

Focus on Future

The annual meeting of the Spring Conference of the Eastern States Association of Professional Schools for Teachers will be held at the Hotel Commodore March 18, 19, and 20.

"Harp's Riot", directed by John Brophy '48, Vice President of Newman Club, will be held in the Commons Friday, March 19.

Easter vacation begins Wednesday, March 24, at 5:25 p. m. School will be resumed April 5.

The Inter-Collegiate Conference will be held here at State the week end of April 10, under the direction of Robert Kittredge.

Van Derzee will hold its annual formal dance at Van Derzee Hall April 9.

The Sophomore Class will present its Big-4 April 10 in the Page Hall auditorium, under the direction of Robert Freyer.

The Alumni Weekend of Newman Club will take place this year April 16.

Pierce Hall's Formal will take place in the Ingle Room April 17.

The Class of '51 will present its Big-4 in the Page Hall Auditorium April 25.

Kappa Delta To Hold Tea Sunday

Kappa Delta Sorority will entertain faculty and house mothers of group houses at a tea Sunday, from 3 p. m. to 5 p. m., announced by Barbara Dunker '48, President of the organization.

Nelson Releases Summer Schedule

(Continued from Page 5, Column 1)

Research Problems; Ed301A, Philosophy of Education.

Ed301B, Comparative Educational Philosophy; Ed 114E, Methods for English; Ed114ES, Methods for Social Studies; Hc200, Health Counseling of the Individual; Hc201B, Organization, Administration, and Supervision of the Health Program; Hc 202, Health Teaching in the Secondary School; En5, Readings in Contemporary Literature; En12B, Readings in American Literature; En205, The New England Renaissance; En 206A, Shakespeare; En213A, English Poets of the 18th Century.

En 215B, The Novel; En216A, The Twentieth Century Novel; En219, The Short Story; En228, Literature in the High School Curriculum; En 234, Workshop for Writers; En242, Southern Life and Literature; En 244, Elizabethan Literature; En253, Representative Modern Dramatists; En256, The West; En268, Dialects; En269, Forms of Public Address; En270, Narration; En311, Seminar in English and American Literature.

Li17B, Literature for Children and Adolescents; Li22, Book Selection; Li212, Classification and Cataloging; Li213A, School Library Organization; Li213B, The Library in the School; Li220, History of Books and their Place in Society; Li321, Public Library Administration.

Bi203, Animal - Histology; Bi204,

Animal Parasitology; Bi311, Seminar in Biology; Ch226, Modern Inorganic Chemistry; Ch240, Physical Chemistry; Ch311A, Seminar in Chemistry.

Ps213, Parties and Politics in the United States; Ps215, State and Local Government in New York; Hy 216A, Hispanic American History; Ps216, The Government of Great Britain and the Dominions; Hy224A, Origins of the First World War;

Hy243, Conflict of the American States; Hy244, American Adaptation under Modern Industrial Change; Hy250, The Second World War; Hy 254, Reconstruction of the Social Studies; PS252, International Organization; Ec303, Seminar in Economics; So304, Seminar in Sociology; PS312, Seminar in Political Science; Hy341, Seminar in American History.

Nielson Announces Deadline

C. Rogers Nielson '48, Editor-in-Chief of Primer, has announced that the deadline for submitting literary material and cover designs for the Spring issue of Primer will be March 19. Primer is offering a \$10 prize for the best cover design submitted for the Spring issue.

The deadline for cover designs is also March 19.

Roots of Culture AND ITS MEANING

MARCH - THE AQUAMARINE AND BLOODSTONE

WHAT DINING WITH THE BORGESAS? MY AGUA MALA PROTECTS ME!

MEDIAEVAL PEOPLES BELIEVED THAT THE DELICATE AQUAMARINE MADE ONE IMMUNE TO POISON.

THE BLOODSTONE - GREEN CHALCEDONY STREAKED WITH RED JASPER - WAS PRIZED BY AMERICAN INDIANS AS AN AMULET AGAINST DANGER.

TRADITIONALLY, MARCH PEOPLE ARE BORN ARTISTS, MUSICIANS, HUMANITARIANS AND IDEALISTS.

HE STARES SO STRANGELY! ANCIENTLY, BIRTHSTONES WERE ALSO WORN AS PROTECTION AGAINST DISEASE AND THE EVIL EYE.

BEAUTY, WISDOM AND COURAGE COME!

LEGEND DECLARES THAT WEARERS OF THE AQUAMARINE, OR THE BLOODSTONE, ARE NOTABLE FOR WISDOM AND COURAGE.

Copyright 1947 Jec

Emil J. Nagengast

City Where the Flowers Grow

Florist & Greenhouse

Corner of ONTARIO & BENSON
DIAL 4-1125

"State" Representatives
JACK BROPHY
GEORGE POULOS
WALT SCHICK

COLLEGE FLORIST FOR YEARS

Special Attention to Sororities and Fraternities

"I've smoked Chesterfields for years I know THEY SATISFY"

Betty Hutton

STARRING IN "DREAM GIRL" PARAMOUNT PICTURE

WHY I smoke Chesterfield

(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"I smoke Chesterfield. I think it's a good cigarette. It has a real good tobacco flavor."

"Liggett & Myers buy a good percentage of my best tobaccos...mild, ripe, sweet tobaccos. When they see a basket of tobacco they want they pay the top price to get it."

J. J. Harrelson
TOBACCO FARMER, YANCEYVILLE, N. C.

ABC CHESTERFIELD

ALWAYS BUY CHESTERFIELD

ALWAYS MILDER BETTER TASTING COOLER SMOKING

Copyright 1948, LOECY & HYMAN TOR. CO.

State College News

DON'T FORGET HARP'S RIOT TONIGHT

Bulger To Discuss ATCP Delegates Public Relations Appoint Pulver Before Assembly To Press Board

Kittredge To Lead Group In Parley On Cheering, Class Dues, Vets' Fees

In this morning's assembly under the direction of Robert Kittredge '49, Vice-President of Student Association, Paul G. Bulger, Coordinator of Field Services and Public Relations, will speak on the field services and public relations in the College. Wilma Diehl '48, President of Women's Athletic Association, will introduce a motion to bring the cheer leading activities under the supervision of W.A.A. Council. At the Student meeting this week plans for the collection of class dues in the future were discussed.

Mr. Bulger will discuss what students can do to further the cause of Public Relations and will outline briefly the work of this office in the past, present, and the plans for the future. It is his desire to "create a public relations consciousness among the students."

"MacArthur For President" Drowned by State Veterans

At a special business meeting held at the Hotel Commodore in New York City, of the Associated Teachers College Press, a division of the Columbia Scholastic Press Association, Jean Pulver '49, Associate Editor of the State College NEWS, was elected to the 1948-49 Executive Council to represent the teacher colleges from New York State.

"Harp's Riot" To Display Auld Erin Gaiety Tonight

Dean Milton G. Nelson, Dean and Acting President, has released the names of the honor students for the fall semester 1947-48.

Class of 1948

Stanley Abrams, Viola E. Abrams, Ethel Angle, Margaret Ardito, Kathleen Bell, Martin Bortnick Jr., Marion K. Brandon, Betty M. Brebeck, Rita Brizel, Eleanor Byrne, Therese Case, Frances V. Child, Vera Chudlak, Marjory E. Clark, Cecilia Coleman, Mrs. Elizabeth F. Collard, Arthur W. Collins, Jean H. Connor, Marie J. Contos, Margaret Daly, Muriel Dando, Mary E. Davis, Gari Deliganis, Glenn DeLong, Wilma Diehl, John F. Dooley, Peggy Ann Eggert, Norma E. Fobian, Julia Genovesi, Anne V. Gillico, Margaret Groesbeck, Katherine Hansen, Marjorie Harland, Louise Hildreth, Vivian Hillier, J. Michael Hippick, Eleanor Holbig, Raymond R. Howard, Ruth M. Hurr, Wilma Hutchinson, Barbara Hyman, Wallace Keene, Kathryn Kendall, Helen Kissel, Dolores Koening, Janet La Rue, Amalee Love, Edna Long, Walter Lowerre, Eugene McLaren, Stella McLaren, Sheila Magness, Theresa Mahoney, Justine Maloney, Evelyn Mattison, Paul Meadows, Gloria Merhige, Elizabeth E. Merritt, Carrie A. Mills, Ann Moselle, Zaira Olmstead, Jeanne Pangburn, Ann Pascuzzi, Mrs. Dorothy S. Pfaff, George Poulos, Arlene Riber, Angela Ricci, Betty Robertson, Myra Rosenberg, Joseph Roulier, Rosemary Ryan, Lillian Salani, Jean Stapleton, Joseph Stennard, Luella St. Priest, Dale Sullivan, Seymour Suddick, Patricia Tilden, Charles Trim, James Van Datta, Shirley Van Popering, Frances Walsh, Marlon Lee Watkins, Gerhard Weinberg, Frances Weiss, Doris Wester, Mary E. Whitney, Alice J. Williams, Shirley Williams, Orietta Wolf, Elizabeth Wood.

Dean Announces "Harp's Riot" To Display Auld Erin Gaiety Tonight

Brophy States, First Semester Honor Students

General chairman of the affair is Jack Brophy '48. Committee heads are Margaret Seaman '49, Entertainment; Mary Calandra '50, refreshments; Mary Ingersoll '51, decorations; and Donald McDonald '51, arrangements.

The entertainment will be led by Margaret Seaman '49. Entertainers will include Eloise Worth '48, who will sing "Same Old Shillelagh", and Francis Mullin '48, who will sing "Peg O' My Heart" and other Irish ballads. Clifford Crooks '50, will do an act; Carroll Galloway '50 and his "Donegal Crooners" quartet will perform; and Harold Mills '49, will direct a male chorus.

The whole group will sing Irish melodies, and join in a "Patrick" Jones group dancing game. "Auld Ireland", shirronecks, and a blarney stone will decorate the Commons. From a wishing well which will be set up, called "Mrs. Murphy's Chowder", names will be drawn to pick dance partners. Other prizes will be given from "Mrs. Murphy's Chowder".

Chaperones will be Mr. and Mrs. Warren Walker, Miss Francis Bourgeois, and Mr. Bernard Ellison.

The party, which in the past has been an annual affair, was not held last year. Instead, an entertainment was held in the Commons.

(Continued on Page 6, Column 1)

Pulver, Lasky, Dunn To Attend State Conference

Walsh Replaces Rider As Frosh Treasurer

Jean Pulver, '49, Gerald Dunn, and Marvin Lasky, freshmen, were elected delegates last Friday to the Inter-Collegiate Conference to be held at State College April 8-9. Lyle Walsh won the election for Treasurer of the Sophomore class.

The three conference delegates will work with Alice Williams '48, President of the entire Inter-Collegiate Association, in planning the events and will represent State College during the activities.

Miss Pulver was elected on the third distribution with Dunn coming in on the sixth. Lasky won his position on the last distribution by an extremely narrow margin. In the race for Sophomore Treasurer, Walsh won easily on the first distribution with Bowen and DeCarlo coming in in that order.

Walsh will replace Rhoda Riber who vacated the office upon her election as Treasurer of Student Association.

Frosh To Feature 'Spring Rhapsody' In Annual Big-4

"Spring Rhapsody," the freshman Big-4, will be presented Saturday, April 24, at 8:30 p. m. in Page Hall. Tickets will be on sale after Wednesday, April 14, according to Gerald Dunn, president of the class.

Authors of this musical comedy are Georgina Magness, Alice Gersh, Charlotte Skolnick and Donald Ely, who is also directing the production. Member of the cast include Charvce Feretta, Greta Gladstone, Benjamin Sautora, Fred Knoezer, Donald Cohen, Harvey Milk, Harvey Clearwater, David Wetherby, Jane Cook, Jenn Hatch, Audrey Weller, Philip Harris, Mary Ede, Martha Dunne, Thomas Flannery, Elinor Butler, Elizabeth Cahill, Dorothy Mann, George Waldbillig, Fay Richards, Barbara Johnson, Walter Keller, Eleanor Chiarino, Mary Ingersoll, Antoinette Frasso, Eugene Webster, John Stevenson and Ruth Owens.

Committee heads are as follows: chorus, Jenn Hatch; stage, Eugene Rohr; sets, Beverly Kutkin; Make-up, Susan Panek; arrangements, Gerald Dunn; house, Helmut Schultze; typing, Eleanor Gressinger; costumes, Eleanor Gausino; stage designs, Stuart Goldman; publicity, Jeanne Sandberg.

Special music arrangements have been made by Richard Thorne, Joseph Friedman, Charlotte Skolnick and Alice Gersh.

Religious Clubs Plan Activities For Next Week

Activities for religious organizations for next week include a meeting and a chapel planned by IZFA and SCA respectively. During last week, Hillel received a library from the Albany chapter of B'nai B'rith.

Inter-Zionist Federation of America will hold the second meeting of this month at the Milne Little Theater on Tuesday, March 23, at 8:30, announces Ise Gluckstadt '49. The movie to be shown is entitled "Home Are the Hunted". A Purim party to celebrate the end of the reign of the tyrant Haman in Biblical days will follow. Refreshments will be served.

SCA Chapel Tuesday

Marlin Mierus '48, President of Student Christian Association has announced that the regular Wednesday noon chapel will be held this week Tuesday noon, March 23, in the Unitarian Chapel as usual. The final lecture of the Lenten series, "Lent in the Atomic Age" will be given. The meditation will concern Easter and will be given by Reverend Arthur Adams of the First Presbyterian Church, Albany.

Last week, Gideon chapter of B'nai B'rith women presented Hillel with a bookcase and several books. The books will be available to the student body shortly after Easter vacation.

Sophs Keep Big-4 "Bonanza" Dark Secret From Curious Frosh; Posters Line Hallways As '50 Prepares For Rivalry Event

The Kickerbocker News has already given it a big write-up, a herald has arrived in Albany to see the performance, and we, at State, are going to see it here in Page Hall. What? Why "Bonanza", of course. The Sophs claim that it's all that the name means, and they aim to prove this when it is produced after Easter vacation.

According to rumors, this is supposed to be a two act play... one scene takes place in a local "dive" (not mentioning any names, where advertisement is not needed), and another is staged in a locality of ill-repute... the library. The latter is not as dull as it sounds, however, for it is here that the 85 chorus girls go to work in an underwater dance routine that consists of the Charleston and Black-bottom. What the other scenes hold in store for the audience no-one knows as yet. However, the audience may be sure that nothing will come as too much of a surprise after those just mentioned are seen.

Now for a little surprise... the last paragraph was just what was claimed in the first sentence... the Sophs are being very consistent about keeping their proposed master-piece a big, dark secret, so that anything heard around school concerning the forthcoming production is only a guess. The only statement for print, according to the Big-4 director and workers, is, "Everything is so unusual that to mention one detail would be to slight another of equal importance."

The publicity is the only issue that everyone is willing to talk about; they certainly have reason to. It is the best job that has been done in a long time, according to most State students. Ken Thompson '50's publicity manager, has announced that all posters have some connection with the plot, no matter how vague it seems at present. Miss Thompson has also announced "bigger and better" publicity to be seen before the show goes on.

Bob Freyer, director, says that even though you don't know what to expect, you'd be wise to attend. If the publicity is any indication of the production, it will be well worth your time.

Dean Announces Honor Students Ensemble Group Root Announces Quakers Offer To Sing Tuesday Spring Dance Summer Projects, For T. B. Patients Discussion Clubs

(Continued from Page 1, Column 4)

tricia Devlin, Marie V. Dickinson, Catherine M. Donnelly, Mary Sue Dunning, Eileen J. Evans, John Favreau, Rodney C. Felder, Richard Foster, Charles Fraai, Joseph Francello, George H. Frank, Robert French, Irene Gallaway, Bernard Gornbein, Helen M. Habermann, Robert Hardt, Helen M. Hennig, Persis Hockbridge, Betty Hohenstein, Marie Holz, Mary E. Horan, Mary C. Iatauro, Jo Ann Joslin, Dorothy Keaveney, Virginia Keller, Robert Kittrege, Robert Kleopfel, Mary V. Krom, Marion La Faro, Donald Langsley, Olive L'Heureux, Angelina Lisi, Joyce McCollum, Agnes McIntyre, Norman Madsen, Mary E. Manoni, Marie Markham, Geraldine Morris, Geraldine Mulaney, Marjorie Munro, Anna Olin, June M. Olson, Emory Osborn, Lawrence Ostrander, Beverly Page, William Pawluckie, June Peters, Ruth Price, Warren Reich, Daniel Rider, Fred Root, Ethel Rosenberg, Samuel Schall, Jacob Schulte, Marvin Schwarz, Yvette Schwedock, Margaret Seaman, Shirley Shapiro, William Scheehan, Abraham Sherer, Joyce Simon, Helen Sims, Alice J. Smith, Marjorie Smith, Bernadine Snyder, Audrey Steigerwald, Norma Swinger, Regina Taylor, Clifton Thorne, Marvin Wayne, Carolyn Wood, Joseph Zanchelli.

Class of 1950

Howard Alpert, Francis J. Andriano, Joan G. Ayotte, Irwin Baumel, Asher Borton, William Braden, Anna Bruno, June A. Caraher, Joseph Carosella, Sarah Caruso, Shirley Casler, Richard T. Clark, Edythe Compton, Dorothy Conway, Jane Condo, Ruth Cookeyingham, LaVerne Cooley, Geraldine Cooperman, Henrietta L. Daub, Shirley W. Day, Marie De Carlo, Lella Drezner, Regina Driscoll, Joyce T. Dubert, John H. Duffus, A. David Durkee, Seymour Fersb, Robert Frasca, Doris Freedman, Carroll P. Gallivan, Mary I. Gee, Kenneth George, Norma Ginklich, David Glenday, George Blum, Sophie Welisch, Shirley Yorlinton.

vev, Marjorie Hills, Jean L. Hotaling, Stuart Howell, David Jack, Romaine Johnson, John King, Carl Koechlin, Clarence Larson, Christian Lievestro, Mary Lynch, Jean McNeill, Ruth A. Marschner, Virginia Mason, Ruth B. Matteson, Norma L. Miller, Edith Minch, Roy-al Monroe, David Mooney, Martha Murphy, John O'Meara, George Osborn, Joanne Palmer, Arthur Pedley, Joan E. Peterson, Doris Price, Louise Proctor, Rhoda Riber, Arnold Rice, Phillip Rose, Helma Rosenbert, Theodore Sadowy, William Schneider, Grace Seism, Grace Seely, Judith Serebnik, Hope Shaughnessy, Shirley Sheets, Barbara Smith, Dorothy Smith, Vivian Steele, Earline Thompson, Norene Thorson, Mabel Totten, Henry Traub, Ethel Trop, Harold Vaughn, Ann Waino, Jane Walter, Shirley Warner, Richard Watson, Irwin Waxman, William Werner, Lynne White, Margaret Whitmore, Gifford Young, June Youmans, Peter Youmans, Marion Zimmer.

Class of 1951

Marilyn Louise Allen, Cecelia Battisti, Nancy Lou Beers, Laura Berger, Morris Berger, Anna M. Braasch, Mary E. Cahill, Edgar C. Davis, Mary J. Eades, Elizabeth Finch, Alice Gersh, Joan E. Hamilton, Lois Holland, James E. Jussto, Elmeda Kibling, Paul Le Brun, Lester Le Viness, Helen Lovelace, Mary E. Macksey, Donald McDonald, Garry Meyers, John D. Mitchell, Helen M. Mosler, John Moon-ey, Frederic Paul, Joan Perline, Claryce Perretta, Mary J. Platner, Maynard Playfoot, Jewel L. Polak, Sidonia Racko, Raymond Rapacz, Robert Reno, Howard Rosman, Robert Rouler, Marie Sarant, Helmut Schultz, Gloria Sil-berstein, Frances Skidmore, Richard Thorne, Frederik Truscott, Walter Wadach, James W. Warden, Eugene Webster, Natalie Weiss-klum, Sophie Welisch, Shirley Yorlinton.

Ensemble Group To Sing Tuesday For T. B. Patients

The Choralettes, a special ensemble chosen from the Girl's Glee Club, will sing at the Tuberculosis Pavilion at the Albany hospital Tuesday evening, March 23, at 7:30 p. m., under the direction of Karl A. B. Peterson, instructor of Music.

Opening the program are the Choralettes singing Schubert's "To Music" and "Spirit Flower" by Campbell-Tipton. Phyllis Wispenin '50, will perform the solos "Swing-ing Vine" by Grosvenor and "Sum-mer-time" by Gershwin. Mr. Peterson, Bartitone, will sing "Water Boy," a Negro folk song and "Without A Song" by Youman. The Choralettes will also present "Quiet" by San-der, "Moon Marketing" by Wea-ver, "Begin the Beguine" by Cole Porter, "Villa" by Lehár and "Three Blind Mice" by Kropczynski.

Mr. Peterson has also announced that tryouts for soloists for the con-verted version of Carmen, which will be given as the spring musical, will be held Monday, April 5. Ac-cording to Mr. Peterson, it is not necessary to be a member of the opera class to try out for a part. Auditions will be open to the en-tire school.

lorio Says Ped Pictures Delayed

Adrienne Iorio '48, art and pub-licity editor of Pedagogue, announ-ces that pictures to be printed in the publication are not available since they are now at the pub-lishers in New York. They may be seen after Moving-Up Day when the Pedagogue is issued.

Root Announces Spring Dance

Van Derzee has scheduled a semi-formal dance April 9, it was an-nounced by Fred Root '48, House President.

La Verne Cooley '50, Social chair-man, has named the following com-mittee heads: Donald Herold '48, Decorations; Marvin Wayne '49, Music; John Lehr '51, Food; Ben-jamin Santora '51, Clean-up.

Such plans as peace caravans, institutes of international relations, work camps, international service seminars, internship and institu-tional service units form their pro-gram.

Headquarters of the American Friends Service Committee are at 20 South 12th Street, Philadelphia 7, Pennsylvania.

Quakers Offer Summer Projects, Discussion Clubs

The American Friends Service Committee, working in the United States, Mexico and Europe, offers plans for volunteer work and study projects each summer. These ser-vice opportunities are sponsored by the Quakers in the belief that peace is more than the absence of war; through co-operative study and work they attempt to solve some of the problems existing today.

At a constitutional convention meeting, at which Everson Kinn '49, House Vice-President, presided, a committee reported the ap-pointment of Russell Bailey '48, Marvin Wayne, Thomas Lisker and Joseph Francello, Juniors as chair-men of the second, third and fourth floors, respectively.

BUYING AN EASTER PRESENT? What could show your good taste better than a . . .

PARKER "51" SET

STATE COLLEGE CO-OP

COME IN AND SEE OUR FINE DISPLAY OF NEW, TOP QUALITY PENS

U. S. LIFE AGENT FOR Student Medical Expense

Also ALL TYPES OF INSURANCE LIFE FIRE ANNUITIES BURGLARY AUTOMOBILE

ARTHUR R. KAPNER

75 STATE ST. 5-1471

You'll arise—and sing with this RECORD!

It's "AIRIZAY" (Arise)—RCA Victor's new platter by Ray McKinley and his band

RAY McKINLEY'S styling of the New Orleans ditty, "Airizay," is attracting lots of fans. If you ask Ray about it, he says: "I've found from long experience what style of music we do best—just as I've learned from experience that Camels suit my 'T-Zone' to a 'T.'"

Try Camels! Learn for yourself why, with smokers who have tried and compared, Camels are the "choice of experience."

And here's another great record—

More people are Smoking **CAMELS** than ever before!

CAMELS are the choice of experience with me!

R. J. Reynolds Tobacco Co. Winston-Salem, N. C.

On The Bench

PAULA TICHY

"Did your mother come from Ireland?"—well, why doesn't she go back there . . . and take you with her! . . . Seriously tho, hope all the "greenmen" had a happy St. Paddy's Day and have recovered from the "spirits" of the day.

It seems that one of our star athletes is also a star in another field. We were more than pleasantly surprised at the operetta last weekend when we noticed one of the sailors in the "chorus" line doing his dance with a distinctive basket-ball twist. It is only fitting and proper to award to Mr. Kenneth George an "Oscar" along with his Varsity letter . . . It is rumored that Arthur Murray is hunting for talent, here's your chance, Kenny!

At one of the recent WAA meet-ings, the Council voted to take over the election of college cheer-leaders. This, however, has yet to be passed by Student Association before it can legally be added to the WAA constitution. The matter is to be brought up in assembly today. Voting on this amendment will take place on the first Friday after vaca-tion.

Wednesday night saw the end of the current basketball season as the weak and weary players of the four top teams unscrambled them-selves. Sayles Hall, displaying a strong offensive backed by team co-operation emerged victorious hold-ing the coveted golden trophy. This is the first time since the trophy started on its rounds that a group house will have its name engraved on the cup. Nice going Sayles. . .

To continue in the same vein may we make a slight suggestion for next year. The rules and set-up for the tournament should be posted before the tourney begins and teams should at least know how many games they may have to play. . . That's all for this year, folksies. . .

Communications

To the Sports Editor:

Sportsmanship? Do girls at State know the meaning of the word? Well, by this time I'm beginning to wonder. It all was made perfectly obvious a few weeks ago when a group of hens were squabbling over a referee's decision. The fact that the referee was the moderator and SHOULD have had the last word never entered their minds. Pretty is too mild a word to describe this situation which has become a regular occurrence at Page. "Referees are swell when they keep well. "Let's not let anything happen to the few "good" ones we have left!" quotes from "On The Bench," Feb-ruary 20, was a fine piece of satire. "When a game ceases to be a sport, it stinks."

Let's stop playing politics and reveal some genuine sportsmanship. At this stage in the game I'm be-ginning to doubt that we have any. More concentration on competence and less on an attractive bulletin board, more clean competition in-stead of cut-throat eliminations; this accomplished we'll have a start.

Some consideration to several pro-posed ideas, such as having classes for referees, setting up de-finite rules governing tournaments which will avoid playing the same three or four times, we'll have the job half done. Either provide for a more wholesome system in W. A. A. (1?) or at least, if we do con-tinue with the present system, have the decency to respect where it is due.

Fannie Longo '51.

Frosh Men Sink Sophs

Winning four out of five events the Freshmen men splashed a vic-tory in rivalry swimming Wednes-day night. Thursday night the girls of '51 faced their Blue Jay rivals in an effort to make a clean sweep of swimming.

The Thursday night battle of the mermaids saw '50 team of Mat-teson, Adams, Murphy and Com-pany face Hitch, Perline, Paterson, Rojewicz and Weller in a 3 out of five series.

Sayles Sweeps Final Play-Offs In Basket Tilts

Sayles Hall captured the WAA basketball trophy by defeating Phi Delt, Gamma Kap and Pierce Hall in the final round of the intramur-al league. The three remaining teams, by each winning one and losing two, ended in a second place tie.

On Saturday, March 13th Sayles took the first of their three vic-tories: defeating Gamma Kap in a close contest by the score of 20-18. On the same morning Phi Delt de-feated Pierce Hall: 18-11. In the Sayles-Gamma Kap tilt Hicks smashed through with 16 points.

Tuesday, March 16th, Sayles took their nine counters pacing the Par-tridge Street six. In the second con-test of the evening Gamma Kap took their lone victory of the round with Cooper tossing in 16 of the 24 points against Phi Delt's 19.

Phi Delt met Sayles Hall on St. Patrick's Day and fell a third vic-tim the 22" forward as Hicks de-livered 2 out of Sayles 23 points for the regulation game, and then scored all nine in the overtime per-iod. Delt, by dint of Tilden's 14 managed to stay in the running until the overtime session. Pierce fought into the second place tie by taking Gamma Kap to the tune of 12-7.

All three teams in the second place tie waived play-offs.

Freshman Hicks of the Sayles Hall team was high-scorer for the third round of play by putting 16, 9, and 31 points together for a grand total of 56.

A round-up of the entire season's play found Gamma Kap tying Sayles Hall with a record of 13 and 3. Phi Delt followed with 12 Sayles Hall with a record of 13 and 4, and Pierce, to conclude the last round teams, had a won and last list of 11 and 5.

Council Chooses Varsity Bowlers Spring Captains; Bow To Siena Lists Delegates

W. A. A. Council, meeting Tues-day noon, made plans for the Spring Season to begin immediately after Easter vacation. Appointees to Swimming Camp and to Hockey Camp were also named.

Six sports will be conducted dur-ing the Spring season. Softball, with Eleanor Adams '50, and Edith Pat-erson '51, as Co-Captains, will take place on the Dorm Field on Mon-day, Wednesday, and Friday after-noon from 3:30 to 5. Tuesday and Thursday will find WAA sports-bus in the Page Hall Gym where Volleyball, captained by Elsa Mo-berg '49, will be held. Badminton, under Jean Hotaling '50, and Jean Sawyer '51, will also be held at this time.

To Continue Fall Sports

Many of the fall sports will be continued into the Spring season. The Outing Club, with Lucy Lytle '49, as captain, will continue its work as will Archery, under Mar-tha Mason and Betty Winkler, Juniors. The Tennis tournament, begun in the fall season, will be completed with JoAnne Joslin '49, and Shirley McCuen '50, in charge.

Camp Appointees

WAA Council named Martha Murphy '50, as State's delegate to swimming camp. As Hockey Camp representatives, Jean Hotaling '50 and Edith Paterson '51, were se-lected. These appointees will attend national practice camps during the summer and will direct activities in these sports in the fall.

The Council, in a meeting held last week, voted in favor of a mo-tion to place Student Association Cheerleading under the direction of WAA. This motion will be in-troduced in Assembly this morning.

Intramural Round-Up

Rolling a combined total of 1174 pins, Charles Chase and Earl Snow took top honors in men's handi-capped doubles last Wednesday at the Rice Alleys. The winners edged out Jack-son and Dunn, who totaled 1140. Third place honors went to Soren-son and Walsh.

Next Monday, intramural bowling comes to an end with the mixed doubles event. Deadline for the sign-up sheets, posted on the WAA and MAA bulletin boards, is 4:30 today. Anyone who did not bowl in the intramurals this year can still roll Monday if they contact Audrey Adolphson or Lyle Walsh.

The Ramblers and the Carpe-tbaggers have reached the "B" League finals in MAA Intramural Basketball. The Carpetbaggers downed the Sceptcs 44 to 24 while the Ramblers outscored the Sham-rocks 30-18.

First round results in the "A" League were as follows:

Finks 57, K. D. R. 21; Angels 32, March 22. Team rosters must not exceed 10 players and blanks may be obtained by contacting Charles Hubbard '51, who has been appoin-ted manager. Play will start as of '49; vice-president (class of '49) son as possible and the gym will be available at least two nights a week.

M.A.A. Nominations April 5

Beginning Monday, April 5, and continuing through Friday, April 9, nominations will be open for M.A.A. offices. Nominations may be made by placing the name of the candi-date in a sealed envelope in the M.A.A. mail box. The note must be signed. Offices to be filled are: president (candidate) must be classed student of '49; vice-president (class of '49); financial secretary ('50); and secretary ('51).

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE ALBANY, N. Y.

"Dentyne Chewing Gum!"

"Too good to miss—that's the way I react to Dentyne Chewing Gum's grand flavor! And let me point out another fine thing about Dentyne—it helps keep your teeth white!"

Dentyne Gum—Made Only By Adams

Big Savings on your EASTER TRIP

Multiply your savings for Easter finery or fun—by going Greyhound. Add the comfort and convenience of Greyhound's cushioned chairs and frequent schedules. Subtract all strain or worry as you relax behind an experienced, dependable driver. Divide your budget more ways—because of low fares—like these:

Schenectady	35 55	New York	2.53 4.60
Kingston	1.27 2.30	Oneonta	1.50 2.70
Syracuse	2.24 4.08	Binghamton	2.59 4.66
Buffalo	4.49 8.11	Poughkeepsie	1.55 2.82
Rochester	3.62 6.56	Utica	2.07 3.74

GREYHOUND TERMINAL
350 Broadway
Albany 5-6165

GREYHOUND

Southern College Offers Positions To MA Students

The University of North Carolina has announced a limited number of graduate assistantships in the dormitories open to qualified graduate women. The assistantships are open to women who hold a college degree and who present fitness for graduate work.

Each appointee will serve as a dormitory counselor, assisting the head of residence in her services for the welfare of individuals in the group. In addition to her counseling duties, the dormitory assistant keeps student personnel records supplementary to those in the office of the Dean of Women and serves as liaison between students and University administration.

Experience in working with individuals and groups in college is a prerequisite. Selection is based on character, personality, college record, experience, recommendations and professional objectives.

Application forms may be obtained from Dean W. W. Pierson, Graduate School, University of North Carolina, Chapel Hill, N. C. Applications must be filed not later than May 15.

Faculty Footnotes

Dr. Reno S. Knouse, Professor of Merchandising; Dr. Edward L. Cooper, Professor of Commerce; Dr. Chester J. Terrill and Harrison M. Terwilliger, Assistant Professors of Commerce, will attend the Eastern Business Teachers Association Convention this week-end at the Benjamin Franklin Hotel in Philadelphia.

Paul G. Bulger, Coordinator of Field Services and Public Relations, spoke at a meeting of the Black River Schoolmasters Association at Glenfield, N. Y., yesterday. The topic of his speech was "Things We Can Do in High School To Help Students Get Along Better in College."

Dr. Ralph Beaver, Professor of Mathematics; Dr. Charles Andrews, Professor of Physics; Dr. Harry Hastings, Professor of English; Dr. Charles Stokes, Professor of Music; and Dr. Robert Rlenow, Assistant Professor of Political Science, attended a meeting of the Association of Faculties of New York State Teacher Colleges this week at Syracuse. The meeting was under the leadership of Dr. Herman Cooper, Assistant Commissioner in charge of Teacher Education and Certification in New York State.

Randolph Gardner, Supervisor of Mathematics, spoke to the Student Council Groups of the Columbia County Schools at Chatham, N. Y., Wednesday. Mr. Gardner's topic was "Student Council as a Means of Education for Citizenship."

"Easter Bunny" To Visit Home

SMILES and Myskanla are sponsoring an Easter party at 3 p. m. Sunday at the Albany Home for Children. Whitney's "Mr. Easter Bunny" will be featured as entertainer.

Wilma Diehl '48, director of the party, announces that talent, with and an audience are needed. All members of Student Association are invited to attend. Refreshments will be served.

"Mr. Easter Bunny" has been donated by Whitney's department store to act as entertainer, first in the small cottage for younger children and then in the program and party for older youngsters. Charles Miller '49 is in charge of entertainment for the event, and may be contacted by any wishing to contribute.

H. F. Honikel & Son
Pharmacists
Established 1905 Phone 4-2036
127 Central Ave.
ALBANY, N. Y.

"Wear Green" To Harp's Riot

(Continued from Page 1, Column 5) at noon on Saint Patrick's Day. This year the tradition will be revived, even though the party will be held on the night of the 19th instead of the 17th.

It is emphasized that tonight's dance is not a date party, according to Brophy. All students are invited, and there will be dancing to the victrola, as well as refreshments and entertainment. Guests will be expected to arrive suitably attired in green.

How to STRETCH Your Spring Vacation

THERE'S MORE TIME for holiday fun when you take a safe and dependable train. Leave and arrive as planned. Zoom past traffic jams. By-pass stormy weather, skiddy roads in thrifty modern coaches, cozy sleeping cars. Come back on the last possible train. See your ticket agent for convenient schedules, thrifty fares. Or use return portion of your Christmas "College Special" ticket.

How to STRETCH Your Travel Dollar

Buy a new "College Special" Round Trip ticket when you get home. It's made-to-measure for college men and women and teachers who need longer round-trip privileges. Use it for your Spring trip back to college... and for going home after exams. "College Special" tickets are on sale from now until March 31st. Ask any ticket agent or Railroad Representative about ticket costs, return limits, stopover privileges.

For a Time and Money-Saving Trip Go by train

IT'S CONVENIENT—COMFORTABLE—SAFE

*If your vacation ends after this date, buy a regular 3-month round-trip ticket. It's good until school closes.

AMERICAN RAILROADS

Brief Notes

The Inter-Collegiate Conference will be held at State the week-end of April 10, under the direction of Robert Kittredge '49. Anyone interested in helping with the preparations for this conference may sign up in the Lounge Tuesday at 3:30 and whatever may be of interest to p. m., according to an announcement made by Alice Williams '48.

Elmer Matthews, Director of the Teacher Placement Bureau, has announced a meeting of all seniors and graduate students interested in securing teaching positions Friday, March 19, in Room 20 at 3:30 p. m. Request blanks may be obtained in the office of Dr. Edward L. Cooper, Professor of Commerce. All returned to answer questions on placement, letters of application, ethics funds must be made before May 31.

CHAMPION N. Y. YANKEE'S
JOE DIMAGGIO
VOTED MOST VALUABLE PLAYER IN THE AMERICAN LEAGUE

When you change to Chesterfield THE FIRST THING YOU WILL NOTICE IS THEIR MILDNESS that's because of their Right Combination World's Best Tobaccos

BOSTON BRAVE'S
BOB ELLIOTT
VOTED MOST VALUABLE PLAYER IN THE NATIONAL LEAGUE

ABC CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING

State College News

STATE COLLEGE FOR TEACHERS
ALBANY, N. Y.
LIBRARY
SOPHOMORE
ISSUE
VOL. XXXII NO. 21

Sophs To Stage All-Star Production "Bonanza"; Rice, Witt Penn Have Leading Roles In Musical

Open Conference "New Look" Seizes Commons Today At State Under Kittredge

Discussions, Speeches To Highlight Activities

The Inter-Collegiate Conference of the State Teachers' Intercollegiate Association, under the direction of Robert Kittredge '49, will begin this morning with registration in the Lounge and will last through Sunday. Chief activities of the conference will be various discussion groups, while the chief speaker is Social Commissioner Gilson of the New York State Education Department.

Eleven state teachers' colleges are registered for the conference; three regular delegates are expected from each, together with any unofficial delegates who may desire to attend. All members of Student Association are urged to attend discussion meetings, according to Alice Williams '48, President of the Association.

A welcoming speech will be given by Alice Walsh '48, President of Student Association, at the luncheon meeting Friday, after which the opening meeting will be held, discussing student government and the constitution of the Association. Two other meetings will be held simultaneously on inter-collegiate sports and press conferences, since it has been decided that more will be accomplished if the conference is broken up into smaller groups with a sun-up meeting afterwards. Supper will be at the Boulevard Cafeteria, after which the delegates will return to the Lounge to hear Commissioner Gilson's speech. A small reception will be given at Sayles hall tonight.

Schedule Movies
Movies form the program for tomorrow morning, after breakfast at (Continued on Page 6, Column 3)

Religious Clubs Announce Plans For Future Events

Events planned by religious clubs SCA, IZPA and Hillel for the near future include a Student Christian Movement dinner and a Council meeting; church visitations sponsored by SCA and Hillel; and a meeting of the campus organization of Inter Zionist Federation of America.

The banquet of the capital district of SCA will be held April 17, at 5 p. m. in the First Presbyterian Church, Troy. The program for the evening will begin with registration from 5-6 p. m. Dinner will begin at 6:00. At 7:00 a student panel will speak; at 7:30 a speaker will be presented; and after 8:30, movies and dancing will be offered.

Speakers at the banquet will be Dr. Morris S. Lazarus M.A., Litt. D., Rabbi Emeritus of the Baltimore Congregation. He is a prominent worker in interfaith activities.

Reservations at \$1.50 each may be made by all friends and members of the Student Christian Movement of N. Y. S. For reservations students should contact Barbara Honeck '49 by this afternoon.

Council Meeting
A Student Christian Movement Council meeting will be held at 8:00 p. m. on April 23, 24 and 25.

(Continued on Page 4, Column 3)

Milne To Give Concert Preview During Assembly

The women of State College are not the only ones who have the "new look" if Tony Prochilo will pardon our running his terminology "into the ground." The commons has also acquired it.

Our question is "What happened to the beach chairs from which the material for the curtains was taken?" All seriousness aside, we think it was magnanimous of Dean Nelson to spend his Easter vacation whipping them up so they would be here to herald our return.

Rumor has it, Mr. Verrey of the State College Co-op has noticed a decided decrease in the sale of cotton stockings. This may be attributed to the new metal, non-run chairs. We, the better three-quarters of the college, thank Campus Commission for their foresight and understanding.

Excuse Students
Students excused from Assembly are: Senior women, center, main floor—Row C, seats 101-110; Row D, seats 101-110; Row E, seats 101-111. Junior women, right, main floor—Row C, seats 2-18; Row D, seats 2-20.

Tickets for the Milne Spring Concert, Thursday and Friday, will be sold at a booth outside the Commons starting Monday. Admission is \$60 for State students, \$1 for adults.

Posters to be displayed at State College may now be approved during the day at the Campus Commission desk, located in the southeast corner of the Commons in back of the victrola.

The Commission plans to have at least one member on duty during school hours to approve posters.

Mullin Announces Meeting

According to an announcement from Francis Mullin '48, there will be an important Senior class meeting, Friday, 3:30 p. m. in Room 20 to discuss Big-4 plans. Seniors must also sign up for caps and gowns April 15.

Hint Orchids, Jungle, Roller Skates In "Spring Rhapsody"; Song Hits, Comedy, Sky High Publicity Promised By Frosh

Lush orchids, a hot jungle setting, romance galore—the swift change of scene. Now childish swiftness from the roller skating "Spring Rhapsody" is newer than the "new look" and longer yet; it Yaks, Princeton, Vassar, UCLA.

If the foregoing comments have shed little actual light on the plot of "Spring Rhapsody," that's the way the frosh want it.

They're willing, to say plenty about the publicity that can be expected come next Monday or so. Publicity will put the show sky high. Also, "This will be a musical comedy with emphasis on costume and setting." And, "Two sensational new musical hits have been written equal to a DeMille production," for the show.

Some freshmen understatements

Freyer Reveals Night Club Plot

ROBERT FREYER

Final rehearsals for "Bonanza," the Sophomore Big-4, were held this week. The play, an original production, written and directed by Robert Freyer, will be presented tomorrow evening in the Page Hall auditorium at 8:30 p. m.

The cast is headed by Phyllis Witt Penn, Arnold Rice, Earle Jones, Anthony Prochilo and Rhoda Riber. All music is under the direction of Audrey Koch.

Theme
Cornelius Goode IV, played by Arnold Rice, is a very wealthy man, who is in love with Sharon Bartlett, a night club singer, played by Phyllis Witt Penn. Sharon orders his proposal of marriage in order that she may have time to think over. As a slight inducement, Cornelius gives Sharon the deed to a nite club which he has purchased. The growth of the club weaves through the main plot. In the course of addition, Sharon meets, and succumbs to the charms of Marc Peters, played by Anthony Prochilo. Cornelius unexpectedly arrives in the middle of a love scene between them and becomes enraged. Whereupon, he withdraws his financial backing and leaves Sharon holding the proverbial "bag" right before opening night.

The show is pervaded with seventeen musical numbers—rhythmic, melodious and comic songs.

Seating Plan
According to Mr. Freyer, there will be no rushing for seats. Everyone will be required to remain at the head of the aisle until he is escorted to a seat by one of the ushers. After 8:15 p. m., no seats may be saved. Page Hall will be transformed into a theater and all those in attendance are asked to follow the requests of the ushers. The overture will begin at 8:30 p. m.

(Continued on Page 4, Column 4)

Cooley Schedules 'Venetian' Dance At Van Derzee

"Gay Venice" will be moved to Van Derzee Hall for the annual semi-formal dance which is to be held tonight at 9:00 p. m. for members of the house and their guests.

To carry out the theme of the Venice of yesterday, the ballroom will be decorated by a large sparkling chandelier of flowers and glittering gold, supplemented by gondolas drifting on the Grand Canal which will be arched by bridges of Venetian stiling.

La Verne Cooley '50 is general chairman of the dance. Other committee chairmen include: Decorations, Donald Harold '48; Refreshments, John Leir '51; Music, Marvin Wayne '49.

Music will be furnished by the Melody Makers, an all-girl orchestra which has been engaged for the evening.

Dr. and Mrs. Charles L. Andrews, Mr. and Mrs. Arthur P. Jones and Mr. and Mrs. Raymond W. Verrey will act as chaperones.

Well, the news has spread, but the secret is still safe. Come and see for yourself, Dr. Livingston.