Offers Positions To Harp's Riot

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.

Hopert Kittridge '49. Anyone in-At this time an attempt will be in the office of Dr. Edward L. Coomade to answer questions on place-per, Professor of Commerce, All retions for this conference may sign ment, letters of application, ethics funds must be made before May 31.

It is emphasized that tonight's to women who hold a college degree and who present fitness for grad-

Each appointee will serve as a the victrola, as well as refresh-dormitory counselor, assisting the ments and entertainment. Guests head of residence in her services for will be expected to arrive suitably for the welfare of individuals and for the welfare of individuals and attired in green. the group. In addition to her counseling duties, the dormitory assist-ant keeps student personnel records ementary 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.

Jaculty Jootnotes

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 Ben-jamin Franklin Hotel in Philadel-

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." At this meeting Mr. Bulger showed the film "Tomorrow's Teachers".

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 Rienow, 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's Bunny" To Visit Home

SMILES and Myskania 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 enter-

Wilma Diehl '48, director of the party, announces that talent, wit 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 con-

H. F. Honikel & Son Pharmacists Established 1905 Phone 4-2036

> 157 Central Ave. ALBANY, N. Y.

Southern College "Wear Green"

This year the tradition will be rethe University of North Carolina vived, even though the party will Robert Kittridge '49. Anyone inhas announced a limited number of Room South Patrick's Day. Will be need at State the week-end direction of April 10, under the direction of March 19, in Room 20 at 3:30 p.m. Request blanks may be obtained At this time an attempt will be in the office of Dr. Edward L. Coo-

dance is not a date party, according to Brophy. All students are invited, and there will be dancing to

How to **Spring Vacation**

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"

How to 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 roundtrip 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,

For a Time and Money-Saving Trip

re un limits, stopover privileges.

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.

Brief Notes

in the Lounge Tuesday at 3:30 and whatever may be of interest to p. m., according to an announce- the group. ment made by Alice Williams '48. Student Board of Finance has

Elmer Matthews, Director of the Teacher Placement Bureau, has announced that those students who have requested refund of infirmary fee may receive their money from 9:00 a.m. to 12:30 p.m. Tuesday in To MA Students at noon on Saint Patrick's Day.

The Inter-Collegiate Conference nounced a meeting of all seniors 9:00 a.m. to 12:30 p.r. and graduate students interested in Room 300A, Draper.

State College News

ALBANY, NEW YORK, FRIDAY, APRIL 9, 1948

VOL. XXXII NO. 21

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

Concert Preview

During Assembly

Milne School will present a pre-

view of its annual Spring concert

in Assembly this morning, under

the direction of Dr. Roy York, In-

structor in Music. Cecelia Coleman

'48 will introduce a financial reso-

lution from Music Council and the

cheerleader motion introduced by

Wilma Diehl '48 at the last Assem-

Students from Milne, appearing

tumes, will perform varied musical

inging arrangements and some bar-

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

Discussions, Speeches To Highlight Activities

of the State Teachers' Intercollegi- Dean Nelson to spend his Easter ate Association, under the direction of Robert Kittridge '49, will begin they would be here to herald our this morning with registration in return. 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 Depart-

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 meet-

meeting Friday, after which the Donald Langsley '49 was chosen and the "Battle Hymn of the Reopening meeting will be held, dis-from the three contestants com- public." a sum-up meeting afterwards. Sup-per will be at the Boulevard Cafe-

Movies form the program for to- to render a decision. morrow morning, after breakfast at The judges were Mrs. Jeanne C.

Religious Clubs Announce Plans

Events planned by religious clubs this contest. At this time, one of the SCA, IZFA and Hillel for the near six candidates will be chosen to take future include a Student Christian part in the Eastern Zone contest Mullin Announces Meeting Movement dinner and a Council which will be held here in Albany. According to an announcement ence, Chatham: June Petri Junior

The banquet of the capital dis-dred and fifty dollars. at 5 p. m. in the First Presbyterian Hint Orchids, Jungle, Roller Skates In "Spring Rhapsody"; Speakers

be made by all friends and mem- saying, the frosh Big-4 will really They're willing to say plenty a- Received — a letter from Dr. bers of the Student Christian Movement of N. Y. S. For reservations

Astounding! Overwhelming! It'll pected come next Monday or so.

Bout the publicity that can be exment of N. Y. S. For reservations

Astounding! Overwhelming! It'll pected come next Monday or so.

Stanley Livingston in the heart of Melody Makers an all-girl overhesstudents should contact Barbara be stupendous! Modest rumors Publicity will put the show sky Africa to the State College News—
Houck '49 by this afternoon. (planted) from modest freshmen, high." Also, "This will be a musical "I have heard rumors by tom-tom the evening."

(Continued on Page 4, Column 3) Life magazine tagain according to Some freshmen understatements see for yourself, Dr. Livingston. will act as chaperones.

The women of State College are not the only ones who have the

"new look" if Tony Prochilo will pardon our running his termino-logy "into the ground." The com-Our question is "What happen-

ed to the beach chairs from which the material for the curtains was taken?" All seriousness aside, we The Inter-Collegiate Conference think it was magnanimous of vacation whipping them up so

bly meeting will be brought back Rumor has it, Mr. Verrey of the on the floor. To provide seats for State College Co-op has noticed the delegates from the Intra-Cola decided decrease in the sale of legiate Association Conference, a cotton stockings. This may be atnumber of women students will be tributed to the new metal, nonrun chairs. We, the better threequarters of the college, thank Campus Commission for their foresight and understanding. in formal dress in place of cos-

Langsley Wins

opening meeting will be held, the from the three contestants contest cussing student government and the peting in the oratorical contest constitution of the Association. Two other meetings will be held simultaneously on inter-collegiate sports taneously on inter-collegiate sports contest, which was in conjunction are: Senior women, center, main and press conferences, since it has with the Albany Times Union and floor—Row C, seats 101-110; Row been decided that more will be active the Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101
Mathematics - Science Hearst Newspapers Oratorical D, seats 101-110; Row E, seats 101-110; complished if the conference is Contest, was based on the subject 111. Junior women, right, main Mathematics - Science, Hartford; night.

teria, after which the delegates will Mary Odak '49 was chosen as an tend. The points awarded by the sold at a booth outside the Com- ginia Dowd, English-Social Studies, judges constituted a tie. Conse- mons starting Monday. Admission Cobleskill; Evelyn Jamieson, Comquently, the NEWS board was asked is \$.60 for State students, \$1 for merce, Schenevees; Jane O'Brien,

Law School auditorium on April 21. Siena, Union, R. P. I., Skidmore The Commission plans to have at garet Grossbeck, Science, Wor-For Future Events Siena, Union, R. P. I., Skidmore The Commission plans to have at garet Grossbeck, Science, Worleast one member on duty during chester; Doris Haithwaite, Junior Cooley Schedules each send one representative to school hours to approve posters. High, Newfield; Charles Behanski,

evening will begin with registration from 5-6 p. m. Dinner will begin Song Hits, Comedy, Sky High Publicity Promised By Frosh will speak; at 7:30 a speaker will be Lush orchids, a hot jungle set- a frosh) says that "Spring fever was overheard about "Spring Rhap- ing gold, supplemented by gondolas presented; and after 8:30, movies ting, romance galore—then a swift never like this." Esquire says, "Girls, sody." —"Whole frosh class expects drifting on the Grand Canal which

Speaker at the banquet will be court, and bright green beanies the 'new look,' and longer yet; it Yale, Princeton, Vassar, UCLA." Dr. Morris S. Lazaron M.A., Litt. D., splash the scene clues, we hope won't drag." Rabbi Emeritus of the Baltimore spalsh the scene . . . clues, we hope If the foregoing comments have waive the customary formal wear Congregation. He is a prominent coming frosh Big-4 production and little actual light on the plot on opening might due to the exworker in interfaith activities. (which comes two weeks after the of "Spring Rhapsody", that's the pected press of a crowd of thou-Reservations at \$1.50 each may Sophomore Big-4) - as we were way the frosh want it

Other calm freshmen statements comedy with emphasis on costume about a freshman play called A Student Christian Movement include: "The frosh Big-4 will and setting." And, "Two sensational 'Spring Rhapsody.' What is it? Council meeting will be held at overwhelm you! It's a hit" "It's new musical hits have been written Well, the news has spread, but Mr. and Mrs. Arthur P. Jones and Lisle, N. Y., April 23, 24 and 25. equal to a DeMille production." for the show."

resound from the roller skating "Spring Rhapsody is newer than sands." -"Extras in the cast from tian styling.

sands!

Freyer Reveals Night Club Plot

Big-4 Will Feature Songs, Comedy, Dance In Page Hall Tomorrow

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 Fenn, Arnold Rice, Earle Jones. Anthony Prochilo and Rhoda Riber. All music is under the direction of Audrey Koch.

Arnold Rice, is a very wealthy man,

who is in love with Sharon Bartlett.

a night club singer, played by Phyl-

lis Witt Penn. Sharon defers his

comes enraged. Whereupon, he with-

Cornelius Goode IV, played by

pieces, including a few Fred Warbershop harmony. The Milne choir, Matthews Lists proposal of marriage in order that the Milnettes, and a male quartet will sing, together with a soloist, Joyce Ruso. The numbers include "The Lord's Prayer"; "Autumn," by Alice Walsh '48, President of Student Association at the luncheon Student Association at the Student Association at the Student Association at the Student Association at the Milnettes, and a male quarter will sing, together with a soloist, Student Student Association at the Milnettes, and a male quarter will sing, together with a soloist, Student Association at the Milnettes, and a male quarter will sing, together with a soloist, Student Association at the Milnettes, and a male quarter will sing, together with a soloist, Student Association at the Studen charms of Marc Peters, played by

Mr. Elmer Matthews, Director of the Teacher Placement Bureau, has pectedly arrives in the middle of a released the names of the Seniors love scene between them and bewho have received teaching positions through the Bureau to date. draws his financial backing and

The students who have obtained leaves Sharon holding the proverbroken up into smaller groups with "Benjamin Franklin, Patriot and floor—Row C, seats 2-18; Row D, Harold Baden, Science, Cornwall; Benjamin Franklin, Patriot and floor—Row C, seats 2-18; Row D, Benjamin Franklin, Patriot and floor—Row C, seats 2-18; Row D, Benjamin Franklin, Patriot and floor—Row C, seats 2-18; Row D, Benjamin Franklin, Patriot and floor—Row C, seats 2-18; Row D, Benjamin Franklin, Patriot and floor—Row C, seats 2-18; Row D, Benjamin Franklin, Patriot Baden, Science, Cornwall; Row D, Baden, Cornwall; Row D, Baden, Cornwall; Row D, Baden, Cornwall; Row D, Baden, Raymond McNamara, State Education Research Department; Richard

seats 2-20.

Posters to be displayed at State Lynch, Science, Walton; Paula No-College may now be approved dur-sal, Commerce, Tenafly, New Jersey; those in attendance are asked to The local area college contest under the sponsorship of the Times Union will be held at the Albany Law School auditorium on April 21.

The local area college contest ing the day at the Campus Communication of the Campus Communication of the South Communication of the Communication of the South Communication of the Victoria.

Sat, Communication, New Jersey: The Albany Druschel, Social Studies, Theorem Albany Communication of the Social Studies, Theorem Communication o

Bennett, English, Fultonville; Mar-

meeting; church visitations spon- A prize of \$5.00 was awarded by from Francis Mullin '48, there will High English, Science; Shirley King, Sored by SCA and Hillel; and a the NEWS Board to Langsley. The be an important Senior class meet- lunior High Social Studies Birg. At Van Derzee sored by SCA and Hillel; and a the NEWS Board to Langsley. The be an important Senior class meet- Junior High Social Studies, Bingmeeting of the campus organization Albany Times Union is offering ing, Friday, 3:30 p.m. in Room 20 hamton; Ida Ambroski, Mathemaof Inter Zionist Federation of Amthere prizes in savings bonds of to discuss Big-4 plans. Seniors must ties, Biology, Altamont; Evelyn one hundred, fifty dollars, one hun- also sign up for caps and gowns Crabtree, Commerce, Adams; Cecesemi-formal dance which is to be by April 15.

The show is pervaded with seventeen musical numbers-rhythmical, return to the Lounge to hear Commissioner Gilson's speech. A small Contest that Langsley will now atmissioner Gilson's speech. A small Contest that Langsley will now atcert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport; Vircert, Thursday and Friday, will be leen Bell, Commerce, Westport, We will be no rushing for seats. Every-English, Schenevees; Donald Say-les, Science-Mathematics, Wills-the head of the aisle until he is

one will be required to remain at (Continued on Page 6, Volumn 3)

Cook and Graham Duncan, Instructors in English and Dr. Albert C. Hidley, Assistant Professor of C. Hidley, C. Hid boro; Edward Hoder, Mathematics- escorted to a seat by one of the

High, Newfield; Charles Benauss, Social Studies, Chatham; Henry Ruback, Mathematics, Chester; Venetian Dance

To carry out the theme of the Venice of yester-year, the ballroom will be centered by a large sparkling chandelier of flowers and glitterchange of scene. Now childish voices girls, and more girls," Vogue says, to participate." -"A cast of thou- will be arched by bridges of Vene-

> La Verne Cooley '50 is general chairman of the dance. Other committee chairmen include: Decorations, Donald Harold '48; Refreshments, John Lehr '51; Music, Mar-

the secret is still safe. Come and Mr. and Mrs. Raymond W. Verrey

SOPHOMORE DESK EDITORS

Left to right-Durkee, Stoddard, Freel, Wiltse, Cookingham

First we took it sort of easy and let benefit of all.

What Do You Think?

Why do we spend four years in college? Is it feasible that we attend college as long as this to learn dates and data, to acquire "polish," to meet friends, to differentiate between a Big 8 and a V-8? If this is all, then we're missing the boat. One of the most valuable assets that a college education can give to a student, one that is sadly lacking at State, is that off wanting ability to form an opinion —a sound unbiased view. There are plenty who jump at the chance to personally advise another or who, asked about a particular situation and not in any of its one-night stands.

By EARLE JONES

If Advanced Dramatics began its spirit. Bob Hardt appeared not quite as confident of his role as we spend four price as spirit. Bob Hardt appeared not quite as confident of his role as we of this column, although his viewpoints do not necessful the season like a lamb, it definitions should have liked, and consequently altered, thereby destroying the ilmostro.

We rejoice in the fact that Marie Grieco had entrusted her comedy that the promise which their performances showed will become reality in any of its one-night stands.

We rejoice in the fact that Marie Grieco had entrusted her comedy that the promise which their performances showed will become reality in any of its one-night stands.

Let's speak up in assemblies, attend Forum meetings, break open that shell around State College and become interested in this place about us, our and become interested in this place about us, our analysis of the ladies, and become interested in this place about us, our analysis of the ladies, and become interested in this place about us, our prefer and our world. Above all let's the second of the ladies, usual repetitious treatment of lines.

Acting honors go to the ladies, usual repetitious treatment of lines. The second of the ladies around, not kitty or radio, play hands only, play all hands properly dealt, best two of three with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention given to Jean Gold stars are awarded to the cast; with special attention state, our nation, and our world. Above all, let's not be like a State College student who, when reportrayal of a slightly "earthy" beret! cently asked for his signature on a petition, signed it and queried, "What's it against?"

And not to change the subject completely, how is your attitude on State's many organizations, or have you just accepted popular condemnation? Instead of complaining as has been customary, D. Jeneratt was always full of more popular votes than any of the make nice card tables. We can get them, you know we'd like to take a few lines to commend the hither- spirits anyway, so maybe that ex- others.

Campus Commission is to be highly congratuwhole-heartedly into rivalry.

Whole-heartedly into rivalry. lated on their successful campaign to make the will always be remembered for his ceived a chorus of twelve agreeing our first reaction was to blast at the administration our first reaction was to be administration of the contract of the con

obvious to mention. Think it over. Do we have to remind you?

STATE CCLLEGE NEWS

By the Class of 1918 RATING-ALL-AMERICAN

Vol. XXXII

April 9, 1948 Distributor

Member Associated Collegiate Press The undergraduate newspaper of the New York State Col- tance and for accuracy, D was right destroy one another!"

ANN MAY	•		- 3		•			EDITOR-IN-CHIEF
CAROL CLARK					•			MANAGING EDITOR
ELLEN ROCHFO	RD		•	•			•	MANAGING EDITOR
PAULA TICHY	23	•				•		SPORTS EDITOR
FRANCES ZINN	1				•	•	CIR	CULATION MANAGER
RITA COLEMAN	1				•	•		- ADVERTISING
CHARLOTTE LA	LLY	0						USINESS MANAGER
ELSIE LANDAU			•	•0		$(\bullet) :$	20	ASSOCIATE EDITOR
JEAN PULVER			•				*	ASSOCIATE EDITOR
JEAN SPENCER								ASSOCIATE EDITOR

Issue Editors: COOKINGHAM - DURKEE FREEL - STODDARD - WILTSE

All communications should be addressed to the editor and must be signed. Names will be withheld upon request. The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications as such expressions do not necessarily reflect its view.

- 2

One Man's Opinion

owanting to appear stupid, repeat what they have heard someone say. On the other hand there is the psycho-opinion, that which is formed by those who want to follow the crowd rather than disagree with them.

Those who are going into the teaching profession will be called upon to teach democracy, and democracy after all is only a tabulation of the opinions of the masses; but to be a working democracy it must be a consensus of SOUND opinions. There can be no better place to form the habit than in college.

Let's speak up in assemblies, attend Forum meetings break open that shell around State College

Acting however, they afforded as pleasant and offer annotes showed will become reality in ances showed will become reality in the payon of the evening, directed by Art Russell, was as near further seasons.

The second play of the evening, directed by Art Russell, was as near further be yearly curtain and operfection as State College could wish. Its professional quality was advicently the result of careful planting, directed by Art Russell, was as near further to as State College could wish. Its professional quality was advicently the result of careful planting, directed by Art Russell, was as near further to as State College could wish. Its professional quality was actioned the result in further evening, directed by Art Russell, was as near further to as State College could wish. It

plains why he hurtled himself so "There is too much harmony at STUDENT GOVERNMENT

Then there was the annual Crush- warm afternoons. ball game in Page Hall Stadium. ends of the field on all fours. A on our part." noses. D was the hero that day too, But the majority were a bit more having had the ingenuity and inconservative and desired further dethus completely stymying them.

vicious vivisecting contest, and the themselves," continued Anne. "If we Collegiate Digest pomegranate tosses, both for dis- move cautiously, eventually they'll opinion. The undergraduate newspaper of the New York State College for Teachers; published every Friday of the college year by the NEWS Board for the Student Association. Phones: May, 2-6445; Coleman and Rochford, 2-6126; Zinni, Phones: May, 2-6445; Coleman

It all began on a dark, dreary was the same. To add zest to the midnight many many years ago, competition, the Royal Order instiamidst the distant ominous flashes tuted the Purple Pot as the coveted of lightning and mumbling thunder. award to the victors, working on the The Royal Order of Those Who Sit assumption that everyone, at one on Stage gathered around their time or another, can use a purple WEDNESDAY, APRIL 14 is now Washington Park Lake to obstacles to be overcome, such as THURSDAY, APRIL 15 roast weenles and perpetuate an- widespread inaccuracy with hand other dirty deed. One by one the grenades, and the usual complaints thirteen black shrouded figures from the administration that it was slithered out of the darkness into immoral, but all these minor points the firelight. Having renewed their were eventually straightened out. pledge to "hate State," the members Today, rivalry stands as proof to munched contentedly on warning the outside world of our high-notices while the leader, Giff Trub- minded seriousness or our compe- SATURDAY, APRIL 17 ble, spoke. He was more hideous, tence as the future teachers of

more frightening, and had received America.

work at the Albany Home. Recently considerable space in both the 'Times-Union' and the "Christian Science Monitor" was devoted to feature stories on the origin and accomplishments of the organization. It does seem odd that a group which merits such attention from outsiders should receive so little recognition from the student body.

Often we have marvelled at the patience and stamina of the AD players as they face a torrent of criticism after each production. Seldom favorable and even hyper-critical at times, they accept all with the spirit of a martyr—on with the show, regardless.

But there are many more—too many and took which were to the production. There was not the same forward. She was held in great the spirit of a martyr—on with the show, regardless.

But there are many more—too many and took which were to the control of the c

their opponents goal with their move that we go directly to a vote!" cisors to bite off all the frosh noses, tails before getting their approval.

"We'll divide them into factions

of D. The present day classes are surely fulfilling the aims for which rivalry was founded,—or don't you know how the whole thing started?

If the present day classes are they all slopped off into the night. The first few years of rivalry were a bit crude in comparison with present day standards but the solution.

SATURDAY, MARCH 9, 9:00 A.M.—Inter-college 9:00 P.M.—VanDerzee SATURDAY, APRIL 10 8:30 P.M.—Soph Big-4

Just A-Musin'

The new Commons tables and chairs are beautiful.

All we need now is more of them, say three additional tables, with chairs. Also available are small round tables of similar construction. Six of these would if you members of Student Association say so.

lated on their successful campaign to make the commons livable once more, or perhaps for the first time. After all, it takes a long hard struggle to really stimulate any action on such an enterprise as that one, and now that it is accomplished to really careful appears due somewhere.

will always be remembered for his ceived a chorus of twelve agreeing grunts, in accordance with Robert's as "a bunch of prudes," but let's think it over once as "a bunch of prudes," but let's think it over once the howling horde of freshmen came down from the balcony on their balcony on their hands and knees, and went around trying to bite off the legs of the legs o a little credit appears due somewhere.

Paradoxically, it is not State which has publicized another of our most worth while groups, but that group which has brought notice and approval to the college. We refer to Smiles and their work at the Albany Home. Recently considerable work at the Albany Home. Recently considerable work at the Albany Home.

over the front steps of Draper on warm afternoons. perience along these lines. Isn't it about time that "I have a plan that will solve the the responsibile persons realized that it's not necessary Thirty men, stripped to the knees, from each class line up at opposite problem with a minimum of effort to penalize students just because they enjoy the work or because it's partly manual labora. work or because it's partly manual labor? The said ping pong ball was tossed out and "I'm all for it," yawned Indo well taught is a nice feeling, but it isn't anythmeach team tried to push it across Lente, rolling over on his back. "I like a few extra hours in black and white on the faction of a good preformance well done or a drive

Tomorrow night, the Sophs are presenting the big extravaganza, "Bonanza." It is going to be In every activity, including the and encourage them to fight among would say it) that's only thirteen hundred people

9:00 A.M.-Inter-collegiate Conference begins 9:00 P.M.-VanDerzee semi-formal dance

8:30 P.M.—Soph Big-4, "Bonanza"

TUESDAY, APRIL 13 3:30 P.M.—Commerce Club meeting, Room 301 3:30 P.M.—IZFA meeting in Room 109, Draper

ganization in Room 109, Draper smudge-pots on the shore of what pot. Of course at first there were 12:00 Noon-SCA Chapel at the Unitarian Chan-

7:30 P.M.—Meeting of the Christian Science On

12:00 Noon-IVCF Noon-time worship in Room 28 Richardson; speaker, Dorothea Dix 9:30 P.M.-Dr. Charles Andrews speaks on science program broadcast from WROW

FRIDAY, APRIL 16 3:30 P.M.—Bible study group in Room 150, Huster

5:00 P.M.—SOA banquet, First Presbyterian Church

Bridge Winners To Attend Finals

Will Fly To Chicago

finals at Chicago of the Intercol- baby class—the class of '50. legiate Bridge Tournament on April 23 and 24.

intra-collegiate tournament from when we were asked to. which the eight highest players second tournament in which ap- coming obligation and future enproximately 100 colleges throughout deavors was expressed on Activities the country participated. The top Day. With wide open eyes we walked tournament were named by the into a life full of activities and Intercollegiate Bridge Tournament pitfalls (that day, \$12 worth to be Committee to compete in the finals. exact.) It was only fitting that Miss Olson and Miss Holz were about this time the growing class

The two finalists will fly to Chi- thing fitting its position, and what cago and will stay at the Hotel could have been better than a baby-Drake. A formal dinner is sched- blue flag. uled for the first night in order to

AD Play Cast

Miss Agnes E. Futterer, Assistant the debate proves that. Professor of English. The play, which was written by Moss Hart One memorable day in our young and George Kaufman, will be pre- life must be remembered, that was just to lure them into false security

'49; Henderson, Robert Lynch '48; At about this time we had some class of 50 has grown up and intelli-

NEWS Will Sponsor Classes In Journalism

t high school newspaper, especially Lyons and Poppa McCracken. from the Senior class. Those interested should sign their names on We put a lot of work into it, es the sheet posted outside the P.O. pecially Earle Jones, who directed

and associate editors of the NEWS, and they got the ovaltine mug. and will include all aspects of Newspaper work, including advertising, bocker News plant.

Student Editor's Manual," written selves; with a winning song we by Jean Nash and illustrated by ended rivalry. We also surprised

Close-Out on Children's Books 50% OFF

EXCELLENT GIFTS FOR CHILDREN Buy Now for Future Gift Needs

STATE COLLEGE CO-OP

"Oh! It's Blue, Blue, Blue"

So what of it-so the bands didn't play, so the mayor wasn't there to For Bridge Tournament give the key to the city-but the Anita Olson and Marie Holz, Jun- weicome mat was out just the same that memorable September day, iors, have been invited to attend the 1946. State College heralded a new

Rapidly the news spread and huge and successful babyshowers (com-These students were chosen after monly known as receptions) were two tournaments were held at State prepared where the newcomer was in February. The first was an pampered and we smiled obligingly were selected to take part in a The first real interest in our on-

should cloth its modesty in some-

At about this time, a strange dis- body was at . . . and got . . ., on leadership of Bob Freyer we will do welcome and introduce the players. At about this time, a strange dis-All expenses will be paid by the case made itself known—the M.D. milk, of course. in charge (M.D. i.e. Myskania dit) said that it was a children's dis-This is the first time that State ease called Rivalry, and it would period we came back and found that (fooled you, you thought that all the list of students named to the College has sent students to this probably break out in all sorts of a new bunch of urchins had moved this was about the Canadian quad- Advanced Dramatics class for next annual tournament. George Pohl, symptoms. To arm itself for any into our neighborhood. Naturally we ruplets). It is not the complete his- year. This group, which is choosen Graduate, is Tournament Director for the college.

Graduate, is Tournament Director tiful set of teeth; some of them were Dick Feathers (Pres.) Doris Price like—but soon afterwards the in- chapters are to be written. As with dents, Futterer Releases (Vice Pr.), Tom McCracken (Sec.), evitable fight began. For this purany and all histories, its importance any and all histories, its importance will only be judged by the coming process might have been; it was teeth. This time they turned out to generations, and by the classes that Juniors; James Baumgarten, Mar-

The cast for Advanced Dramatics' spring play has been announced by Miss Agnes E Futterer Assistant The cast for Advanced Dramatics' spring play has been announced by Miss Agnes E Futterer Assistant The cast for Advanced Dramatics' such probability and Dee Webber, and with look up to us as a beginning of a Crucina, Joan Farren, J

them take the Campus Day skit, sented in Page Hall Auditorium on Campus Day. Just imagine, we were but then we really got started. forced to hide our blue panties and The cast for the play includes: Search for somebody else's red ones. Sort of hard on us since we just ball, we paddled them in Ping Pong, Penelope Sycamore, Ellen Fay '48; got ours, but thank goodness some we beat them with bare facts in Essie, Edith Dell '48; Rheba, Mary mixup occurred and we got our bald headed debate. There were Cheatham '49; Paul Sycamore, John back. That was not all that Campus many others, some of them we do Lubey '48; Mr. De Penna, Paul Day had in store for us. We had in these we led by the store Barselou, Graduate; Ed, Thomas also to show up our little act. Our in those we lost.) Lisker '49; Donald, Stuart Camptheme, "Kilroy," was very well perbell '48; Martin Vanderhof, Harold sonnified by Bob Freyer. consist of Rivalry . . . the baby

Tony Kirby, Arthur Russell '48; of the most peculiar growing pains, gent participation in all activities Boris Kolenkhov, Frederick Baron We did things we would never have has become a byword. News staff, 49; Gay Wellington, Gloria Jaffer done otherwise; with right it was Press Bureau, Orchestra all are ar-'48; Mr. Kirby, Everson Kinn '49; called Hell Week. And so we grew dently supported by us. Mrs. Kirby, Catherine Donnelly '49; up, sometimes the hard way. At Olga, Beverly Sittig '49; and Stage times it was even said that the class Our mental growth did not lag was all wet, but that is understand- behind; on a recent Dean's list we

Toward the end of our first year we were forced to put on a play As you see us now, we are no for our relatives. The theme was, longer a bawling inexperienced baby Journalism classes sponsored by as it should be in any childhood, in a little blue diaper but a full the State College NEWS will begin a Fairy Tale. Some of the main grown class with a proud blue bannext Friday afternoon at 3:30 p.m. characters were King Rice, Cin- ner who has undertaken a great These classes are being offered to derabner Borton, Princess Glockner, task to prove its worth. We have students who expect to manage Princess DeCarlo, Fairy Godfather accepted a task and

the show, but it seems that the rela-Classes will be run by the editor tives liked big sister's act better

Another day in our young exist. printing, writing technique and fi- ance we can't forget is Moving-UPnances. At the last meeting, May Day, White and blue was our trade 21, the group will visit the Knicker- mark that day, and even though the weather gave us the cold shoulder we gave a hot interpretation of a Textbook for the project is "The radio show. We even surprised ourourselves afterwards, I guess every-

STUDIO "Portraiture At Its Finest"

THE

HAGUE

HOLLYWOOD COMES EAST TO TAKE

OPEN 9:00 to 5:30 DAILY

Evenings by appointment

YOUR PORTRAIT

. .

TELEPHONE 4-0017 811 MADISON AVENUE

Albany Home for Children will be the scene of a variety program pre-sented by Boy Scout Troop 70 from St. Marie's Church, Cohoes, next Sunday, according to William Belanger '49, scoutmaster.

Approximately 30 scouts, in uniform, will give first aid demonstrations, sing, produce skits and join the children in games afterwards. Assistant scoutmaster, Cameron Goode, is to act as magician. Scout equipment will be exhibited and tentative plans are being made for a raffle of articles constructed by the troop. Refreshments will be

This program is sponsored by SMILES; all students are invited to attend, according to Charles Miller 49, President of the organization

Choose Future Dramatic Group

After a three months recuperation This is the Sophomore history Professor of English, has announced

be Tony Prochilo, Boy Freyer, Rho- will follow us who will, we hope, tin Bush, George Christy, Joseph In physical strength we grew fast, da Riber and Dee Webber, and with look up to us as a beginning of a Crucilla, Joan Farrell, Joan French,

STUDY REFRESHED HAVE A COCA-COLA

Ask for it either way ... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCO-COLA BOTTLING CO.

© 1948, The Coca-Cola Company

Amazing talent was displayed

white class in the WAA-MAA

by two members of the green and

mixed doubles bowling - match.

Astounding their opponents with superb bowling skill, Mike La-

manna '51 and Fannie Longo '51

rolled into the spotlight Monday,

March 22 to capture the handi-

freshman team were the grad

students Earl and Jean Snow,

who rolled 695 to stand second in

Seventeen hopeful couples par-

ticipated with wishful gleams in

The four top teams stood as

Orchids to Angie Ricci '48,

Audrey Adolphson '49, and last

but not least, Lyle Walsh '50 for

the efficient management of a

successful season in bowling.

Varsity Keglers

Total Handi- Final

the tournament

Lamanna '51

Snow, J. Grad

Sorensen '50

Thompson '50

Cheatham '49

Snow, E. Grad 607

their eyes.

Longo '51

Chase '48

Not far behind the successful

Plans Banquet

meeting included plans for Student have organized student political organizations as a source of informasory class meetings on Tuesday. Also in the order of business was tion and discussion of a motion to be presidual discussion of a motion to be presidual and election year.

Attending the annual Spring (Continued from Page 1, Column 5)

In New York Conference of luncheon of the Metropolitan and the curtain will rise at 8:40

Branch of the Alumni Association and the curtain will rise at 8:40

Will be Mrs. Bertha E. Brimmer, p.m., but tickets will be available p.m., but tickets will be available fessional Schools for Teachers, held secretary of the Association, and at the door until 9:00 p.m. when March 18, 19 and 20 at the Hotel

quet, planned for April 21, is Robert the stereotyped political temper)

The program will include an address by Dr. Harold F. Studwell, ment are Anthony Prochilo and can fill this need. Heinz Engel, Sophomores. Elizabeth Cushing '51, and Geraldine Cooper-Cushing '51, and Geraldine Cooperman '50, are in charge of favors for 3:30 in the Lounge, the first of such by Mrs. Brimmer. the banquet. .

the future. The Seniors will also and cons. have a class meeting. The Senior have a class meeting. The Senior meeting will be held in Room 111, ing an American—but remember you Draper; the Junior meeting will be have a data toward that privilege.

You have a great privilege of be-bers of the council from State are rice Klein; Properties, Susan Miller; reported that they were fascinated Marian Mieras '48, Barbara Houck Costumes, Gloria Sottile. The com-by the translation set-up, the conhave a duty toward that privilege: and Catherine Grant, Juniors.

Sophomores will assemble in Room

ally setting and politi
In the near future SCA and Hi 206, Draper; and the freshmen will cally active citizen. meet in Room 20, Richardson.

Council discussed a financial mo- Date Set For Make-up Exams tion which will be presented in As-

The suggestion was made that Registrar's Office. since plans for the Moving-Up Day Men Needed For Scout Work Formal have been cancelled, the possibly as a Rivalry event.

General chairman of the Ban-ganizations (with not a shadow of York, at 11 a.m.

On Thursday of next week at discussions will be held. Topic: The Compulsory class meetings will Third Party and the Foreign Pol-be held for all classes on Tuesday icy. Speakers: Pro—Phil Mooney at noon. The Commons will be and Al Wahern; Con—Gerhard closed from 12 noon until 12:30 p.m. Weinberg and Leonard Koblenz. It Announce Plans freshmen, the purpose of the meet- is an opportunity to find out exact- (Continued from Page 1, Column 1) tees is Earle Jones. Committee tees. At the meeting of the Security ings will be to nominate class offi- ly what ideas are being presentedcers, with voting to take place in an opportunity to weigh the pros The student governing and law- nan; Lights, Edythe Kelleher; Pub- ed, the India and Pakistan dispute

Students for Wallace

sembly today by Music Council. The According to an announcement of time and place will be posted on Announced By Nelson motion will propose that Music from the Office of the Registrar, the bulletin boards. Council be allowed to put the money a tentative date of April 17 has IZFA Meeting it has made this year towards the been set for makeup examinations. IZFA will have a meeting on Tues- ing President, has announced two the best organized and operating. buying of gowns for the Chorus, Those who have to take makeup day, April 13, in Room 109, Draper additional names to the Dean's List instead of returning it to the sur- exams from first semester are re- Hall, at 3:30 p. m. The theme of for the first semester of the 1947-48 "Carmen" Soloists To Try-Out quested to leave their names in the the meeting will be "The Jewish school year. They are Margaret Cur-

might sponsor a dance that night, Boy Scouts of America is interested fle books to return them by the trar's office has felt it necessary to will be given as the spring musical, in placing men on its summer Camp time of the meeting. The Student Faculty Committee Staff. Positions include that of On Thursday, April 8, IZFA will qualify for this list a student must Richardson Hall. will work next year throughout Camp Director, Assistant Camp Di- participate in a city wide protest have at least a "B" average in the According to Mr. Peterson, it is both semesters in cooperation with rector, Waterfront Director, Assist- service, held at the Congregation semester's work and be taking 13 not necessary to be a member of the Dean's Office. Previously the ant Waterfront Director, a Nature of Sons of Abraham, to protest the hours or more if a Senior or fresh- the operetta class to try out for a committee has acted only as a plan- guide, a Hiking guide, and several present United States stand on the man and 15 hours if a Junior or part. Auditions will be open to the

Student Council Communications Brimmer, Bulger Soph's Present

bly, and a suggestion was made that Whether or not a student is of Faul C. Bulger, Coordinator of Field the doors will close. the Sophomore and freshman classes voting age, it matters little. The luncheon will be held next Satur- Cast sponsor a Moving-Up Day dance. "need" exists and these student or- day at the Hotel Pennsylvania, New Other members of the cast in-

making body of SCA will outline licity, Earline Thompson; Make-up, was under discussion. The delegates

In the near future SCA and Hillel section of the class. will sponsor church visitations to a Frotestant church and Synagogue. Explanations of the various parts of Dean's List Additions each service will be given. Details

To Join Alumni Big-4 Production Report On UN, Business which came before Student Council at its regular weekly Many campuses of the nation In N.Y. Program Tomorrow Night N.Y. Conference

clude: Donald Taylor, Robert Frasca, William Dumbleton. Richard lectures, panel discussions and at-Feathers, George Glenday, Robert tendance at a meeting of the Secu-Superintendent of East Rockaway Freyer, David Glenday, Peter Ha-rity Council. Public Schools, a short talk by Mr. vey, Lorice Schain, Joan Paterson, Bulger and the latest college news Helma Rosenberg, Joan French, Heard Lectures Anne Morgan, Catherine Noonan, Joan Farrell, Edythe Kelleher, Doro- The conference opened at United Miller and Margaret Vonada.

policies and choose officers. Mem- Sarah Caruso; Arrangements, Flomittee members represent a large fusion and protocol.

Sophomore and freshman classes The Saratoga County Council of has asked all holders of empty raf- cations for Dean's List the Regis- certized version of "Carmen," which Sophomore.

State Delegates

Commodore and which was attended by Alice Prindle Walsh '48, Catherine Donnelly, John Jennings and Donald Langsley, Juniors, included

thy Conaway, Renee Harris, Susan Nations Headquarters at Lake Success. The student delegation of more than 400 heard lectures by heads General chairman of all commitchairmen are: Sets, Catherine Noo- Council which the delegates attend-

The representatives also discovered that State College is held in high esteem by the Association and that our student government is "rec-Milton G. Nelson, Dean and Act- ognized everywhere as being one of

National Fund and the United Jew- tin '48 and Frances Cembalski '49. Mr. Karl A. B. Peterson, Instrucish Appeal." Jean Hoffman '49, As a result of some misunder- tor of Music, has announced that Chairman of the local JNF drive, standings in regard to the qualifi- tryouts for soloists for the conhave the regulations printed. To will be held Monday in Room 28,

Here's Connie Haines' new rave RECORD! CAMEL "Silly No_Silly Yes" is the cigarette for me! RECORD RELEASE Little Connic Haines, the smooth-singing phono-fan favorite, does some tricky purring on her new click disk. And another favorite with a great record among cigarette smokers is cool, mild, flavorful Camels. Why? The answer is in your "T-Zone"—T for Taste, Try Camels! Discover for yourself why, with Connie Haines and countless other smokers who have tried and compared, Camels are the "choice of experience." Here's another great record— More people are smoking

Baseball Practice Begins; Soph Sport Golf, Tennis Planned

By VAN DAM and WEBBER

Last Monday a meeting was held for all men interested in Varsity ing, the State baseball squad started Baseball, Golf and Tennis. The Tuesday afternoon in Page Hall turnout for baseball was good, over gym. On Wednesday, the men jourtwenty candidates reporting. Tennis neved to Bleeker Stadium, which the and golf were not as fortunate. Only for the State squad for both home four golfers and six tennis players games and practice. were present. This group was dis- Coach Hathaway had the men missed with a "It looks like the end hitting extensively to help get their

start last year, after being dropped team will have depth at every posiduring the war. If they are dropped tion, including pitching and receivagain, they can "wither on the ing. vine" for years without being watered.

ready, as soon as enough interest it might prove to be packed with is shown, golf and tennis can get power, with Kenny George, Roy underway. Time is short, as both Monroe, Jim Warden, Hank Farley teams should have at least two and John Duffus driving them high weeks practice before meeting any and far. The pitching staff has five

Remember, today is the final day Infield Well Stocked to nominate next year's M.A.A. officers. From all indications it will are vieing for position, but because president (must be in class of '49); manager. vice-president ('49 or '50); financial secre ary ('50); and secretary ('51). The members from last years Place names of candidates in a squad who are returning are: Dick-WISELY AND VOTE WISELY.

T-E-A-M, Yea Team

assembly floor. As President Diehl Santora Petrule and Gallagher. pointed out the advantages for both the squad itself, in the way of hav- Softball, Tennis, Golf are not to be sneezed at.

Turning to the pages of former the game was over and the score's outs are needed in this sport. in black and white." So what did '50 do? Why they won their sports. Hockey, basketball, ping-pong, a clean sweep of this year's Campus Day Field Events, swimming, bowling, softball, we won 'em all, sooner or later.

Odds and Ends

The sixteen volleyball teams are high for any Intramural Sport thus far-Congratulations to Fran Mullin, this year's table tennis champion, and runner-up Warren Noble -The faculty has entered a team in the Volleyball league mentioned above, here's hoping they also shoulder a bat.

Here comes the orchids depart ment: it's seldom you find yourself enjoying knocking your brains out for others, but when it's Tichy, Broph or Mickey, it's a pleasure.

H. F. Honikel & Son Pharmacists

Established 1905 Phone 4-2036 157 Central Ave. ALBANY, N. Y.

OTTO R. MENDE

THE COLLEGE JEWELEN 109 CENTRAL AVE.

Softball League Two frosh Gain Title Starts Play Soon In Mixed Bowling Tilt

With about 30 candidates report-

of tennis and golf" from Coach arms and wrists in shape. A couple of laps on the track were helpful for These teams got off to a fine getting legs in shape. As it stands at the first four practices, State's

Many freshmen are out for the team to add to last year's regulars. Baseball practice has started al- The squads hitting looks as though fellows working out. Coach Hathaway will be able to develop a wellrounded mound staff.

In the infield fifteen candidates be a bigger year than ever. This of hitting ability they might find year's M.A.A. ran smoothly because themselves working the pastures to the officers devoted a great deal give State a well-balanced infield of time and effort to their jobs. and an outfield with plenty of Four capable officers are needed punch at the plate. Bob "We'll kill again. As previously stated in the 'em" Baker, '51, is out every day NEWS, nominations are open for: with the fellows in his position as

To Close Season sealed envelope and deposit in inson, Duffus, Dalton, George, M.A.A. mail box. NOMINATE Glenday, Howarth, Marzello, Farley, Monroe and Tucker. Several ing Wednesday with State facing freshmen and upper-classmen are two opponents, Albany Pharmacy trying out for the first time: Blavotnick, Carter, Clark, Clearwater, be rolled at the Playdium, the To turn now to W.A.A., here and Durkee, Engelhardt, Farmer, Kaehn, now let us put in our plug for the Kirsh, Lamanna, Lisker, McDonald, cheerleading motion now on the Paul, Petri, Stevenson, Warden, Law last Wednesday, but the match

ing a line in the budget; and for Intra-mural softball will get unthe morale of teams and spectators, der way soon. A twelve-team league is planned by Jim Brophy, '49, man-

State Is Holding Third

The team is currently in third place in the Inter-collegiate League, two games behind league-leading sophomore editions we find grand State should be able to put an Siena and only one game behind and glorious histories. Classes that experienced team out in golf and second place R.P.I. The home team thought they had records. Did you tennis. Very few men were out for must sweep all of their last six see the Blue-jays trounce the Red these sports however. Interest is games and Siena drop at least two, Devils football team? "They never picking up in golf now. Fifteen golf- if the Statesmen are to tie for first found the touch-down line." "And ers have signed up thus far, Sev- or win the championship, Also R. fast we learned the only time that eral of last year's tennis regulars P. I. must drop at least one of we could win the fight, was when are missing this year so many try- their last games if State is to stay in the running

match with Law starting at 7:00.

State will bowl against Pharmacy

was postponed as Law is now on

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

98 200 CENTRAL AVENUE

ALBANY, N. Y

Where all the Students Meet

Home Made ICE CREAM

SODAS — CANDY — SANDWICHES

Luncheon Served Daily OPEN DAILY AT & A. M.

Volleyball Play WAA Reveals Finds Four Sixes Sports Program Still Undefeated For New Season

men's intra-mural volleyball league A. A.'s hale and hearty lasses are went into action. This year the back in swing. Elly Adams, 50, faculty has entered a team which and Babe Paterson, '51, managers, has great potentionalities. However, announce the formation of a softthey seem to be off to a slow start, ball league. Dorms and sororities Pitted against Potter Club in their are entered, besides some "pick-up" first outing the faculty, paced by teams like the '48'ers and the Miss Harry Grogan, won the first game, Fitts. Coaches will be especially of a two out of three series, by the watching the Sophs and frosh at count of 15-8. However, "father practice, (Mondays, Wednesdays time" caught up to such stars as and Fridays-3:30-5:30 and Satur-"Tex" Beaty, "Clem" Hathaway, days— from 10-12) for material for "Waa Waa" Jones, and "Hoot" Gib- the spring Rivalry softball game. ter took early leads to win 15-3

Tuesdays and Thursdays will be the dates for the greatly variegated son. In the next two contests Pot-

took S.L.S. by 15-9 and 15-6.

cap Total 108 714 mated won two straight from the mary Lessard, '50, mentor the badmen of Sayles Annex, 15-10 and minton athletes. 15-4. In the nightcap the Celtics beat the Jerks 15-3 and 15-13.

first 15-1, however K. B. put up a Lucy Lytle, '49. stiff fight in the second only to

Varsity Bowling closes this com- the final, 15-8.

shows of activity. Volleyball and In the other games the Angels archery will take over the dorm beat K.D.R. 15-0 and then lost 15- field. Jean Hotaling, '50 and Jean 9. In the rubber game the Angels Sawyer, '51, will manage volleyball, won a nip and tuck contest by the while Marty Mason and Betty Winkcount of 15-12. To close the eve- ler, both juniors, will bend the bow nings activities the Ham and Eggers and direct the eye of archery enthusiasts with a willing hand.

On Tuesday night the Carpet- At the same time the Page Hall baggers forfeited their game to the gym will be the scene of "birdies" Ramblers. The Farmers Amalga- flying as Elsa Moberg, '49, and Rose-

In Washington Park, Shirley Mc-Cuen, '50, will be overseeing the Wednesday night saw Potter win participants wrangling for tennis their second game by defeating the credit; and last, but not least, all Angels 15-9 and 15-6. K. B. and the Women of the Athletic Asso-VanDerzee went into action for the ciation are invited to join the Hikfirst time. The V. D. boys won the ing Club, under the direction of

Also, open to all the girls of State are the facilities of Camp John-To finish the night off K.D.R. ston, "down river" at Chatham. came back in winning form to de- Perhaps you've seen the sign up feat S.L.S. They won the first, 15- sheet on the bulletin board; or con-5; lost the second, 15-9; and copped tact Paula Tichy, '48, or Edie Kelleher, '50, for an open date,

... with bold, rugged, triple soles ... bold, heavy metal eyelets . . . bold notched welts! Buy a pair today! \$8.95 other styles \$9.95-\$11.95

* * * * * * * * * * * * *

452 BROADWAY — ALBANY Men's Shoes Exclusively 317 RIVER STREET - TROY Men's and Women's Shoes

Faculty Pootnotes | Faculty To Talk

Reno S. Knouse, Professor of Mer- Over WROW

History, was a guest of Dr. Louis entitled "The Advancement of Jones at a meeting of the New York Learning," from the work of Francis State Historical Association held Bacon. Schedule is as follows:

last Friday.

Dr. Charles Andrews, Professor of April 15, Dr. Charles L. Andrews, Physics and Dr. Carleton Moore, As- Professor of Physics, will talk on Physics and Dr. Carleton Moore, Assistant Professor of Physics, will talk on sistant Professor and Supervisor in the contribution of Joseph Henry Science, attended the meeting of the New York State Section of the American Physical Society held April 3, at Hamilton College.

"Memphis Down in Dixie," authors in radiant heating; April 29,

ored by Dr. Shields McIlwaine, Pro- Mr. Bernard Ellison, Instructor in fessor of English, has just been re-leased by the E. P. Dutton Co. Con-current with this selection Scrib-be announced, in the field of Biners Sons have just announced the ology. publication of a novel written by Mrs. Leona Rienow, wife of Dr. Robert Rienow, Assistant Professor of Political Science. The latter book College Air-Age Meet is entitled, "The Bewitched Cav-

Dr. Robert W. Frederick, Director M. G. Nelson announces that an of Training, and Mr. Paul G. Bul- Air-Age Conference will be held at ger, Coordinator of Field Serivces the New York State College for and Public Relations at State Col- Teachers on April 20, 21, and 22. lege, will attend Guidance Day at This is sponsored by the New York the Monticello High School on Fri- State College for Teachers and the ay, April 9.

Link Aviation Company of Bing-Dr. James Childers, Professor of hamton, New York. There will be

Castleton Discussion Group last Fri- Paul Dittman and Mr. Lloyd Kelly day at which he presented a dis- of the Education Division of the course on American aid to China. Link Aviation Company will do Mrs. Marjorie DiCaprio has been demonstration teaching. The Link appointed Supervisor of English at Pilot Trainer will be used for dem-Milne High School to replace Mrs. onstration purposes, and new class-

ONTARIO & BENSON

DIAL 4-1125

vise grades 8 and 10.

Walsh To Welcome Conference Delegates

dent of the Business Section of the Faculty members of the Science New York State Vocational and department will take part in a spe
dent of the Business Section of the Faculty members of the Science movie about State, and "Assignment the Knickerbocker News.

Tomorrow" are to be shown at the Attend Banquet

ers' colleges; financial problems and will be Mrs. Janice Tunningley, one the handling of finances; assembly of the founders of the Association, Conference Delegates

(Continued from Page 1, Column 1)
the dorms occupied by the delegates. "Tomorrow's Teachers," the movie about State and "Assignment to Enthuling of Inflances; assembly of the founders of the Association, programs; and a publicity confer-formerly president of the student ence at which Paul C. Bulger, Coorganization at Geneseo State ordinator of Field Services and Public Relations, will speak, together students will attend the Sophomore with Mr. Harold Henderson, from Big-4, for which tickets were donat-

meeting in Buffalo last week, March cial science series of talks over Little Theater in Milne, at 10 a. m. A banquet has been scheduled for for a sum-up meeting on Sunday if

ed by the class. Tentative plans have been made 29. WROW Thursday evening at 9:30, Topics to be discussed during the tomorrow evening, though the place it is considered necessary by the Dr. Watt Stewart, Professor of starting next week. The talks are day are the curricula of state teach— is as yet undecided. Main speaker conference.

The Dean and Acting President,

State College News

VOL. XXXII NO. 22

NOMINATIONS

"Jonquil Jump"

Whitney, Cook Direct Plans For Decoration In Theme Of Spring

ma Whitney, Juniors, have been ing to Dr. Roy York, Milne's di- but that's to be seen.

pointed co-chairmen.

To carry out the jonquil theme,
The following scene is Dr. York's a modernistic back-drop. At this

The dance is free to all the residents of Pierce Hall, while the cost to outsiders is \$1.50 a couple. In religious clubs include: a conferpast years, this formal has been ence at Hobart College, a meeting who founded the Milne music detraditionally closed to all except and a Communion breakfast sched-

Chaperones, Shirley Williams '48; ready made for next year's officers. According to an announcement

Age Education Clinic to be held in the State College Lounge Tuesday through Thursday. A schedule for through Thursday. The their tickets on the installment plan. The NEWS was founded thirty their tickets on the installment plan. the Center has been drawn up follows: President, Jack Brophy 49; are scheduled to participate in some holtz, freshmen. of the courses.

and college and Milne faculty for week of April 26.

The School Link Trainer, a of discussion will be "Religion and in modern light planes, and can cussed.

present aviation interestingly and intelligently. The School Link is Juniors Requested To Sign manufactured by Link Aviation, For Hats, Canes, Armbands Inc., Binghamton, New York,

305, Draper.

Pierce Schedules Milne Spring Concert Promises Students To Discuss Budget, Annual Formal Oriental Music, Square Dancing Will Nominate Officers

You've all heard about Milne's is the first time that this has even

from 9 p. m. to 1 a. m., in the is divided into four parts . . . each while a ballet group dances to "Song

traditionally closed to all except those living at Pierce.
Gordon Jones and his eleven-piece orchestra will furnish the music for the dance.
Other committee chairmen are as follows: Decorations, Erna Burns '48; Programs, Audrey Hartmann '50; Tickets, Margaret Hosking '50; man has released nominations allowed to man announcement to the partment in 1941.

Chapter of the dance.

Other committee chairmen are as the day of the partment in 1941.

Gordon Jones and his eleven-points at a Tri City meeting by IVCF; a Capitol District Student Christian Movement Banquet slation, SCA has announced plans for nomination of officers, and New-month and the partment in 1941.

Gordon Jones and his eleven-points at a Tri City meeting by IVCF; a Capitol District Student Christian Movement Banquet slation, SCA has announced plans for nomination of officers, and New-month and the partment in 1941.

Gordon Jones and his eleven-points at a Tri City meeting by IVCF; a Capitol District Student Christian Movement Banquet slation, SCA has announced plans for nomination of officers, and New-month and the partment in 1941.

which includes lecture-demonstra-which includes lecture-demonstra-vice-President, Sally Giaconia, Alice Freshmen Plan Party tions for the Science methods, the Reilly, Donald Hoyt, Sophomores; Social Studies Methods, and the Secretary, Elizabeth Cahill '51; In Commons May Day Mathematics Method students of Treasurer, Mary Randall '50, and

especially urged to attend the open of officers for 1948-1949. Nomina- guests will dance to records and During the first year of its ex- The Jewish Passover season will meetings of the Clinic. The open tions may also be made from today play cards. Entertainment, includ- istence, the NEWS, then consist- be opened at State with the celesection of the schedule will be posted until Wednesday at 3:30 p. m. The on the bulletin board in Draper nominations should be put in the and refreshments will be served, anced by subscriptions, but was Seder in the Lounge at 3:30 p.m., opposite the Registrar's office Mon- SCA mail box. Next Friday's NEWS The decoration of the Commons will placed on a student budget in the under the sponsorship of Hillel. day. The 12:30 to 1:30 p.m. hour will carry the list of nominations, carry out a May Day theme. is definitely open to college students, and elections will take place the

to movements of stick and rudder Christian Fellowship meeting on officers will be held in assembly berg, Beverly Sittig; W.A.A. Man-mind the Hebrew of the "bread of The purpose of the Air Center is Clubhouse Ballroom, Dr. J. Lau- open until 4:30 p.m. today. The fol- morris, Lucy Lytle, Margaret Sea- the Hebrews during their enslaveto provide in one room all the im- rence Kulp will discuss the topic, lowing people have been nominated man, Beverly Sittig; Student Coun- ment in Egypt, and of the haste plements which a teacher needs to "Science, Falsely So Called."

Report Saleswork Available

A number of openings are now available for Saturday store work, board for hats, canes, arm bands are re-glover. Board for hats, canes, arm bands are re-glov according to Mr. R. S. Knouse, Pro- and ribbons for Moving-Up Day, leader, Mary Cheatham, Patricia Freyer, Earle Jones, Anthony Pro- the evening in connection with the Since there is a limited supply, only Hammann. Publicity Director, Stel- chilo, Harold Vaughn; Vice-Presi- passage in Exodus where the re-Professor Knouse states that those names appearing on the list in la Bogdanski, Marjorle Fusiner, dent, Robert Freyer, Doris Price, demption of Israel is announced in these jobs will pay a salary of the next two weeks will receive them. Songleader, Louise Dutcher, Mar- Lyle Walsh; Secretary, Jeanne Bow- four different phrases, seventy cents per hour and anyone It was also announced that class garet Franks, Audrey Jerue, Haren, Dorothy Conway, Catherine Faculty members and students of interested may contact him in room rings will arrive two weeks before old Mills, Marjorie Smith; W.A.A. Noonan, Barbara Smith, Ruth all faiths have been invited to par-Moving-Up Day.

By COLETTA FITZMORRIS

Spring Concert—if not why did you been staged in Albany. He has encut assembly last week? However, titled his prodigy, "Vale of Shangthat is beside the point; the point ri-La", and just as the title suggests, being that from the sampling we the theme will be oriental. The dehad last Friday it promises to be tails are not for publication, but Pierce Hall will sponsor its an
a production worth attending. here is a teaser. When the curtains

Just in case you're not convinced, are opened the Milnettes and a colnual semi-formal dance, "The Jon- here is a hint of what you'll hear oratura soprano will be on stage quil Jump," Saturday, April 16, if you take the tip. The program providing the back-ground music, Ingle Room. Helen Cook and Wil- original and very different, accord- of India," There's more to the scene,

decorations will include a canopy pride and joy. Acording to him, it time the Milnettes will sing a the center of the room and an arch of real jonquils over the door. Streamers of corresponding colors

Religious Clubs

group of three songs, 1010wed by three others by the Male Ensemble. All of this will be topped by the two groups singing together. The will also adorn the Ingle Room and the adjoining hall. The dance program to be presented at the door will be yellow and in the form of a jonquil.

The dance is free to all the resi
To Elect Leaders, two groups singing together. The conclusion will feature "Oh What a Beautiful Morning", "Country Style" (in tuxes, incidentally) and the well received "Battle Hymn of the Republic."

Refreshments, Jane Knapp '49; The Central Province of Newman made by John Jennings '49, Chair-Clean-up, Jean Ineson '49. Club Confederation will hold a con- man of Inter-Group Council, lickets

Mr. and Mrs. Paul Bulger, Mr. ference at Hobart College this for the Playhouse production, "The Mr. and Mrs. Paul Buiger, Mr. and Mrs. Harper Beaty and Mr. and Mrs. Harper Beaty and Mr. and Mrs. Arthur Jones will chaperone the event.

Glass Menagerie", to be held on May 11, will go on sale today in Lower Draper.

All-American

Mrs. Arthur Jones will chaperone the event.

Two o'clock hours are extended to those attending the dance.

Air-Age Clinic

Will Demonstrate

Link Trainer Aid

Demonstration of the School Link Trainer, a new functional classroom Trainer, a new functional classroom teaching aid, will highlight the Air Age Education Clinic to be held in the Air Age I and I an

a short course on the Air Age Central resting. The topic Students Select '48 Candidates ground-bound "airplane", contains Higher Education." In addition, the all controls and instruments found Silver Bay Conference will be dis-

April 17, at 8:00 p. m. in the RPI next Friday. Nominations will be ager, Juanita Evans, Coletta Fitz- affliction", of the wretchedness of from their respective classes as the cil, Robertson Baker, James Brophy, in which they left Egypt. NEWS goes to press:

Catherine Donnelly, Ann Gourley, To Serve Traditional Foods Class of 1949: President, Robert- Marie Grieco, Jean Hoffman, Bar- The maror, or bitter herbs, is a son Baker, James Brophy, Thomas bara Houck, Jean Ineson, Joseph reminder of the bitterness of the lot

Representative, Juanita Evans, Lucy (Continued on Page 4, Column I) take in this annual celebration.

Meetings To Continue

Monday, If Necessary

For Budget Discussion

Assembly will begin this morning

at 11:05 a.m. since discussion of the

budget and nominations for Stu-

dent Association officers are ex-

pected to fill the scheduled hour.

Alice Walsh, President of Student

Association, has announced that if

the budget is not completed today,

additional assembly meetings will

Student Association budget will be

presented by Rodney Felder '49, Aud-

itor of Student Board of Finance.

In discussing the budget, amend-

ments may be made after the read-

ing of each section and also at the

end of the entire budget, but after

one section is finished discussion

may not return to that item until

the entire budget is finished. Stu-

dents may speak only twice on any

Nominations for officers of Stu-

dent Association will be made this

morning; campaign speeches will be

given in next week's assembly pro-

cers will be given at class meetings

one question.

Nominate SA Officers

be held starting Monday at noon.

Class Of '51 Aims Sky-High; Slate Speeches State's Affairs Looking Up For Next Week

Yep, things are certainly looking up around State these days. Part of the reason is that spring is in the air, of course, but the other part might be attributed to the fact that Spring Rhapsody is in the making.

The NEWS realizes that it's not making any profound statement by printing the above fact. because the results of the frosh's work is already obvious . . . especially in lower Huested and Hawley. Here the Class of '51 is carrying out their spring theme as far as possible.

Atmosphere is being blended into the fresh tan paint by the use of traditional festive objects . . . butterflies and bees and flowers among other things. Music fills the air as quietly as possible and descriptive words are pasted there to add to the daze. A column decked with life-like roses completes this

picture of a spring wonderland. All of this is to be followed by more, according to Jean Sandburg, publicity director, so quit cutting classes, kids; the freshmen have cooked up a homemade spring fever for you.

years ago by a committee from the Class of 1918. Alfred E. Dedicke Hillel To Open served as first editor and each new editor has tried to better the stanthe college. Milne school students Elizabeth Cushing and Robert Um- A freshman party will be spon- NEWS was established as a weekly

Spring of 1917.

Stanley Abrams '48, will officiate according to Irma Rosen '48, president of Hillel. The annual celebration is held in

remembrance of the deliverance of the Jews from Egyptian slavery. At torical meaning. The Matzoh, or pitch, bank and turn in response At the Tri-City Inter-Varsity Elections for next year's class Lytle, Dorothy Midgley, Elsa Mo- unleavened bread, is eaten to re-

According to an announcement by Lisker, Millard Smith, Robert Wil- Keefe, Robert Kittredge, Jean Mc- of the Hebrews under Egyptian

"It contained my car keys, \$20 and a whole package of Dentyne Chewing Gum!"

This dame must think I'm Dick Tracy! Nobody

can resist delicious, clean tasting Dentyne Chewing

Gum. Nobody can pass up that rich, long lasting flavor. She knows Dentyne helps keep teeth white

and smiles bright. Yet I should find the guy who

stole her Dentyne. If I could do that I'd be the D.A.!"

Dentyne Gum - Made Only By Adams

Florist & Greenhouse

COLLEGE FLORIST FOR YEARS