal quarters which definitely spelled doom for the Hathaway men. Potsdam picked up the necessary points to win by scoring 6 more field goals than State. Sullivan, playing his first game for Potsdam, put on a fine showing for the home town folk with his fine all around play. Walker topped State's scoring attack with 12 points.

The previous evening was an entirely different story, as the 57-52 victory recorded over the powerful Oswego squad was definitely a well-played game. State displayed the same brand of ball that had accounted for their three-game winning streak. They grabbed the lead early in the first quarter and never relinquished it the rest of the way. Walker again paced State's attack with 17 points.

Rivalry ping-ping got off to a good start Wednesday night with Rose Steinberger and Bob Coan '55, matched against Nella Berlin and Ralph Adams '54. The frosh got off to a poor start and came out on the low end of a 25-17 score. Though not shown by the score, the teams in Women's Doubles were more closely matched than those in the first match. Cookie Galbraith and Syl Gerstman '55, put up a good fight for the Grenlins, but couldn't cope with the talents of Iz Martin and Ricky Richter '54.

The tournament came to a quick close with the Men's Doubles, the victory Oswego squad was definitely a well-played game. State displayed the same brand of ball that had accounted for their three-game winning streak. They grabbed the lead early in the first quarter and never relinquished it the rest of the way. Walker again paced State's attack with 17 points.

According to Plautus It is wretched business to be digging a well just as thirst is mastering you. DRINK Coca-Cola. COCA-COLA IS THE ANSWER TO THIRST. If you're digging a well or boning up for exams—keep fresh for the job. Have a Coke. 5¢ BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO. "Coke" is a registered trade-mark. © 1952, THE COCA-COLA COMPANY

Sayles Hall Plans KB, KDP, SLS To Present Finale Release Names Of Members

(Continued from Page 1, Column 5) of the Commons are: Newman Hall, Newnamgram; Sigma Lambda Sigma, Horror Show; Myskiana, Sponge Throw; Brubacher, Golf Course; Gamma Kappa Phi, Popcorn Palace and Eskimo Pies; and Chi Sigma Theta, Lady Wrestlers.

Campus Groups Offer Varied Concessions

In the halls, Radio Council will take tape recordings of votes. WAA will operate two turnstiles and Potter Club will present a variety show in the lounge. Old time movies will be shown by the religious clubs in the Husted amphitheater, Room 150. Van Deree will operate a water pistol concession; Phi Delta, a Western Cafe; Science Club, a Plastic concession; and SMILES, souvenirs. Math Club is in charge of programs.

Sayles To Present Finale

The closing show, to be presented by Sayles Hall, under the chairmanship of Robert Donnelly '52, in Page Hall Auditorium, will begin at 11:30 p.m. Late permission for freshman girls has been granted until 12:30 a.m.

At least one representative from each group must claim the group's designated location by 10 a.m. tomorrow. Two representatives from each group must be present Sunday morning to help clean up. This year, all profit from this festival will be turned over to a scholarship fund which has been set up to provide a year's prepaid expenses for a foreign student to attend State.

Educators Hold Seminar Project

Yesterday, the first administrative seminar of the Cooperative Project in Educational Administration was held in Brubacher Hall. Dr. Daniel Griffiths is Associate Director of this project.

Approximately 100 administrators and school board directors from the capitol district attended this seminar whose theme was "School Board and Administrative Problems." Dr. Herbert Bruner, of New York University, gave the luncheon address: "A Tax On The School." Dr. Raymond Collins, superintendent of schools at Minhasset, New York, and an alumnus of Albany State Teachers College, was one of the many consultants for the discussion groups.

David Clark, Grad, has been assisting Dr. Griffiths in this project. Ten other graduate students have also aided in the administrative duties of this extensive conference.

Gerald Drug Co.

Sidney Fellman, Ph.G.
217 Western Ave. Albany, N. Y.
Phone 6-8610

Emil J. Nagengast

Corner Ontario & Benson
College Florists for Years
Special Attention for Sororities and Fraternities

FLORIST & GREENHOUSE

Dial 4-1125

Waldorf CAFETERIA

BREAKFAST DINNER LUNCHES
MIDNIGHT SNACKS
REASONABLE PRICES
167 CENTRAL AVE.

Student To Plan Welfare Work Joy Announces Math Meeting

A general meeting of SMILES will be held Thursday at 7:15 p.m. in the lower lounge of the Student Union. Future plans of the organization will be the topic under discussion, according to Sondra Slotkin '52, President.

All students are urged to attend in order to assist in the formulation of a program. SMILES was founded as a committee for organizing and directing entertainment and welfare work at the Albany Home for Children.

Math Club will hold a business meeting Tuesday at 8 p.m. in one of the activity rooms in Brubacher Hall. Daniel Joy '52, President, has announced. After the regular meeting there will be a program of informal speeches and discussion to which any one is invited.

The speakers will be a teacher of mathematics, a representative of the New York State Teacher's Association, and a student at State. They will discuss practical applications of mathematics.

Facilities Board Plans To Buy SU Equipment

Student Facilities Board is now in the process of drawing up the budget for additional equipment for the Student Union at Brubacher Hall, according to Jacqueline Coplon '52, President of the Board. Any organizations that have requests for equipment are to contact the Board.

Student Facilities Board, which chose the present furnishings in the Student Union, will present the budget before Student Association. Miss Coplon asks that the requests be brought to the attention of the Board as soon as possible.

Campus Interviews on Cigarette Tests

No. 33...THE SHEEP

They tried to fool him with the "quick-trick" cigarette mildness tests—but he wouldn't go astray! We know as well as he there's only one fair way to test cigarette mildness. And millions of smokers agree!

It's the sensible test...the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke, on a day-after-day, pack-after-pack basis. No snap judgments. Once you've tried Camels for 30 days in your "T-Zone" (T for Throat, T for Taste), you'll see why...

After all the Mildness Tests... Camel leads all other brands by billions

R. J. REYNOLDS TOBACCO COMPANY, WILSON, N. C.

State College News

University Players Will Stage 'Twelfth Night', 'School For Wives' In Page Auditorium Today

Election To Fill Vacant Position Within Myskiana Select Leaders

Assembly Will Vote On Suggested Nominees

Myskiana has posted on the Student Government bulletin board its list of suggested students to fill the vacancy left by Mrs. Mary Marks '52. Student-suggested names have also been placed on the board. Replacement elections will be held in assembly today.

The Myskiana suggested students are:

Joan Bennett: Student Council Representative—1,2,3,4; Discourt—3; Social—4; Assembly Seating—2, 3; Big Four; Class Skits; Junior Revue; Graduating Commission; Class Cheerleader—1,2; SCA—1,2, 3,4; Math Club—1,2; Choralettes—2,3,4; Who's Who—4; Member of Junior Guides—2, 3; Captain; Frosh Camp Counselor—2,3,4; Treasurer; Class speaking; Moving-up Day—1; Scholastic Average—1.15.

Donald Putterman: Big Four; Class skits; Junior Revue; Dramatics and Arts affiliate—3; Pedagogy Staff—2,3,4; Editor-in-Chief; Junior Guides—2,3,4; Frosh Camp Counselor—2,3,4; Treasurer; Class speaking; Moving-up Day—1; Scholastic Average—1.15.

Student-suggested nominees are: **Jacqueline Coplon:** Big Four; Junior Revue; Junior Prom Arrangements Chairman; Campus Commission—1,2,3; Treasurer, 4; Hillel—1,2,3,4 officer; Pi Gamma Mu—3,4; Signum Laudis—3,4; Who's Who—4; Junior Guides—3,4; Captain; Primer Art Staff—3; Student Facilities Board Chairman—3,4; Scholastic Average—2.43.

Sara Daniels: Big Four; Class skits; Junior Revue; Dramatics and Arts Council—2,3; Treasurer, 4; Primer, Literary Board—3; business manager—4; SCA—1; Junior Guides—3; Scholastic Average—1.61.

Robert Jacoby: (transfer sophomore year); Big Four; Class skits; Class sports 2; Frosh Handbook, Associate Editor—2; State College News, sports staff—2,3; Press Conference—3; Business Manager—4; Varsity basketball—2; Assistant Varsity basketball coach—3,4; Pi Omega Pi—3,4; President; Junior Guide Captain—3; Commerce Club—3,4; Who's Who—4; Scholastic Average—1.54.

"The Unerring Instinct" will be presented by WROW tomorrow at 1:15 p.m. This play is being done as part of IGC's program to emphasize Brotherhood Week. Also Dr. William Innes, National Vice-President of the National Association for the Advancement of Colored People will speak Thursday.

Members of the cast of "The Unerring Instinct" are Eleanor Balkis, Susan Stewart, Sophomores, Henry Koszewski '53. The president of IGC, Joseph Lombardi '53, will speak on the activities of the organization. The meeting at which Innes will speak on the "Brotherhood of Man" is being held in Brubacher Hall at 8 p.m.

SA To Weigh Election Motion, Within Myskiana Select Leaders

Discussion on a motion to grant Varsity Club permission to charge twenty-five cents admission to a basketball game for the Knickerbocker News Benefit Fund will be the first topic on today's assembly agenda. An explanation of the preferential voting system, introduction of candidates for Myskiana replacement and Student Association Song leader, and voting on the candidates will be the other subjects on the agenda.

Wednesday evening, Student Council voted on Co-Chairman for Campus Chest, passed revisions on the Student Union Board constitution, and also passed budgets presented by Forum, Radio Council, Inter-Group Council, and Debate Council. Student Council voted to recommend that Student Association waive the Constitutional rule on student taxation so that Varsity Club motion will be legal.

Co-chairmen of the Campus Chest drive for 1952-53 are Madeleine Payne '54, and Anna Oberst '53. Several revisions of Student Union Board constitution were suggested and passed. Among these were the abolishing of Student Union Board Commission and an in-

Religious Clubs Slate Activities

Student Christian Association is planning a discussion series, participation in a Student Christian Movement Conference, and a regular meeting. Inter-Varsity Christian Fellowship and Hillel are to hold meetings, according to Helen Pilcher '52, William Whitwer and Sandra Cohen, Juniors, respective presidents of the organizations.

SCA Schedules Lenten Discussion Series: will begin Ash Wednesday at 8 p.m. at the home of Dr. Frances R. Colby, Instructor in English, 300 State Street. All those who plan to attend supper are to sign up on the SCA bulletin board. There will also be a regular meeting of SCA Thursday at 7:30 p.m. at Brubacher.

The Spring Conference of the Student Christian Movement is to be held this year from March 14 to 16 at Wells College, Aurora, New York. SCA will pay part of the expenses and there will probably be a chartered bus available. Those desiring to attend are to sign up on the SCA bulletin board or see either Miss Pilcher or Ruth LaGriff, Seniors, for further information.

Hillel to Hold Inter-Faith Program: Tonight at 8:30 p.m. at Congregation Ohav Shalom, Washington Avenue, Hillel will have an Inter-Faith Program in accordance with Brotherhood Week. There will be special services by Hillel members, and a guest speaker, Judge Francis Bergan. A social hour will follow the services. The entire State College Student body and faculty are invited to this meeting, Miss Cohen has announced.

Inter-Varsity Christian Fellowship is planning a meeting tomorrow night at 7:30 p.m. in Brubacher Hall. Dr. Mekeel will be the speaker, states Whitwer.

Members of the University Players troupe attired for their performance in "The School For Wives."

Sayles 'Sparkin' Causes Alarm

"Fire! Fire!" someone was yelling, and the Clang! Clang! of a nearby fire engine was in my ears as I pecked out into the hallway. A swift blur of running figures passed my door and compelled my feet to join them.

By the time I found myself at a West Wing window, half Brubacher had joined me. A yell to a Statesman hanging out a back window brought an explanation. Someone burning papers in the incinerator had forgotten to close the flu. Result: chimney sparks!

The Sayles Hall sparkin' was not enough, however, to bring out a whole militia of firemen well, eight anyway—who, with the indispensable aid of Art Lennig, verified that everything was in order. A sigh of relief rippled among the girls and peace and quiet reigned again.

'Runaway Land' Will Represent Problems Of Stagestruck Girl

BY SALLY GERIG

The rampant emotions of the stage and its devotees are rarely allowed to penetrate the world of the wealthy. One of these rare occasions will occur next Saturday evening at 8:30 p.m. in Page Hall Auditorium where the sophomores present the premiere performance of "Runaway Land" a musical comedy written by Marvin Chermoff and directed by Leonard Kotch.

Wealthy, beautiful—and stage-struck Babes Pierpont, played by Margaret Eckert, is frustrated at every turn when she seeks to enter upon a stage career. C. J. Pierpont, played by Robert Reigel, has determined that his daughter Babes will not become part of the community of dramatists.

How Babes reconciles her desire

D&A Sponsors Student Actors' Visit To College

The curtain will rise on the first of the University Players' performances, Shakespeare's "Twelfth Night," at 2:30 p.m. today in Page Auditorium. "The School For Wives," by Moliere, will be presented this evening, starting at 8:30 p.m. The University Players, from Catholic University in Washington, D. C., are appearing at State College under the auspices of Dramatics and Arts Council, announces Henry Smith '52, President.

Armstrong, Darragh to Perform: Several actors who were with the Players last year are on tour again this season. Richard Armstrong, who played Vergilus in "Much Ado About Nothing" last year will appear as Malvolio in "Twelfth Night" and as an attendant in "The School For Wives." Molya Darragh, who will appear as Viola in "Twelfth Night," and Agnes in "The School For Wives," played Hero in 94 performances of "Much Ado About Nothing" last year.

Name Others in Cast: Other players who will be making their second appearance at State are J. Robert Dietz, who will play Sir Toby in "Twelfth Night" and Arnolphe in "The School For Wives," and William Kearns, who will appear as Allen in "The School For Wives" and as Sebastian in "Twelfth Night." Henry Sutton, who will play Antonio in "Twelfth Night" and Henriques in "The School For Wives," and Keith Kir-

English Evening To Include Farce

Art, literature, and life of the Eighteenth Century in England and America will be the theme of the second English Evening Thursday at 8 p.m. in Richardson Lounge. The program will feature a farce, a color film, and instrumental and vocal music.

An AD group will present "The Lying Vixen" a farce by David Gortick. A Life magazine color film concerning the Eighteenth Century will be shown. Dr. Shields McIlwaine, Professor of English, informs the participants. The faculty String Quartet, consisting of Dr. Mary Grenander, Instructor in English, Dr. Evan R. Collins, President of the College, William Meyer, Instructor in Modern Languages, and Dr. Carl Odenkirchen, Instructor in Modern Languages, will play Eighteenth Century music. Louise Petfield '53 will render songs popular during the century.

SUB To Hold Dance At Union Tomorrow

A dance will be held in the Student Union tomorrow after the basketball game with Utica College, according to James Coles '52, Chairman of the Student Union Board. Joan DeVinney '53 is chairman of the dance.

Don Burt's Orchestra will play for the dance. All freshmen girls will have 12:30 permissions if they attend the dance. Cole states the freshmen do not have to leave the dance until 12:30 a.m., but they must go directly from the Student Union to their respective residence houses at that time.