VARSITY CAPTAIN

Owls to Battle Engineers

Tomorrow on Home Court

(Continued from page 1, column 2) With the change in editorship this of English, a secretary to a universemester, two new columns will approximately approxi tion that gave him the oversight world events. of higher and professional education. Expression of student reaction to The women seniors who will act

for use in the public schools and is author signs his name. tician after whom our administra- ing cub classes for those persons feller, and Betty Sherwood,

Dr. Horner came to State college these columns is welcomed. Also as captains are: Elizabeth Austin, in 1917 as a director of the sum- the News will be glad to receive Victoria Bilzi, Virginia Bolton, Joan mer session and remained as any communications from the stu-Byron, Grace Castigline, Marion dean of the college through 1923, dent body. No communication, how- Dayton, Della Dolan, Nan Emery, He is the editor of several brochures ever, will be recognized unless the Virginia Furey, Harriet Green, Kathryn Happel, Marie Jesse, Anne the author of an excellent biography Betty Clark, '40, and Charles Kalichman, Frieda Kurkhill, Helen on Andrew Sloan Draper. Draper Franklin, '39, sports editors of the Lowry, Elaine Morse, Bernice Moseis the prominent educator and poli- News, are making plans for conduct- by, Mary O'Donnell, Marion Rocke-

interested in sports writing. All The following are the men ap-Horner earned the degree of A. B. those interested are requested to pointed by Miss Hayford to act in from the university of Illinois and communicate with them. the capacity of captains of the holds an A.M. degree from this col- Cub classes are being conducted men's teams: Joseph Bosley, Kenthe capacity of captains of the lege. State also singled out this weekly for those freshmen interested neth Doran, Hall Downey, Robert for an honorary degree of in editorial work on the News. At- Gorman, Thomas Laverne, Richard

Horner Defends Lincoln New Columns Appear Housing Drive Will Begin Today

of English, a secretary to a university president, a dean of a college, pear regularly in the forthcoming issues of the News. The first, that if the money continues to come synagogue, the All March 1988 and Mrs. Bertha Brimmer, the Washington avenue synagogue, the Washington avenue synagogue, ers' association and editor of its Kampus Kapers, is a miscellaneous in as rapidly as it is at the present secretary of the Alumni association. will speak on "Reformed and Orthojournal, and has filled various ad- column replacing the Statesman time, he will engage an architect to According to Melanson, there will dox Judiasm." Most people do not ministrative posts in the New York and Hellenics, and will contain instate education department. Just recently, he resigned as associate life. The second, State of Affairs, ent rate of financial return, this commissioner of education, a posi- contains personal comments on building should be in use at the progress of the drive will be re- aim to clarify these points. Everyported to the student body. end of the next four years.

Menorah Society to Meet Herbert Frankel, president, announces that there will be a regular meeting of Menorah society Thurs-

Dial 5-1913

Geo. D. Jeoney, Prop

Boulevard Cafetería and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

tendance is necessary for promotion. Lonsdale, William Ryan, Charles You'll enjoy these three stars in "WINGS OF THE NAVY" A Cosmopolitan production released by Warner Bros. coming soon to your local theatre. ★ GEORGE BRENT ★ OLIVIA de HAVILLAND ★ JOHN PAYNE that gives millions More Pleasure

... the blend that can't be copied ... the RIGHT COMBINATION of the world's best cigarette tobaccos ... and millions of people before and after the show are getting more pleasure from the happy combination of mild ripe American and Turkish tobaccos found in Chesterfield.

It is the exact way these tobaccos are combined together that makes Chesterfields milder and gives them a more pleasing taste and aroma. This exact combination is found in no other cigarette.

When you try them you will know why Chesterfields give millions of men and women more smoking pleasure . . . why THEY SATISFY

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, FEBRUARY 24, 1939

Vol. XXIII, No. 17

Noted Authority Will Be Narrator At Fashion Show

Panel Discussion to Feature Supervising Principals Next Saturday

Thursday afternoon at 3:30 o'clock in the auditorium of Page hall, Mrs. Mildred Graves Ryan, noted fashion expert, will address all seniors and graduates students at a meeting sponsored by the Appointment bureau. This meeting will feature a fashion show staged by a commit tee of senior women.

Mrs. Ryan, who is an alumna of State college, is well known as an authority on fashions and clothes, and is the author of several books including "Your Clothes and Personality" and "Your Home and Family." She will discuss the proper clothes and appearance for the teacher and will act as narrator for

the fashion show. The clothes will be used to illusview, the first day of school, and during social functions. The clothes will be modeled by a group of senior girls. The committee in charge of the fashion show includes: Kathryn Railenman, Elaine Morse, Julie Morse, Julie

erne Central nigh school, Hadley- tional affairs. It was organized only will close with the playing of the program for the evening. Berlin Central high school, Berlin; a year ago, as the direct result of a Alma Mater.

follow, in which questions from the sophomores. floor will be answered. All seniors and graduate students are expected to attend; undergraduates are in-

Seniors and graduate students are given until March 2 to hand in their schedules for the second semester. After that date, the Appointment cards are not in the office.

Frederick Will Speak

Teaching," on Tuesday morning, Dr. ary members.

The STATE COLLEGE NEWS will run a calendar of the week's events in each issue to aid stuents and decrease the number

of announcements in the assembly. The calendar for the Feb. 24 Student Association College History Business meeting.

24 Sophomore party. Thursday afternoon from 4:00 25 R.P.I. basketball 25 Varsity debate with

Colgate. 28 International Relations club meeting. 28 Marriage commission meeting. Mar. 1 Pi Gamma Mu Tea.

S.C.A. meeting. The program will include an Spanish club meet-2 Senior fashion show.

2 Frosh debate R.P.I. early history of the college. 2 First radio broadcast

Assembly Meeting The first scene is concerned with To Discuss Tax the success of David Perkins Page, first principal of the new State Nor-

on State Honor Code in Meeting Today

with Speaker Robert Cogger, '40, at the helm, the political forum will discuss the following resolution:

Next Saturday morning, from discuss the following resolution:

"Resolved, that this forum go on ardent man-hater and instructor in the Normal college, who preached the Normal college. Who preached the Normal college, who preached the Normal college.

The annual meeting of the Super-Robert Karpen, Fred Weed, juniors; south.

Other members of the State col- evening, February 18. At this time have small ditches of water for ir- they live in. The few garments Marriage commission of S.C.A. will lege faculty who will attend the the following pledges were form- rigation, the soil appears almost like they wear hang on their bodies, meet Tuesday at 3:30 o'clock meeting are: Dr. A. R. Brubacher, ally initiated into the fraternity: a desert. In other places, it is so dirty and torn. Once in a while in the Lounge of Richardson hall president; Dr. Milton G. Nelson, John Murray, '41, Alfred Bulmer, swampy and muddy you would think you'll see a very frail woman or Mrs. Martha Egelston, instructor in dean; Miss Helen H. Moreland, dean Edward Burke, William Dickson, it impossible for people to live in child bent under the weight of a history, will lead the discussion, of students; Dr. John M. Sayles, di-vice of training; Miss Margaret Donald Green, Leo Griffin, Robert vou pass along the way, houses built with food supplies or kindling wood. Hayes, assistant professor of guid- Hilton, Ira Hirsch, Frances Hoff, right on the water. ance; Dr. Earl B. South, assistant Nicholas Morsillo, William Mat- And what houses! Even our worst discernable in the darkness except marry without love?; The purpose professor of education; Dr. J. Allan thews, Virgil Scott, Robert Seifert, garage would be a mansion in com- for a very dim oil lamp, the only of the engagement; Is friendship a Hicks, professor of guidance; and Riley Sprowls, John R. Tibbetts, parison. No house has a founda- light on the landscape. And so they good basis for marriage? All stu-Dr. Donnal V. Smith, professor of John Vavasour, Glen Walrath and tion-no cellars at all. Instead they stand, unseen and forgotten by the dents may participate in the discus-Eivion Williams, freshmen.

Calendar for the Week State Will Give First Broadcast

Brubacher to Open Program; Students to Dramatize

to 4:30 o'clock, State college will broadcast its first radio program from the newly equipped soundproof studio fn Draper hall. The presentation will come to the radio audience direct from room 207. and through arrangements with WOKO will be heard over that sta-

introductory speech by Dr. Abram R. Brubacher, president, followed by a dramatization in five scenes of the

The script has been written and produced by the college radio guild. under the direction of William G. Hardy and Louis C. Jones, instruc-

the success of David Perkins Page, mal school, in his attempt to firmly trate what to wear during an inter- Lonsdale to Submit Report as a permanent institution. In the second scene. Albert Husted, the great soldier-scholar, figures prominently during the vicious battle This morning's assembly will be between the State Normal company Adams, Betty Baker, Hilah Foote, given over to a business meeting of and Confederate opposition. The Virginia Hall, Betty Hayford, Anne the Student association. The early dramatic war setting, with students Kalichman, Elaine Morse, June Pal- part of the program will be given and teachers fighting side by side,

10:00 to 12:00 o'clock in the auditorium of Page hall, a panel discussion conducted by five supervising principals from the surrounding region will take place. The guest speakers include: Mr. F. Remington Furlong, supervising principal of Contrary black place.

The Forum of Politics, known last this forum go on record as opposing any move on the part of certain members of the part of certain members The Forum of Politics, known last final scene is concerned with the in the Commons of Hawley hall, points in its favor. It has played Coeymans Central high school, Year as the Constitutional Assembiliding of Draper hall in April, Points in its favor. It has played building of Draper hall in April, From 8:00 until 12:00 o'clock. Tillie most of its games at home on a pervising principal of Hadley-Luz-bly, is an organization of State students interested in state and pervising principal of Hadley-Luz-bly, is an organization of State students interested in state and pervising principal of Hadley-Luz-bly, is an organization of State students. The program of the Commons of Hawley hall, points in its favor. It has played state and program of the Commons of Hawley hall, points in its favor. It has played state and program of the Commons of Hawley hall, points in its favor. It has played state and program of the Commons of Hawley hall, points in its favor. It has played state and program of the Commons of Hawley hall, points in its favor. It has played state and program of the Commons of Hawley hall, points in its favor. It has played state and program of the Commons of Hawley hall, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. It has played building of Draper hall in April, points in its favor. I pervising principal of Hadley-Luzerne Central high school, Hadleydents interested in state and naplans at that time. The program event, has planned an entertaining ficult for opposing teams to adjust

Berlin Central high school, Berlin; a year ago, as the direct result of a year ago, as the direct resu principal of Roessleville Central Asienow, instructor of social studies, rator. The cast for the program in- wanted to be, has aroused much en- son may be, Rensselaer has had a high school, Roessleville; and Mr. F. During the business session, several Thompson, supervising prinEdward Thompson, s Edward Thompson, supervising principal of Berne-Knox Central high school, Berne-Knox.

The discussion will center on the substance of the student body along with a report from the honor sys-The discussion will center on the tem committee. It embodies the Alma Knowles, John Gardephe, most novel costume. question "What the high school suggestions and findings of the com- Ethel Cohen, Beatrice Dower, Gerald The entertainment will consist of principal looks for in a beginning mittee. Richard Lonsdale, '39, chair- Saddlemire, Clarence Olsen, sopho- skits, songs by a quartet, a harmon- will be handicapped by the size of leacher" and "What community re- man, will submit the report that has mores; Thomas Parsons and Ainard ica group, and many other special the Page hall gym. After playing

day and Tuesday. Dr. Robert W. a banquet at Jack's restaurant. At ing I have ever heard about the that all these can live in one such Jack McMichael as guest speaker, Frederick, professor of education at this time Dr. Thomas F. H. Cand- south, of the conditions of the share hovel, but you can go for miles be- McMichael, who has just returned

are built on short stumps. Most rest of the world.

Julius Duke Hersh, '39, captain of

The novel theme of the party, gregation has had no long trips to

lationships the beginning teachers expected to make." The subjects of letters of application, ethics, and personal appearance will also be considered. A general discussion will Gardephe, and Shirley Tooker. Glamour and Grandeur of South return to the center post of Carmon of whom big things were expected

Enroute to Florida, sophomore of them are made of painted wood returned to the Union game last desk editor, Alice Abelove, reports slapped together in some haphazard about her trip from South Carolina. Slapped together in some haphazard fashion, gray and worm-eaten with The Trojan coach feels that his If any of you "guys" and "gals" age. Others are real log cabins that team "has slumped badly lately." have any illusions of the glamorous most of us probably thought went This is in spite of the fact that On Saturday afternoon, February south, with the large white-pillared out with the pioneer of horse and R.P.I. defeated Union 36-34. In that bureau will not be responsible for 18. Sigma Lambda Sigma formally plantation houses and darkies sing- buggy stage.

locating persons whose schedule initiated eleven pledges into regular ing in miles and miles of cotton. And yet, people live in these membership in the fraternity. The fields, let me set you right, now, shacks. Some are windowless; some following pledges were initiated: Ed- Although I've strained my eyes to have boards or papers covering the gar Tompkins, Irving Bliss, Peter look at the passing scenery, until openings. Most of them are just SCA General Meeting Fulvio, Maxson Reeves, Harry Jor- they're almost pink, so far I've seen big enough to consist of one room, At Cleveland Meeting dan. Allan Simmons, Thomas nothing, not even the merest sem- and a small one at that. Still, all George, John Mitchell, freshmen; blance of the grandeur of the old around the small shack, on the Thursday at 3:30 o'clock in visors of Student Teaching will be and James Maloney, 41. Following Instead I've witnessed some of the people to make up three families. Student Christian association will conducted in Cleveland, Ohio. Mon- the initiation the members attended starkest poverty imaginable. Noth- It is almost unbelievable to think conduct its general meeting, with

State college, will appear on the lyn, assistant professor of music, and croppers or negroes, of life, along fore you'll see another dwelling, from China, where he was active in panel discussion, "Re-defining the Dr. Charles L. Andrews, instructor "tobacco road," could even begin to Each one stands desolate, roof cav- assisting the Chinese to move their Function and Values of Student in physics, were inducted as honor- picture for me how terrible the con- ing in, frame on a slant, against a universities from the coast to the ditions really are. For miles noth-background of sunshine. W. E. Peik, dean of the college of Edward Eldred Potter club conducted its annua; initiation banquet dry, burned from the heat of the holes, the poor white and negro, pic- both China and Japan during the at Keeler's restaurant on Saturday sun. Except for a few fields that turize all the filth and squalor that past year.

in Page Hall Gym by Joseph Bosley The State Owls will attempt tomorrow night to avenge their first defeat of the season when they again tackle the Engineers of R.P.I in the last intercollegiate basketball

State 'Out' to Avenge Defeat

Suffered Early in Year

on Troy Court

PREDICT VICTORY

Quintet Will Tackle Rivals

in Season's Last Game

game of the year. In the second game, of our current spotty season, R.P.I. presented us with a pulse-raising 29-22 defeat in a game which we will not forget in a hurry. In that fiesta of basketball, the Owls had more trouble finding the basket than your Aunt Agatha has to thread a needle. After the contest, the prophets, who predicted a State victory, began to crowd the ground-hogs for space.

R.P.I. Has Successful Year

It cannot be denied that R.P.I nas had a very successful season Victories over State, Brooklyn Poly Stevens Tech, McGill, Bard, and Union with losses to Union and Colgate give the Engineers a record of six wins and two losses. State stacks a record of 6-6 against this. Play-Party in Commons ing Brooklyn and McGill on nights following State's encounters with the

themselves. Besides, the Troy ag-

Coach Donald feels that his squad on a court as large as a ballfield the Trojans will probably be climbing the walls of our conservative layout. Donald is heartened by the

(Continued on page 3, column 4)

To Feature McMichael

porch or in the field, you see enough the Lounge of Richardson hall, the

At night the cabins aren't even mate from friends; Should one

Copyright 1939, LIGGETT & MYERS TOBACCO CO.

STATE COLLEGE NEWS Established by the Class of 1918

The undergraduate Newspaper of New York State College for Teachers
Published every Friday of the college year by the News Board representing the Student Association Telephones: Office, 5-9373; O'Hora, 3-2843; Strong, 2-9707; Hertwig, 3-2889; Bilzi, 3-9538 Entered as second class matter in the Albany, N. Y

> National Advertising Service, Inc. College Publishers Representati 420 MADISON AVE. NEW YORK, N. Y. CHICAGO ' BOSTON ' LOS ANGELES - SAN FRANCISCO

THE NEWS BOARD

JEAN STRONG	Editor-in-Chief
EDGAR B. O'HORA	
ROBERT E. HERTWIG	
OTTO J. Howe	Associate Managing Editor
LEONARD E. KOWALSKY	Associate Managing Editor
SALLY E. YOUNG	Associate Managing Editor
VICTORIA A. BILZI	Business Manager
JOAN M. BYRON	
GRACE B. CASTIGLINE	Circulation Manager

THE NEWS STAFF

	U 4 4 4 4 4		
Charles Franklin	Men's	Sports	Editor
Betty Clark	Women's	Sports	Editor
William Ryan	Assistant	Sports	Editor
Joseph Bosley	Assistant	Sports	Editor

Get the Point?

Seniors remember undoubtedly the storm center bated, but the storm has subsided! Not only has mittee, but in such a case we believe that the ad- Most of us are a little embarrassed affirmative and negative speaking is the committee been dormant this year; to all intents and purposes, it has been non-existent.

It was obvious carelessness when the present enforced by Student council, after violations are | State college today. reported by the committee. Since there was no Last Sunday I heard the S.C.A. choir at the All- throughout the world, we in State to consider. enforcements were made. Q.E.D.

that we do not believe in the system! We do. We college, service offered to every student in State. believe that it was sincerely intended as a democratic move. However, we do believe that it should program of social education and recreation. not be retained as a permanent farce.

If the only accomplishment of the committee is to come through a few hurried meetings in March, and the results are to be a few minor offices raised or lowered one or two points, then it is not serving us in good stead. However, we are optimistic enough to believe that all is not lost. The need for the system is still vital, and certainly the work of the committee could regain its former prestige.

Bread or Wine

that will directly aid them in pursuing some voca- caught by these observant eyes!). tion; the "wine" element concentrates upon social activities and 'arts' courses. Of course, a student's apt foils for each other.

ize these apparent extremes. We are a professional make fine impressions in their only-too-seldom ap- And, speaking of Americanism, we When you would as I know you school with a liberal arts college. This very contradiction makes planning our courses a real and tailor-made to his talents. This was such a role, to another government, tried to hold difficult problem; should we choose professional courses or so-called "cultural" courses?

light to apply to later life.

If we are to be happy and prosperous, our decisions today concerning our background are most lights had been merely dimmed, instead of being G. E. R. Gedye's Betrayal in Central Your lovable heart never melts,

live by bread alone." Where is the fine-drawn line? | popular with our audiences.

Administration Assignments

Commentstater

We were bull sessioning it the other eve, and from that gab fest there came a good idea, we think. Why, have as democratic election procewhen the entering freshmen come here to be inter- dure as we do. However, the non- Campus activities have been curviewed, doesn't a committee of two or three seniors secret ballot still remains a practice tailed somewhat this past week by and juniors take them to lunch in the "Boul" or cafeteria, and let this committee report on their reactions, just as the faculty committees do? By this ballot has been established by long sence of so many friends, we do apmeans any complete social misfits could be barred practice as a necessary part of any preciate their public-mindedness in more certainly than they might be by the faculty think, agrees that a secret ballot germs. committees, which, of necessity, must have a bit of a barrier between themselves and the newcomer.

think, agrees that a social and necessary — the is beneficial and necessary — the major problem has been to find a state Tea Dance sound intriguing.

A student committee would also be of invaluable aid to the junior guide system, because these students would have definite facts to work with, and they would not need to spend the first few days finding stealing. out the interests of the frosh.

Of course, the problem that arises is how to pick of which can fully be discussed here. merit to warrant interest. This is such a student group, that would not have as primary Probably the best method would be the third year an informal all-State interests those of a fraternity or sorority. Frankly, by voting machines which could dance has been sponsored by one that nearly stumps us, but we believe that, by carelabel probably be rented from the city of of the classes. The first two were Albany. If this is impossible, a successful, and the third should be ful choice, insuring fair representation and balance, system whereby each voter signs his equally so. the Dean of Students' office could accomplish this name before receiving his ballot in

overcome the committee, we still believe that the act as an election board and provide students are able to weed out the chaff, and the for a distinctive seal or stamp for saw about the swimming team that Seniors remember undoubtedly the storm center of student assemblies our freshman year: the revisional student body would be correspondingly improved. To student sometimes are able to weed out the chaff, and the student assemblies our freshman year: the revisional student sometimes are able to weed out the chaff, and the student same able to weed out the stud sion of the Point System. No Nazi Bund meeting | be sure, in a few cases the student committee's opinwas more consistently heckled or more ardently de- ion might differ widely from that of the faculty com- work as well. ministration should decide.

It is with a pertinent objective in view that I ask ou to devote some of your column this week to one chairman was never notified of the members of his you to devote some of your column this week to one balloting for N.S.F.A. delegates, the sions, round tables and the like. committee. He became automatically a head "sine student's appraisal of the activities of the Student ballots which were gathered in a There's one difference we noted. A committee. He became automatically a head "sine corpore," and the work of the committee was neglected. According to the regulations passed by neglected. According to the regulations passed by pledges promptly, to support the organization which, already appointed a committee to debate audience. When we compared already appointed a committee to debate audience. When we compared the Student assembly, the point system is to be without doubt, is the most universally beneficial to consider means of establishing a figures, State, speaking in ratio, has

committee, no violations were reported, and no State service at the First Presbyterian church. It was victories for it.

Another week of hazing is past. a credit to the college. I share this opinion with many. The degree of accomplishment exemplified by Therefore, we ask-why a point system? Not | the choir is characteristic of S.C.A.'s service to the

> S.C.A. is not an organization regimented in Puritanism or stifled by idealism. It is practical in its

> > A STUDENT.

The Playgoer

Well, well, and well! After a stormy renewal of to show you. the school year, what with the hustle and exams, and Anyhow, we were reading the the Shakespeare class but any stusetting the new semester in order, the plays of last comics last week, when we ran into dent interested, seems particularly week were a rather welcome surprise. Probably the Little Orphan Annie, a pupil such commendable. most technically perfect we have had, they showed as those about whom practice There is quite an ambitious proconclusively that a little thought given to staging teachers dream. will not be inopportune.

prize-winning college editorial of the month and it | Miss Arnot's play, the first, evoked as much apprewas so pertinent to State college that the need for clative comment as we have heard on an Advanced dangers of reading just one author the venture by members of the fac-Dramatics production. Particularly were the plaudits and letting your mind be fixed on ulty and students. The first broadcomment is obvious. The "bread" element, accord- directed at the excellence of the stage picture. It his ideas. She even criticizes the cast will be a history of State ing to our Dartmouth friends, is that faction which had a sort of tableau-in-color effect that was emconcentrates almost entirely on practical courses concentrates almost entirely on the concentrate concen

> Speaking of the characters, we can say they were imagine—we have been told to proably done. Miss Sullivan and Miss Donnelly proved tect our radio, screen, and other Ye Ed, very perplexed, received

goal is the golden mean between these two, and The second play gave us one of the finest char-sidious influences - imagine what information leading to an unravelwhere is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where is the problem of achieving this goal more where the problem of achieving the pro in casting Mr. Bogosta. He played Nat to the hilt- purpose was of a beneficial naturein fact, for the duration of the play, he was Nat. We an attempt to inform. Some other Dear Forty-Oner: State college is, in itself, an attempt to harmon- should like to see much more of these people who time, it mightn't be! pearances. But we realize too, that it is, again, only- wonder just what would have haptoo-seldom that an actor gets a part which is fairly pened, if a group, sworn in fealty Who sent all those tinselly heart-Suffice it to say, Mr. Bogosta did not let it pass un- a mass meeting in Germany. Yet I'm making my bid through the

We like to interpret this problem in a broader

Miss DeCotis, while not up to her usual standard, did, however, provide fine support. The Messrs, Wells sional scuffle. May we be ever so Take, lady, my love, if you'll have it, and Melanson both showed up well, the former gaining the advantages of a 'meatier' part. The ghost If we are to be happy and prosperous, our de- scene was well-handled as far as action goes, but we

"Bread is the 'staff of life'," yet "man cannot but by far, they have been the best we have had— asters, from the horrors of the but by far, they have been very nearly the most "Medusa," to the pathos of the make any date for February 29th

COMMUNICATIONS

We have long been proud of the iemocratic procedure which prevails in our Student association govern-

ment. There are few colleges which can boast of the free, student-con trolled assemblies that we have; few

And, even if at times this organization spirit does

And, even if at times this organization spirit does

a procedure similar to registration for state and national elections would be used. Myskania would "debating groups are no longer would be used. Myskania would "debating." As our ACP correspondent

State Affairs

She extols the virtues of reading

The moral, my children: Just prepared for the second broadcast.

the reverse was true in the United States this week, with no more dis- So here in a short, four-line packet, literal in our interpretation of free Past, Future, and Present-for speech.

important. The compromise we make today will largely determine the sort of person we will be back as a sort of symbolic compliment for two finely-produced and thoroughly acceptable plays.

| Europe is a cracking, sizzing picture of the crisis, with no punches back as a sort of symbolic compliment for two finely-produced and thoroughly acceptable plays.

Kampus

Kapers

the plan should be supported be-There are several methods by cause they are the grand old seniors. which this can be achieved, none But the idea is good enough on its

College Debates

The old cut-and-dried system of at the sight of Myskania carrying waste baskets around in which to formal discussion. Information from collect ballots. Certainly this is not a fit task for the members of the

secret ballot in our election. At a even less interest of which to be time when democracy is in retreat proud. It's just a little something

petition with Voque and Esquire, HASKELL ROSENBERG, '40 The K.D.R. pledges sported formal wear for the day-time--we wonder did they find the stiff shirts inconvenient? The up-do hair-do is definitely out, and we find that hair is coming down. Some wear it plaited with little ribbons, while others prefer big bows.

Shakespeare

The Shakespeare classes are going to New York. Maurice Evans, as Falstaff in Henry IV, is the object. From the publicity he has received, his interpretation of the Shades of propaganda! We famous part, his make-up, and the thought we'd get most anything excellent supporting cast are reasons from a comic strip, except a column. enough to undertake going the dis-Now we've got that. It just goes tance to New York to see. Such a project, which is open not only to

gram underway for the first few broadcasts of the State co more than one author, in order to half-hour. A lot of the time and Alice in Wonderland is being pre-

Unintelligible Department agencies of public opinion from in- the following ode, last week, and any

To escape from embarrassment later

would—guess

or 30th.

14-Year-Old Co-ed Says College is "Easy"

Lucy Nielson, University of Chicago freshman, entered grammar school at 5, graduated at 10 and says high school was a snap. An accomplished violinist and pianist, she made her debut at Chicago's Orchestra Hall last year. She's taking a pre-medical course, studies only two hours a day.

STATE COLLEGE NEWS

Established by the Class of 1918 The undergraduate Newspaper of New York State College for Teachers Published every Friday of the college year by the News Board representing the Student Association Telephones: Office, 5-9373; O'Hora, 3-2843; Strong, 2-9707; Hertwig, 3-2889; Bilzi, 3-9538 Entered as second class matter in the Albany, N. Y.

postoffice

National Advertising Service, Inc. College Publishers Representativ 420 MADISON AVE. NEW YORK, N. Y. CHICAGO ' BOSTON ' LOS ANGELES - SAN FRANCISCO

THE NEWS BOARD

Editor-in-Chief JEAN STRONG Co-Editor-in-Chief EDGAR B. O'HORA Managing Editor ROBERT E. HERTWIG Associate Managing Editor OTTO J. HOWE LEONARD E. KOWALSKY Associate Managing Editor VICTORIA A. BILZI Advertising Manager JOAN M. BYRON Circulation Manager GRACE B. CASTIGLINE

THE NEWS STAFF

Charles Franklin Betty Clark William Ryan

Get the Point?

Seniors remember undoubtedly the storm center of student assemblies our freshman year: the revision of the Point System. No Nazi Bund meeting be sure, in a few cases the student committee's opinsion of the Point System. No Nazi Bund meeting be sure, in a few cases the student committee's opinwas more consistently heckled or more ardently de- ion might differ widely from that of the faculty com- work as well. bated, but the storm has subsided! Not only has the committee been dormant this year; to all intents and purposes, it has been non-existent.

enforced by Student council, after violations are State college today. reported by the committee. Since there was no Last Sunday I heard the S.C.A, choir at the All-throughout the world, we in State to consider, enforcements were made. Q.E.D.

that we do not believe in the system! We do. We college, service offered to every student in State. believe that it was sincerely intended as a democratic move. However, we do believe that it should not be retained as a permanent farce.

If the only accomplishment of the committee is to come through a few hurried meetings in March, and the results are to be a few minor offices raised or lowered one or two points, then it is not serving us in good stead. However, we are optimistic enough to believe that all is not lost. The need for the system is still vital, and certainly the work of the committee could regain its former prestige.

Bread or Wine

concentrates almost entirely on practical courses though one did manage to flutter a fan which was come strip. that will directly aid them in pursuing some yoca- caught by these observant eyes!). tion; the "wine" element concentrates upon social activities and 'arts' courses. Of course, a student's apt foils for each other. goal is the golden mean between these two, and

State college is, in itself, an attempt to harmonschool with a liberal arts college. This very contradiction makes planning our courses a real and tailor-made to his talents. This was such a role to another government, tried to hold difficult problem; should we choose professional courses or so-called "cultural" courses?

light to apply to later life.

How are to be happy and prosperous, our decisions today concerning our background are most lights had been merely dimined, instead of being our background are most lights had been merely dimined, instead of being of the week. How spite of the heat of this paper, Your lovable heart never melts, important. The compromise we make today will changed.

"Bread is the 'staff of life'," yet "man cannot live by bread alone." Where is the fine-drawn line? | popular with our audiences.

Administration Assignments

Commentstater

We were bull sessioning it the other eve, and from that gab fest there came a good idea, we think. Why, have as democratic election procewhen the entering freshmen come here to be inter- dure as we do. However, the non- Campus activities have been curviewed, doesn't a committee of two or three seniors secret ballot still remains a practice tailed somewhat this past week by viewed, doesn't a committee of two or three seniors and juniors take them to lunch in the "Boul" or which can nullify all of the demo- an epidemic of colds. Junior Week-cratic safeguards which our consti- end was perhaps too big a success. caseteria, and let this committee report on their reac- tution provides for. The secret However much we regret the abtions, just as the faculty committees do? By this ballot has been established by long sence of so many friends, we do apmeans any complete social misfits could be barred practice as a necessary part of any preciate their public-mindedness in more certainly than they might be by the faculty democratic system. Everyone, I confining themselves and their think, agrees that a secret ballot germs. committees, which, of necessity, must have a bit of a barrier between themselves and the newcomer.

| think, agrees that a secret is beneficial and necessary — the major problem has been to find a state Tea Dance sound intriguing.

A student committee would also be of invaluable system which will be really secret It seems to have been reduced from aid to the junior guide system, because these students would have definite facts to work with, and they Business Manager would not need to spend the first few days finding stealing.

Of course, the problem that arises is how to pick of which can fully be discussed here. merit to warrant interest. This is such a student group, that would not have as primary Probably the best method would be the third year an informal all-State Men's Sports Editor interests those of a fraternity or sorority. Frankly, by voting machines which could dance has been sponsored by one Men's Sports Editor interests those of a fraternity or sorority. Frankly, Women's Sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that, by care-like the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us, but we believe that the sports Editor that nearly stumps us the sports tha Assistant Sports Editor ful choice, insuring fair representation and balance, system whereby each voter signs his equally so. the Dean of Students' office could accomplish this name before receiving his ballot in

> And, even if at times this organization spirit does would be used. Myskania would overcome the committee, we still believe that the act as an election board and provide students are able to weed out the chaff, and the for a distinctive seal or stamp for saw about the swimming team that mittee, but in such a case we believe that the ad- Most of us are a little embarrassed affirmative and negative speaking is ministration should decide.

It was obvious carelessness when the present | It is with a pertment objective in view that I ask senior honorary society. Many of majority of this year's debates us remember too, how in last year's cheduled in this manner discuschairman was never notified of the members of his you to devote some of your column this week to one balloting for N.S.F.A. delegates, the sions, round tables and the like. committee. He became automatically a head "sine student's appraisal of the activities of the Student ballots which were gathered in a There's one difference we noted. A corpore," and the work of the committee was neglected. According to the regulations passed by neglected. According to the regulations passed by pledges promptly, to support the organization which. were so much trash, already appointed a committee to debate audience. When we compared a committee to debate audience, when we compared a committee to debate audience when we compared a committee to debate audience. the Student assembly, the point system is to be without dcubt, is the most universally beneficial to consider means of establishing a figures, State, speaking in ratio, has

committee, no violations were reported, and no State service at the First Presbyterian church. It was college must do our bit to gain Another week of hazing is past, victories for it.

Another week of hazing is past, victories for it. a credit to the college. I share this opinion with victories for it. many. The degree of accomplishment exemplified by Therefore, we ask why a point system? Not, the choir is characteristic of S.C.A.'s service to the

> S.C.A. is not an organization regimented in Puritanism or stifled by idealism. It is practical in its program of social education and recreation,

> > A STUDENT.

The Playgoer

Well, well, and well! After a stormy renewal of the school year, what with the hustle and exams, and Anyhow, we were reading the the Shakespeare class but any stusetting the new semester in order, the plays of last comics last week, when we ran into dent interested, seems particularly week were a rather welcome surprise. Probably the Little Orphan Annie, a pupil such commendable. most technically perfect we have had, they showed as those about whom practice. There is quite an ambitious proconclusively that a little thought given to staging teachers dream.

prize-winning college editorial of the month and it Miss Arndu's play, the first, evoked as much apprewas so pertinent to State college that the need for was production. Particularly were the plantics production. Particularly were the plantics of the fac-Dramatics production. Particularly were the plaudits and letting your mind be fixed on ulty and students. The first broadcomment is obvious. The "bread" element, accord-directed at the excellence of the stage picture. It his ideas. She even criticizes the cast will be a history of State ing to our Dartmouth friends, is that faction which had a sort of tableau-in-color effect that was emphasized by the immobility of the two actresses, of our country. And all this in a the role of President Brubacher!)

> Speaking of the characters, we can say they were amagine we have been told to proably done. Miss Sullivan and Miss Donnelly proved tect our radio, screen, and other. Ye Ed, very perplexed, received

The second play gave us one of the finest char- sidious influences magine what information leading to an unravelacterizations that has come from the class this year, will happen, if they get hold of hig of the mystery surrounding it, where is the problem of achieving this goal more Miss Emery is to be congratulated for her foresight. America's funnies! This time, the would be welcomed in casting Mr. Begosta - He played Nat to the hilt - purpose was of a beneficial nature in fact for the duration of the play, he was Nat. We an attempt to inform. Some other Dear Forty-Opershould like to see much more of these people who time it mightn't be! ize these apparent extremes. We are a professional make fine impressions in their only-too-seldom appearance. But we realize, too, that it is, again, only--woulder just what would have hap----would guesoo-seldom that an actor gets a part which is fairly period if a group, worn in fealty Who sent all these timed, heart-Suffice it to say, Mr. Begosta did not let it pass un- a mass meeting in Germany. Yet. I'm making my bid through the

Miss DeCotis, while not up to her usual standard We like to interpret this problem in a broader did however provide time support. The Messrs, Wells and Melanson both showed up well, the former gaining the advantages of a 'meatier' part. The ghost If we are to be happy and prosperous, our de- scene was well-handled as far as action goes, but we

Both directresses are to be tapped lightly on the ture of the crisis, with no punches. Pass it on please, to somebody largely determine the sort of person we will be back as a sort of symbolic compliment for two finely- pulled. Hanson Baldwin's Admiral; class produced and thoroughly acceptable plays.

They may not have been the best we have hadbut by far, they have been very nearly the most "Medusa," to the pathos of the make any date for February 29th

COMMUNICATIONS

Dear Editor:

We have long been proud of the democratic procedure which prevails in our Student association govern ment. There are few colleges which can boast of the free, student-controlled assemblies that we have; few

a procedure similar to registration We hear that more and more colfor state and national elections

HASKELL ROSENBERG, '40

State Affairs

to show you.

She extols the virtues

the reverse was true in the United State this week with no more dis- So here in a short four-line packet, turbance mind you, than an occa- Enribboned (symbolic) in blue, storal scuffle. May we be ever so Take, lady, my love, if you'll have it, interal in our interpretation of free Past, Future, and Present for speech.

Death tells of the great sea dis- | We don't get it! asters, from the horrors of the As a parting reminder don't "Titanic.

Kampus

Kapers

the plan should be supported be-There are several methods by cause they are the grand old seniors. which this can be achieved, none But the idea is good enough on its

College Debates

lege debating groups are no longer "debating," As our ACP corres-

The old cut-and-dried system of at the 19ht of Myskania carrying giving way to a freer, more inwaste baskets around in which to formal discussion, information from collect ballots. Certainly this is not our Debate council stems to show a fit task for the members of the trend here, what with a goodly

secret ballot in our election. At a even less interest of which to be time when democracy is in retreat proud. It's just a little something

> petition with Voque and Esquere, The KDR, pledges sported formal wear for the day-time we wonder did they find the stiff shirts inconvenient? The up-do hair-do is definitely out, and we find that hair is coming down. Some wear it plaited with little ribbons, while others prefer big bows.

Shakespeare

The Shakespeare classes are going to New York. Maurice Evans, as Falstaff in Henry IV, is the object. From the publicity he has received, his interpretation of the Shades of propaganda! We famous part, his make-up, and the thought we'd get most anything excellent supporting cast are reasons from a comic strip, except a column, enough to undertake going the dis-Now we've got that. It just goes tauce to New York to see, Such a project, which is open not only to

gram underway for the first few broadcasts of the State college more than one author, in order to half-hour. A lot of the time and Alice in Wonderland is being pre-The moral, my children: Just prepared for the second broadcast

agencies of public opinion from in- the following cde, last week, and any

To excape from embarrassment later And speaking of Americanism, we When you would as I know you

Europe is a crackling, sizzling pic- Don't waste it, my lady, my darling,

or 30th.

14-Year-Old Co-ed Says College is "Easy" Lucy Nielson, University of Chicago freshman, entered grammar school at 5,

graduated at 10 and says high school was a snap. An accomplished violinist and pianist, she made her debut at Chicago's Orchestra Hall last year. She's taking a pre-medical course, studies only two hours a day.

is executed by Ohio State's

Al Platnik, national diving cham

pion, to take first place in diving

in the Michigan Buckeye swim-

ming meet that ended in a 42-42

Telepho Entered

JEAN ST EDGAR F ROBERT OTTO J. LEONAR SALLY 1 VICTORIA JOAN M. GRACE I

Charles Betty (Joseph

of stud sion of was me bated, the cor tents a

It chairm commi corpore neglect the St enforce reporte commi enforc€ Th

that we believ**e** cratic 1 not be 11 1 to com and th or lowe in good believe tem is mittee

prize-v was so comm ing to concer that v tion; activit goal i where crucia St ize th school tradic difficu cours(W light I f cision

impor

largely

tomor

" E live b Models Teach Plant Construction

Case School of Applied Science student engineers have constructed this model of a chemical processing machine to teach themselves the various steps in the manufacture of anthraquinone used in the dye in-

College Benefactor Dressed Like This

Myrtle McCauley wears an 1870 dress of the type worn by "Aunt Sally Wilson", first donor to the Wilson College endowment fund. The college is celebrating the 70th anniversary of its founding this month and inaugurating a new fund drive.

They Wish the Sign Was More Than Just Satire

University of Minnesota members of Kappa Alpha Theta thought up this bright gag as their house decoration for a recent winter carnival dress-up contest. Collegiate Digest Photo by Goldstein

They Have a Time Capsule — But No Place to Bury It

Cornell University's engineering society, Atmos, has organized a time capsule project, but have been thwarted on two attemps to dig a hole for it on the university campus. They plan to preserve objects representing Cornell for the people of 5,000 A. D.

They're First College Members of S. P. E. B. S. Q. S. A.

Number one college chapter of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America has been organized on the University of Tulsa campus. They're practicing up for the national convention to be held about May 1.

NEVER JANGLE THE NERVES

chairm; commit corpor**e** neglect the Sti enforce reporte commit enforce

The that we believe cratic 1 not be If t to com and th or lowe in good believe tem is mittee

prize-v was so comme ing to concer that v tion; activit goal i where crucia ize th school tradic difficu

course light cision impor largel tomot live h

Members of the Wellesley College 7:40 a.m. club get off to a flying start on their daily round of academic and social duties.

Points Brought Victory

... to Michigan State's Rus-sell (top) when he failed to throw Hess of Wheaton Col-lege during the wrestling meet won by Michigan State, 22

Collegiate Digest Photo by Crowe

Squeezing Through Sea of Grapefruit

... these Rollins College co-eds are staging a unique swim battle for the glory of Florida's famed citrus

Smile of a Record Breaker

Harry Rawstrom of Springfield College broke the New England Inter-Collegiate Swimming Associa-tion record in the 220-yard free style race in the meet against Harvard. His time was 2 minutes, 18.8 Collegiate Digest Photo from Harvard Crimson seconds.

They're Hard Shoes to Fill

... but Fred Swan says he's going to do his best to carry on in the glorious tradition of Pop Warner, football's "grand old man" who has just announced his resignation as Temple University grid

sank Fri-mped score, some ball rk of bad. ball poor

posi-ck, a R.P.I. State sium. local unski, oduct ormer cause y the high

1 six 25-23, rvliet 42-15,

They this folk-the was bad f its

onger song, from k of nem-sport The puip-vith-hich e it; isn't age) tum-

the and l for i on g of ivity preing-sur-ring time nope d in

alia, orts A.A.

ore-

enforc

prize was ! comn ing to conce that tion; activ

goal wher cruci ize t school tradi diffic cour

light cisio impo

the proper cue.

Cinematographer to Produce Religious Movies

Interested in putting more interest in religious movies which at the present are for the most part antiquated, Hubert Rasbach is taking a regular theological course at Capital University to prepare himself for the production of authentic religious cinemas. He already has produced two minor movies in Hollywood, and has formed the Christian Film Co. to function in the future.

Their "Star Wagon" Was An Ancient Auto When Kent State University players presented Maxwell Anderson's "Star Wagon", they obtained the use of a 1900 Cadillac and hoisted it up on the stage. In every performance the ancient machine started promptly and chugged off the stage at

Tennessee's Grand Marchers Followed Them Patsy Currier, Chi Omega sophomore, and William Burkhalter, senior law student, headed the grand march for the annual Nahheeyayli mid-winter formals at the University of Tennessee.

Collegiate Digest Photo by Pentecost

Truckin' Down at a Beta Barn Dance

Iowa Farmers Enjoy Farm Party

University of lowa students, who see plenty of farms in their far famed tall corn state, voted Beta Theta Pi's farm yard dance the hest party of the year believe it or not. In a fraternity house all dolled up in the best barnyard style, they danced, litterbugged and sang in the most approved down on the farm manner.

Bossy" was imported for the barnyard menagerie.

THOUGHT I HEARD YOU COMPLAINING SO MUCH ABOUT TONGUE-BITE IN YOUR PIPE

> NOT ANY MORE! PRINCE ALBERT'S L EXTRA MILDNESS SURE HAS PUT ME NEXT TO SMOKING JOY!

DREAKING in a pipe? Make it easy on your b tongue! Fill up with "no-bite" treated Prince Albert and enjoy EXTRA MILDNESS, plus FULL, RICH BODY too. P. A. cakes your pipe up RIGHT-never too moist. It's "crimp cut!" Draws easier, BURNS SLOWER-SMOKES COOLER, with the grand aroma of rich, ripe tobaccos. Say "PRINCE ALBERT" today!

grant tobacco in every 2-ounce tin

And "Sweet Adeline" was the favorite quartet song.

NATIONAL ADVERTISING SERVICE INC: 420 Mediton Avenue, New York 400 No. Michigen Avenue, Chicago

Boston Sen Francisco Los Angeles

Collegiate Digest

Publications Office: 323 Fawkes Building, Minneapolis, Minneapla.

SMOKE 20 FRAGRANT PIPEFULS of Prince Albert. If you don't find it the mellowest, tastiest pipe tobacco you ever smoked, return the pocket tin with the rest of the tobacco in it to us at any time within a month from this date, and we will refund full purchase price, plus postage. (Signed) R.J. Reynolds Tobacco Company, Winston-Salem, N. C. Copyright, 1939, R. J. Reynolds Tobacco Co.

ping-esurtime -hope ed in nalia,

song, from ck of

mem-

quip-with-

which

num-

) the

ng of tivity

pre-

terest

Sports V.A.A. Marge epre-int.

enfor

Here's the Beginning of a Flying Finish Football Captain Herman Salzbrenner (left) put his teammates through an intricate crack-the-whip formation when Flagstaff (Arizona) State Teachers College skating enthusiasts made a trip to the ice-covered ponds near the San Francisco peaks.

Brass

The interest of the R.P.I, boys in their team is brought out by this little story going the rounds of the Trojan camp.

It seems that with each new win throughout the current season, the enthusiastic supporters were in the habit of marking a big, black score after the Varsity schedule on a prominently displayed bulletin board. Came the Union game—the first loss of the Engineers—and some venture-some lad simply added the term "N.S.E." after the listing on the board, in small red letters. board, in small red letters.

to the average Statesmen, but its score. significance is brought out from its! usage in R.P.I.'s marking system. In the second half, however, both Whenever a prof is in doubt as to teams flashed brilliant form at deciding whether a student pass or fail a course (corresponding in mood to our profs who give a C or a Owls' defense was concrete most of D to the mark NSE, is given, Such the time. State took over a size-a mark entitles the student to an-able lead after St. Mike's run themother chance at the exam having selves ragged, and held on until

for which he gathered material from freze the ball to end the game on the a number of sources, including city long end of the score. newspaper files, fraternity scrap- St. Michael's lost the game midbooks, and R.P.I. publications, in a cross-checked-for-accuracy tome that embraces a fairly complete picture of varsity teams back through the beginning of the century.

St. Michael's lost the game midway in the second half when, after lashing a nice passing attack, they crowded their luck too far. They began firing passes aimed for the beginning of the century.

Reunion of F the beginning of the century.

index, we came to the record of ers into the basket, they attempted State engagements. The listing gives to to s it into the center lane, which R.P.I. twenty-four victories out of was adequately guarded by such thirty-four games, with State taking men of size as Simmons, Hersh, Lehnine battles and one game fied. The history, an interesting volume

in itself, includes such items a schedules faced by opponent each

Of importance to all men will be Duke Hersh's announcement in assembly today. It concerns plans for the enlarging of the sports program which will be prought out in a meeting

The a.'ded accessibility of the ym, with the termination of varsity basketball lays open a chance for wider use of State's facilities to my 'n' vou.

The possibilities of a Union trosh-State frosh engagement for next year are becoming definitely on the probability side. Watch for an announcement of such a game in the near future. (We hope!)

The spotty teamwork which State has shown throughout the season palls the hope of a win tomorrow night. Showing only flashes of the real work which we thought, at the beginning of the season, should characterize our squad, (examples: second half of Connecticut State game, first ten minutes of the second half of St. Michael's game; the team has missed all but two of its games, simply because of ignorance of such fundamentals as passing to the player cutting for the basket

Duke seems to be a permanent offender with his endeavors at Loping one-handed thots and long which just don't go on in Every such shot means a possible loss of the ball and not with a two point acc inpaniment. We are picking of Dake because since he is captain the similar actions of the rest of the squad are legitimatized. Although it is rather late in the season for such a comment, we feel obliged to make it in the hopes that tomorrow's game will bring Duke et al. back to the fold.

Please, cheerleaders, may we suggest that a slap on the back of the wrist would be a more fitting accompaniment to the cheer "our team is red hot" than the present one! How about a few manly cheers if you want to obtain a good response from the cheerers?

State Owls Beat Saint Michael's By 40-36 Score

Purple and Gold Basketeers Head Off Vermont Rally; Walko, High Man

by Joseph Bosley

St. Michael's quintet blew into town last Friday night, and trailed

thing about the first half was the Now, "N.S.E." doesn't mean much score, 13-11, a respectable football

State Muffs Lead

been "Not Sufficiently Examined,"
The R.P.L.-State rivalry which of the contest. The lead faded like "Wheeze" Lehman; upholds prime interest pro tem, goes a practice teacher's smile, allowing much farther back than any mate-rial which we could find led us to 36 all. State rooters began to tear ke; lower center, "Mike" Wal-Ceach Donald has recently com- game goodbye. The boys came back Amyot. pleted a history of sports at R.P.I. gallantly with two rapid goals and

green pastures of Vermont. Failing By simply thumbing through an to bounce the ball from the bleachman, and Walko.

Fouls Count

Incidentally, the foul lane was year, box scores of each R.P.L. game, like No-Man's Land to the Vereach year, four letter men way back menters, They sank but four fouls when, three letter men not so far during the entire contest. One lad Donald two years of hard work to His teammates followed his example ery simple.

For the second straight week, Mike

The victory evened the State record to six victories and six defeats In order to end the season on the winning side of the ledger, the Owls

- initia	in mile	1911	DITON	megnic.	
State		TP	SI. 1	lichael's	TI
Burrett		. 0	Akes		
Saddlem	ire	. 1	Morris		
Walko		. 1:	Herber	1	. 1
Amyot		1)	Clark		
l'uttle .		. 0	Penigo	f	an i
Torrens		()	Dedrie	k	
Simmon				15	
Lehman			Brads		
Frament		. 11			-
Hersh					:::
		14)			

GAME FACTS 5 rus standings: Out of thirty-

tour games R.P.L. twenty one, State, nine; one tied, 'oach Donald undefinite team has flopped badly lately we shall be at a disadvantage on the small Court

Coach Hattisld (definite): "We should wan if the team cheks as it can Feath records State 6W 6L

RP1 6W, 2L. Total points State 469, opponents, 507 R P.1, 248, opponents 262, Comparative scores: State 32. Brooklyn Pely 30; State 49, McCiill 50, R.P.I. 45, Brooklyn Poly 31, R.P.I. 40, McGill

Motivation: RPI, has yet to win a game off their home court this season. Motivation for State - the last R.P.I.

Time called: Prelim (fresh teams) at 7:30 o'clock; Varsity immediately after cestimate, 9:00 o'clock).

Seniors in Last Game

State Will Play Reunion of Alumni R.P.I. Tomorrow

(Continued from page 1, column 5

Bosley Predicts Win

Freshmen Capture Cup.

For the first time in its his

ory, the basketball cup for the

hampionship of women's intra-

iural competition has been

All during the intramural

lay, the freshman team dis-

dayed a remarkable combina

ion of speed and accuracy, and

cleusive and offensive playing

The most unusual feature of the

cam was its co-ordination, a

The regular members of the

hampienship team are Duffy.

Since it was originally awarded

1 1936, the cup has been in the

possession of either juniors or

seniors. This year's juniors

were slated to be top team or

the merit of past performance

but were beaten to the finish by

the dark horse-'42.

captain, DeForrest, Brown

Grounds, Shields, and Evans

point which generally handicap

freshman team.

ewarded to a frosh team.

In Intramural Play

Committee Hopes to Establish Annual State Alumni Day

consistent high scorer all season. The accomplishment of a long ang up thirteen points. freamed-of need will be witnessed Contrarily. Coach Hatfield felt his smorrow afternoon and evening team to be entirely capable of a wn n M.A.A. will play host to some victory, crediting all but two of 1My alumni at Page hall in the State's losses to misuse of elemental first of what is hoped to be a reg-court technique. ular series of annual Alumni Days. The starting line-up for R.P.I. Favorable responses from scores of will be Captain Faziola at one forwhen, three letter men not so far missed five or more to show the way, back when, etc., and to k Coach missed five or more to show the way, invited State grads dating as far ward post, either Preston or Schultz ack as 1900, hailing the idea as at the other. Carmon at center: religiously and evidently found it "grand," "swell," and generally Muller and Gerard or Ludke, who worth-while have been interpreted featured in the last State-R.P.I. is presaging the success of the af- massacre, at the guard positions. Walko pepped up the offense; he garnered four fields and four fouls he enthusiastic approbation with the enthusiastic approbation with the enthusiastic approbation with the enthusiastic approbation with the game will mark tipe ball to pace the Owls. Frament with which the present State faculty five seniors who played fine ball

> the committee in charge. ninor sports, will be made available job this year. or these caring to participate. Inality being the keynote of the

eumen for made graduates has been knock off the Trojans. orely felt. In 1931, an attempt to reanize such a gathering ended in

The present committee, headed by Miki Walko, has been working teverishly since early January, in an effort to stage a program tomorow worthy of being established as a ermanent e llege tradition. Memsers of the committee include Ed M-lansor, Bill Hopke, Doug Rector, tim Chapell, Jimmy Maloney, and

Chessmen Drop Match To Schenectady Team

The new chess team dropped ,500 | rom its average last Friday night s an experienced Schenectady City ague augregation deprived the Statesmen of victory, $4^{4}z-2^{4}z$, in the locals' second match. Francello and Greenwald were State's winners, while Fox drew with his opponent A return meet with Schenectady booked for March 10 in the Lounge of Richardson hall. The intramural chess tournament, now in the quarter-final stage, is expected to provide valuable new talnt for the coming contest.

Freshmen Defeat Delhi Five, 40-21

Engineer Freshman Quintet to Face Frosh Squad Tomorrow Night

The Delhi Aggles, who have suffered set backs at the hands of New Paltz, A.B.C., Cobleskill, Alfred Aggies, and Caulton, sank deeper into the loss column last Friday night when they were swamped

by the State freshmen, 40-21. The victory was clear cut and never was the outcome of the contest in doubt. Leading 19-11 at half time, the frosh returned and applied more pressure to win out by

In spite of the impressive score, the game was marred by some ragged play. The passing, ball nandling, and general floor work of he players was intermittently bad. owever, much of the bad ball andling can be attributed to poor iming of the athletes in cutting in rom one position to another.

nan defense bottled up the opposi-Tomorrow night at 7:30 o'clock, a powerful and highly-touted R.P.I. freshman quintet plays the State frosh in the Page hall gymnasium. On the Engineer squad are four local iads: Gorman, Gardner, Symanski, and Game. The latter is a product of Milne High school. The former hree have seen little service, because hey are above the age ruled by the state for competition against high

school teams. R.P.I.'s yearlings have won six games, defeating State frosh 25-23, Albany Academy 28-19, Watervliet 32-22, Cohoes 31-22, Waterford 42-15, Union frosh 43-25, and have lost one to Mont Pleasant, 18-40.

The probable R.P.I. starting line up is as follows: Holmes, captain Hawks

eleven points and Simmons with lews the plan, expressed in their this year. Those who will bow out Council has appointed the coreplies to invitations tendered them to the State fans are: Captain Duke captains of folk-dancing—Virginia by the committee in charge.

Opening at 2:00 o'clock, the get-basketball service; George Amyot, promise to lend great gusto to this together activities will include an Mike Walko, and Wheeze Lehman, one-time gentle art. In fact, folkextensive sports program for the who united with Duke to form the dancing may develop into the will have to take R.P.I. in the benefit of the visiting grads. Ping-strong junior squad of last year; rootin', tootin' kind which was benefit of the visiting general points, and Bill Torrens with two years of much in vogue in the bold, bad olley ball, as well as numerous varsity ball and who did a nice West during the hey-day of its wildness—an' that kinda dancin' is sure fun, pardner!

The squad has been pointing for iffair, provisions likewise have been this game and with the exception. Alas, poor ping-pong is no longer nade for those more interested in of Ellerin and Kluge, the varsity with us. Like the girl in the song, elaxation, with cards, chess, smok- is in fine shape. We feel emove it just "up and died," But not from ng, and bull-sessioning included in out that ground-hog - here we the usual natural cause of lack of come!) that the Owls will wind up general interest on the part of mem-For years, the lack of a suitable the season in a blaze of glory and bers of the association! This sport was condemned to death! The powers that be decreed that equipment is too old and rickety to withtand the vigorous workouts which the paddle artistes no doubt give it; further, they decreed that there isn't mough equipment (of any vintage) o must the demands of the numrous rabid enthusiasts.

Of course, as a solution to the problem, it was suggested that pingpong played in the Commons and m group houses could be offered for redit. This was thumbed down on the grounds that the awarding of credit for unsupervised activity would create an unfortunate pre-

However since so much interest ms been shown in the sport, pingpong will undoubtedly be resurrected next year, probably during this same season, by which time we and lots of other people-hope the association will have invested in new and sufficient paraphenalia, trappings and regalia.

General chairmanship of Sports night rotates this year to W.A.A. The post will be filled by Marge Baird, with Frank Kluge-representing M.A.A.—as her assistant

Brass Knuckles

The interest of the R.P.I. boys in their team is brought out by this little story going the rounds

prominently displayed bulletin board, camp.

to the average Statesmen, but its score. significance is brought out from its usage in R.P.I.'s marking system. In the second half, however, both Whenever a prof is in doubt as to deciding whether a student pass or times. St. Michael's offense seemed

a number of sources, including city long end of the score, newspaper files, fraternity scrapthe beginning of the century.

R.P.I. twenty-four victories out of was adequately guarded by such thirty-four games, with State taking men of size as Simmons, Hersh, Lehnine battles and one game tied. The history, an interesting volume

in itself, includes such items as

Of importance to all men will be Duke Hersh's announcement in assembly today. It concerns plans for the enlarging of the sports program which will be brought out in a meeting.

The added accessibility of the gym, with the termination of varsity basketball lays open a chance for wider use of State's facilities to me 'n' you.

The possibilities of a Union frosh-State frosh engagement for next year are becoming definitely on the probability side. Watch for an announcement of such a game in the near future. (We hope!) The spotty teamwork which State

has shown throughout the season palls the hope of a win tomorrow night. Showing only flashes of the real work which we thought, at the beginning of the season, should characterize our squad, (examples: second half of Connecticut State game, first ten minutes of the second half of St. Michael's game) the team has missed all but two of its games, simply because of ignorance of such fundamentals as passing to the player cutting for the basket. Duke seems to be a permaner

offender with his endeavors at looping one-handed shots and longs which just don't go on in. Every such shot means a possible loss of the ball and not with a two point accompaniment. We are picking on Duke because, since he is captain the similar actions of the rest of the squad are legitimatized. Although it is rather late in the season for such a comment, we feel obliged to make it, in the hopes that tomorrow's game will bring Duke et al. back to the fold.

Please, cheerleaders, may we suggest that a slap on the back of the wrist would be a more fitting accompaniment to the cheer "our team is red hot" than the present one! How about a few manly cheers, if you want to obtain a good response from the cheerers?

Purple and Gold Basketeers Head Off Vermont Rally; Walko, High Man

by Joseph Bosley

St. Michael's quintet blew into town last Friday night, and trailed It seems that with each new win throughout the current season, the enthusiastic supporters were in the habit of marking a big, black score after the Varsity schedule on a promining the disclaration out with a 40-36 licking plastered on their record. The game was terrific in more ways than one; for a while it looked as if State was going to boot this one into the enemy

Came the Union game—the first loss of the Engineers—and some venture—some lad simply added the term "N.S.E." after the listing on the board, in small red letters.

Now, "N.S.E." doesn't mean much some lading about the first half, and they certainly did St. Michael's kicked their chances, the ball, themselves, and everything else in sight; the only respectable thing about the first half was the score 13-11 to respectable football. Now, "N.S.E." doesn't mean much score, 13-11, a respectable football

fail a course (corresponding in mood to click more smoothly but the to our profs who give a C- or a Owls' defense was concrete most of D+) the mark N.S.E. is given. Such the time. State took over a size-a mark entitles the student to an-able lead after St. Mike's ran themother chance at the exam—having selves ragged, and held on until been "Not Sufficiently Examined." there was about five minutes left
The R.P.I.-State rivalry which of the contest. The lead faded like "Wheeze" Lehman; upholds prime interest pro tem, goes a practice teacher's smile, allowing much farther back than any material which we could find led us to 36 all. State rooters began to tear ko; lower center, "Bill" up their lesson plans and kiss the Torrens; right. George Coach Donald has recently comgame goodbye. The boys came back
pleted a history of sports at R.P.I. gallantly with two rapid goals and for which he gathered material from froze the ball to end the game on the

books, and R.P.I. publications, in a cross - checked - for - accuracy tome lashing a nice passing attack, they that embraces a fairly complete pic- crowded their luck too far. They ture of varsity teams back through began firing passes aimed for the the beginning of the century.

By simply thumbing through an index, we came to the record of State engagements. The listing gives

BPL twenty-four victories out of nan, and Walko.

Incidentally, the foul lane was

For the second straight week, Mike garnered four fields and four fouls he enthusiastic approbation with eleven points and Simmons with views the plan, expressed in their this year. Those who will bow out ten added to the State total.

The victory evened the State recwinning side of the ledger, the Owls

9				*				~			• •	•	b		۰	•	٠,									
State										TP		S	ı,	1	1 1		h	11		۰۱	'	H				ľ
Burrett										0	A	k													w.	
Saddlen	ıi	r	e							- 1	M	01	rr	in												
Walko										12	11	le	rl	*											0	
Amyot										0	C	In	rl			i.			2		1	V	į.		8	
Cuttle .										0	1	en	111							4						
Torrens.										0	1)	et	Ir	le	k				į.	-		0		·		
simmon	H		ı			1				10																
Lehman			á									rı													×	
Framen	1									11				100										(2)		,
Hersh .	1	9	9							2																:
										40																
-	-	-	-	-	-	-	-	-	-	-	-		-	-	-	-	-	-	-	-	-	~	-	-	-	-

GAME FACTS Series standings: Out of thirty-

four games - R.P.I., twentyone; State, nine; one tied. Coach Donald (indefinite) , team has flopped badly lately . . . we shall be at a disadvantage on the small court .

Coach Hatfield (definite): "We should win if the team clicks as it can." Team records: State-6W. 6L

R.P.I. 6W, 2L. Total points-State 469, opponents 507 R P.I. 248, opponents 262. Comparative scores: State 32, Brooklyn Pely 30; State 49, McGill 50; R.P.I. 45, Brooklyn Poly 31; R.P.I. 40, McGill

Motivation: R.P.I. has yet to win a game off their home court this season. Motivation for State - the last R.P.I.

Fime called: Prelim (frosh teams) at 7:30 o'clock; Varsity immediately after (estimate 9:00 o'clock).

Seniors in Last Game

State Will Play Reunion of Alumni R.P.I. Tomorrow

Committee Hopes to Establish Annual State Alumni Day

by the committee in charge.

orely felt. In 1931, an attempt to

organize such a gathering ended in

The present committee, headed by

Mike Walko, has been working

feverishly since early January, in

in effort to stage a program tomor-

ow worthy of being established as a

permanent college tradition. Mem-

pers of the committee include Ed

Melanson, Bill Hopke, Doug Rector,

Jim Chapell, Jimmy Maloney, and

To Schenectady Team

The new chess team dropped 500

from its average last Friday night

as an experienced Schenectady City

cague aggregation deprived the

Statesmen of victory, 41/2-21/2, in the

locals' second match. Francello and

Greenwald were State's winners,

while Fox drew with his opponent

A return meet with Schenectady

Lounge of Richardson hall, The

intramural chess tournament, now

n the quarter-final stage, is ex-

pected to provide valuable new tal-

ent for the coming contest.

booked for March 10 in the

Chessmen Drop Match

Lou Greenspan.

(Continued from page 1, column 5, consistent high scorer all season, The accomplishment of a long rang up thirteen points. dreamed-of need will be witnessed Contrarily, Coach Hatfield felt his omorrow afternoon and evening team to be entirely capable of a when M.A.A. will play host to some victory, crediting all but two of schedules faced by opponents each year, box scores of each R.P.I. game, like No-Man's Land to the Vergran four letter men way back like No-Man's Land to the Vergran four four four four four four four letter men way back like No-Man's Land to the Vergran first of what is hoped to be a regular series of annual Alumni Days.

The starting The starting of the starting that the starting the starting that the st sixty alumni at Page hall in the State's losses to misuse of elemental The starting line-up for R.P.I. when, three letter men not so far missed five or more to show the way. back when, etc., and took Coach his response followed his example. Donald two years of hard work to Compile.

Invited State grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; Carmon at center; mynted state grants dating the idea as at the other; carmon at center; mynted state grants dating the idea as at the other; carmon at center; mynted state grants dating the idea as at the other; carmon at center; mynted state grants dating the idea as at the other; carmon at center; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; carmon at center; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; mynted state grants dating the idea as at the other; mynted state grants dating the ide

worth-while, have been interpreted featured in the last State-R.P.I. For the second straight week, Mike Walko pepped up the offense; he fair. Also noted as significant is Five Seniors Bow Out Five Seniors Bow Out The game will mark "taps" to pace the Owls. Frament with which the present State faculty five seniors who played fine ball

for these caring to participate. In-Bosley Predicts Win

ormality being the keynote of the The squad has been pointing for affair, provisions likewise have been this game and with the exception made for those more interested in of Ellerin and Kluge, the varsity with us. Like the girl in the song, elaxation, with cards, chess, smok- is in fine shape. We feel (move it just "up and died," But not from ng, and bull-sessioning included in out that ground-hog - here we the usual natural cause of lack of come!) that the Owls will wind up general interest on the part of mem-For years, the lack of a suitable the season in a blaze of glory and bers of the association! This sport reunion for male graduates has been knock off the Trojans.

Freshmen Capture Cup In Intramural Play

For the first time in its hisory, the basketball cup for the championship of women's intramural competition has been awarded to a frosh team.

All during the intramural play, the freshman team displayed a remarkable combination of speed and accuracy, and defensive and offensive playing. The most unusual feature of the team was its co-ordination, a point which generally handicaps a freshman team.

The regular members of the championship team are Duffy captain, DeForrest, Brown, Grounds, Shields, and Evans. Since it was originally awarded in 1936, the cup has been in the possession of either juniors or seniors. This year's juniors were slated to be top team on the merit of past performance

but were beaten to the finish by

the dark horse-42.

Freshmen Defeat Delhi Five, 40-21

Engineer Freshman Quintet to Face Frosh Squad Tomorrow Night

The Delhi Aggies, who have suffered set backs at the hands of New Paltz, A.B.C., Cobleskill, Alfred Aggies, and Caulton, sank deeper into the loss column last Friday night when they were swamped

by the State freshmen, 40-21. The victory was clear cut and never was the outcome of the contest in doubt. Leading 19-11 at half time, the frosh returned and applied more pressure to win out by 40 to 21

In spite of the impressive score, the game was marred by some ragged play. The passing, ball andling, and general floor work of the players was intermittently bad. However, much of the bad ball handling can be attributed to poor timing of the athletes in cutting in from one position to another.

man defense bottled up the opposi-Tomorrow night at 7:30 o'clock, a owerful and highly-touted R.P.I. freshman quintet plays the State frosh in the Page hall gymnasium. On the Engineer squad are four loca lads: Gorman, Gardner, Symanski, and Game. The latter is a product of Milne High school. The former three have seen little service, because they are above the age ruled by the state for competition against high school teams.

R.P.I.'s yearlings have won six games, defeating State frosh 25-23, Albany Academy 28-19, Watervliet 32-22, Cohoes 31-22, Waterford 42-15, Union frosh 43-25, and have lost one to Mont Pleasant, 18-40.

The probable R.P.I. starting line up is as follows: Holmes, captain Hawks

Council has appointed the coreplies to invitations tendered them to the State fans are: Captain Duke captains of folk-dancing-Virginia The victory evened the State record to six victories and six defeats.

In order to end the season on the winning side of the ledger, the Owls.

When the committee in charge.

Opening at 2:00 o'clock, the get-basketball service; George Amyot, together activities will include an Mike Walko, and Wheeze Lehman, one-time gentle art. In fact, folkextensive sports program for the who united with Duke to form the dancing may develop into the will have to take R.P.I. in the benefit of the visiting grads. Ping-strong junior squad of last year; rootin', tootin' kind which was pong, badminton, basketball, boxing, and Bill Torrens with two years of much in vogue in the bold, bad varsity ball and who did a nice West during the hey-day of its minor sports, will be made available job this year. sure fun, pardner!

> Alas, poor ping-pong is no longer was condemned to death! powers that be decreed that equipment is too old and rickety to with stand the vigorous workouts which the paddle artistes no doubt give it: further, they decreed that there isn't enough equipment (of any vintage) to meet the demands of the numgrous rabid enthusiasts.

Of course, as a solution to the problem, it was suggested that pingpong played in the Commons and in group houses could be offered for credit. This was thumbed down on the grounds that the awarding of credit for unsupervised activity would create an unfortunate precedent.

However, since so much interest has been shown in the sport, pingpong will undoubtedly be resurrected next year, probably during this same season, by which time we- and lots of other people-hope the association will have invested in new and sufficient paraphenalia trappings and regalia.

General chairmanship of Sports night rotates this year to W.A.A. The post will be filled by Marge Baird, with Frank Kluge-representing M.A.A.-as her assistant.

International Relations Club to Have Panel Discussion

To Meet Next Week

Various Organizations

keeping up on foreign affairs of the day should note that the International over for a moment to look.

All students who are interested in the railing a glass-inclosed case, the railing a glass-inclosed case, service at public expense" in to-academy; Anna Josefek, '38, German and social studies, East Islip; beauty and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the L. Edmore Melanson '39 social studies, and interest is the latest extended in the latest extended in the latest extended in the l

discussion on the subject of "Soli- of State college students. darity in the Western Hemisphere." The exhibit case has been party greb, Jugoslavia.

of the Spanish club Thursday at consider these as representative. 7:30 o'clock in the Lounge. Mrs. Mitchell of Albany will tell about first exhibit. her experiences in South America. Following Mrs. Mitchell's address. refreshments will be served. All State students are invited to at-

Pi Gamma Mu

society for social studies students, will conduct a tea Wednesday from 3:30 to 5:30 o'clock in the Lounge. Mrs. Martha Egleston, instructor in history, is the faculty sponsor for this society.

There will be entertainment with Franklin Kehrig, '39, in charge of invited to attend.

Library Exhibit Case Discloses Interesting Hobbies of Faculty

As you've walked up to the stair's school faculty. will be conducted this Tuesday at 3:30 o'clock in the Lounge of Richardson hall.

Contributed by Miss Ruth E, Rutenins, assistant professor of fine arts.

The freshmen debaters will begin promptly at 4:00 o'clock.

The freshmen debaters will begin promptly at 4:00 o'clock.

Speakers will be Robert Martin, of the library since 1934 when the Various exhibits have also revealed speak for State on the resolution, Kenneth Haser, and Haskell Rosen- new library was equipped. It is hobbies of several members of our "Resolved, that the United States The topic of the panel forum plans the exhibits, gathers together, a valuable collection of American with Great Britain."

1934 Russian arts and crafts-the

that man his hobby. 1935 Old New York State Normal diplomas-back to 1847.

1936 Coronation material - collected by Dr. Candlyn. 1937 Relics of ancient civilizations Pi Gamma Mu, national honorary of South America — lent by Dr.

> **NANCY ANN** Specialty Shop "Uptown Shop for Really Nice 789 Madison Ave. Albany, N.

> > 2-6757

VELOZ and YOLANDA

in their famous

State Debates Colgate

Stewart, a member of our summer 1938 Dolls from foreign nations— All students who are interested in probably noticed standing alongside a collection of graduate students. Specially commented upon for its service at public expense" in to- academy; Anna Josefek, '38, Gerday should note that the Internastepped over for a moment to look
tion Relations club meeting which lists the account of Jugoslavian fabric designs debate will be conducted in the J. Edmore Melanson, '39, social will be conducted this Tuesday at into the case, for it is there that contributed by Miss Ruth E, Hutch- Lounge of Richardson hall and will studies, Leroy; and Betty Sher-

At that time, there will be a panel of State college students.

The costume designs were sketched by Miss Hutchins while working in the Ethnographical museum in Zanext College Students.

The costume designs were sketched by Miss Hutchins while working in the Ethnographical museum in Zanext College Students. Passow and Lothar Schultz will Miss Helen James, librarian, who faculty. Dr. South, for example, has should form a treaty of alliance

concerns the question of unity be- and, for the most part, arranges glass and China. Miss Moreland, The freshmen have been considertween North and South American the material. Arts, crafts, and hob- while traveling through Russia, ing this question for several weeks bies, particularly, have been subjects gathered together Russian peasant in their debate seminar which is of display. Charles Rundle, president, has an- It would be impossible to describe collections of bookplates, and Mr. to those employed by the varsity. nounced that there will be a meeting all the displays since 1934, but just Jones, interested in James Joyce, has Work on the freshman schedule is made the collection of material on rapidly being completed under the supervision of Jane Wilson, '40,

Geo. D. Jeoney, Prop

Dial 5-1913

Boulevard Cafetería and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

List New Placements

Several placements have been On Socialized Medicine Several placements have been made this week through the Ap-Thomas Laverne, '39, and Paul pointment bureau. Those who have Grattan, '41, will uphold the afsecured positions are: Myndert firmative of the resolution, "Re-Crounse, '39, history, East Islip; solved, that a system of Socialized Ruth Lewis, '39, commerce, Edmes-Medicine should be adopted making ton; Margaret Schuyler, '39. sub-

At the

ANNEX

You'll find the very best

> Ice Cream in Town

WAGAR'S

For the daily

For parties large and small

"Dance of the Cigarette" with

THE HAPPY COMBINATION (perfectly balanced blend) of the world's best cigarette tobaccos

> Chesterfield's can't-be-copied blend of mild ripe American and aromatic

of the world's best cigarette tobaccos

Copyright 1939, LIGGETT & MYERS TOBACCO CO.

STATE COLLEGE FOR TEACHERS State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, MARCH 10, 1939

Vol. XXIII, No. 18

Seniors Debate Freshmen Today On Guidance Plan

Forensic Members to Discuss Chicago Education Plan **During Assembly**

The second in a series of three intramural debates for possession of the rivalry debate cup will be the main feature of this morning's Student association assembly.

The debate, between teams representing the senior and freshmen classes, will be: "Resolved: That the Chicago Plan be instituted at New York State College for Teachers." The affirmative team is composed

of Virginia Hall, J. Edmore Melanson and Gordon T. Rand, seniors; the negative squad consists of Dorothea Devins, Edwin Holstein and Eivion Williams, freshmen.

From an interview with the debaters, the News has obtained the following explanation of the Chicago Plan of Instruction.

Freshmen enter the university with the regular fifteen high school credits, generally with a scholastic average in the upper ffty per cent of their class. For the first two years, the students are offered a series of courses on a general survey level, and then are permitted to enter the upper five divisions of the college in order to specialize in the field of their particular interest.

attendance at classes and volunlege provides a board of examiners whose duty it is to prepare com-

Attendance at classes, the debaters there are many parts of courses bills have been passed by the Forum, which students have already mas- are to notify him immediately in are to notify him immediately in Tangible results of such a drive is thirty-five cents.

recipient of the intramural debating cussed by groups organized within the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets, Mary Arndt, '40; publicity, the alumni group have contributed tickets and the alumni group have contributed tickets and

by gaining the decision over the sophomores in a debate on federal control of advertising presented on the control of the

is directing the freshmen debaters. of Elementary Education to speak Isham Jones Will Play will be conducted today at 1:00

The class of 1941 will conduct its

March 31, from 10:00 until 2:00 o'clock in the Aurania club. Bids will sell for \$3.50 per couple. They will be on sale all next week at a table in the lower corridor of Draper hall.

Plans for the annual affair are not all complete as yet, but they are less out Edges O'Heap o'Heap o'Chesp challs are not all complete as yet, but they are less out Edges O'Heap o'Heap o'Heap o'Chesp challs and the cafeteria lunch wagon. Dressed in a rubber raincoat, Joe McKeon's boots, and the Albany Fire Chief's helmet, she depicted one of the many suppressed desires of the many suppressed desires of the less out Edges on the party. Came dressed as a pair of identical twins. Alden and Wessels were there too, each as the suppressed desire of the other.

not all complete as yet, but they are progressing rapidly, according to Catherine O'Bryan, vice-president of the class. Music for Soiree will be supplied by Isham Jones and his orchestra. Reports from Russell Sage college, where he played last week, indicate that the maestro's music indicate that the maestro's music may well liked. He is filling an engagement this weckend at the University of West Virginia. Isham Jones is the author of "China Boy," and Edgar O'Hora, chairman of the dance.

From the slow advance sale of the dance.

From the slow advance sale of the dance.

From the slow advance sale of tickets caused by the numerous activities scheduled for these few who were initiated at that time were Alvin Weiss, '40, Robert Bunn, Frank Christiansen, Leo Giladett, David that to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a Grit did their part by arriving in two very taken to see Len Friedlander in a Grit did their part by arriving in two very to see Len Friedlander in a

noon plans were discussed concern- sored by Student council and ar- grime all over his face was parading to the regular noon time steps. decided upon, however, since opin-may have their money refunded by ing along, in walked Shirley Van up cohorts pitched in to sweep up to seemed to be against taking such returning their ticket to the person Valkenberg as Tarzan's mate with out Tarzan. Draped in a leopard line to a most successful party.

Muggleton, '39; John Shearer, '40; the debris and thus wrote the final Roy McCreary, '41; and Benson Tycline to a most successful party.

Manhattanites Prepare For Press Delegates

Gustave B. Lindgren, Albany

neteorologist, ordered late today that storm signals be flashed from Huntington on Long Island to Ellis Island when he learned, on unimpeachable authority, that New York city had been re-visited by State college delegates planning to attend sessions of the annual Columbia Scholastic Press conference March 9, 10, 11. Merchants around Times Square and along Broadway have already boarded up their windows in anticipation of this journalistic influx.

Representing the News at this conference are associate managing editors, Otto Howe, Sally Young, and Leonard Kowalsky, advertising manager, Joan Byron, and circulation manager. Grace Castigline. These delegates were joined vesterday by Jean Strong, editor-in-chief, Victoria Bilzi, business manager, and Betty Clark, women sports

Forum Overules

Discussion Groups to Appear A write-up of State's dorm drive at Various Local Clubs on National Issues

meeting, Tuesday afternoon in room problem. attendance at classes and volun-tary examination writing. The col-206, and defeated the resolution: The alumni office has reported Next Friday evening from 8:30 "Resolved: That the United States that last year's class has come until 12:00 o'clock in the Commons prehensive examinations, which may war materials to China and Japan."

vious debates the seniors have been menced shortly, whereby various one alumna has made possible the Daniel Bucci, Beatrice Dower, Bar- Hardy, debate coach, are in Section victorious. The winner of today's issues will be discussed before social infirmary program and is paying for bara Grant, Frances Riani, sopho- issues will be discussed before social infirmary program and is paying for bara Grant, Frances Riani, sopho- March 16. Elming Round Teb discussion will meet a team from organizations, church groups, and a hospitalization plan. the junior class to decide the 1939 the like. These issues will be disthe forum.

The committee on State aid for Betty Hayford, '39, is coaching the Kindergarten Education has secured senior team; while Jane Wilson, '40, Miss Hemphill, state superintendent

annual Sophomore Soiree, on Friday, Senior Class Cancels

not all complete as yet, but they are class, and Edgar O'Hora, chairman State college sophomores.

Dormitory Drive Makes Headway

Twelve Have Made Pledges; Thermometer to Show Daily Progress

A check-up on the progress of the senior housing drive reveals that so far twelve seniors have given their pledge to contribute. They are: Duke Hersh, who incidentally was the first to pledge, Mildred King, . Edmore Melanson, Helen Prusik Della Dolan, Harriet Papemaier, Mary Margaret Pappa, Ruth Pekarsky, Anne Kalichman, Frieda Kurkhill, Betty Hayford, and Cecil Mar-

A more vivid record of results will be shown soon when a huge wooden thermometer, six feet high, is set up in the Rotunda of Draper hall to indicate progress.

A bit more information about the drive will not be amiss here. Pledgers need not pay until they get a job; in fact, they will not be reminded of their pledge unless they do obtain a position. Moreover, those who Embargo Proposal pledge can pay any time the wish, in any manner they wish, over any period they wish.

letin which circulates throughout all colleges in the United States. The Dolan Will Direct The Forum of Politics reversed article commended State college as The new features of the plan, a unanimous report of its committione of two colleges in the country however, include a system of optional tee on the embargo at its regular actively recognizing the dormitory

through almost one hundred per cent of Hawley hall, Newman club will The decision was arrived at after in paying their first installment conduct its annual St. Patrick's day he and his dean agree he is pre-Walter Harper, '40, chairman of per cent of the class. It is interest- chestra will furnish the music. claim, is optional with the students, The philosophy behind this proce-the loby committee, has an ounced ing to not that each year at least chestra will furnish the music. March 16—Keu priming'—women. dure is based on the theory that that all committee chairmen whose one person has paid the full amount and Friday at a table in front of

for them to duplicate these sections, and state legislatures.

| Can be seen more clearly in the fact that the present girls' dorm was built with about fifty per cent in pledges with about fifty per cent in pledges.

| Can be seen more clearly in the fact that the present girls' dorm was built witations, Mary Gabriel, '40, chair- priming'—mixed—negative.

A great many other members of otto, Virginia Polhemus, freshmen;

Suppressed Desire Party Finds

State to Face Hamilton In First of Ten Debates

DEBATE PRESIDENT

with Hartwick TRAVEL IN TWO GROUPS Forensic Squads to Conduct Annual Western Tour During Next Week

Varsity Squad Will Debate

on National Economy

State college will debate Hamilton tonight in the Lounge of Richardson hall at 8:00 o'clock. Leonard Friedlander and Gordon Tabner, seniors, will uphold the affirmative of the resolution: "Resolved: That the United States should adopt a system of Socialized Medicine." The question will be debated Oregon style. Tuesday, four members of the

varsity debate squad will journey to Oneonta to debate Hartwick on the subject: "Resolved: That the United States should cease expending public funds for the purpose of stimulating

Lawrence Strattner, '39, and John Murray, '41, will defend the negative of this proposition in the afternon at 4:00 o'clock while Betty Denmark, '40, and Dorothy Johnson, '41, will support the affirmative in the evening at 8:00 o'clock.

Newman Club Dance Friedlander, president of Depate council, has announced that the annual Western tour is scheduled for this week. This year, the debaters

> Lonsdale, Leonard Friedlander, seniors; Anne Lomnitzer, and Rita Sullivan, juniors, and Mr. Louis C.

Today's debate marks the seventh appearance of the class of '39 before the Student assembly. In all previous debates the seniors have been when the student assembly and state legislatures.

Janice Friedman, '40, chairman of backing it. In addition to pledging active campaign that will be convious debates the seniors have been when the student assembly. When the student assembly are converged by the priming'—mixed—negative, with about fifty per cent in pledges backing it. In addition to pledging active campaign that will be convious debates the seniors have been when the seniors have been when the seniors have been and state legislatures.

Janice Friedman, '40, chairman of backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledges backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture.

Yet aloust fifty per cent in pledg

mores, Michael Gross, Carl Mar-The junior class won this privilege Robert Cogger, '40, speaker, has depresent of the improvement of the resi-

The last debate scheduled is on the subject: "Resolved: That the Con-

KDR Conducts Banquet For Newest Members

Gamma chapter of Kappa Delta Sunday afternoon, February 26, at Keeping with the theme of the its fraternity house. The pledges

Jones is the author of "China Boy," dance later in the spring when con- robes and a pair of wings that would playing an authentic grass skirt and of the fraternity adjourned to the and other popular pieces of music.

At a class meeting on Thursday cially. This tea dance will be spon
At a class meeting on Thursday cially. This tea dance will be spon
At a class meeting on Thursday cially. This tea dance will be spon
With envy. Bill Miller with dirt and to the regular poon time steps. ing the possibility of innovating a rangements are already being made as one of the "Angels with Dirty The time came too soon for the The guest speaker of the evening end of festivities. As the tired but was Dr. Harry Hastings, professor having a "Soirce Sweetheart." Noth- All those persons who have pur- With spirit running high and one happy sophomores left the Com- of English. Speakers representing ing definite concerning this plan was chased tickets for the senior dance suppressed desire after another com- mons, John Murray and his clean- their respective classes were Joseph

has appeared in the N.S.F.A. bul- president of Debate council.

tion was defeated by a narrow mar- number of seniors who pledge each chairman of the event, has an- Jones, instructor of English. Secyear usually amounts to seventy-five nounced that the Astoria club or- tion I's schedule follows:

March 16-Keuka college-'Pump-Hobart-Round table on British

the club's bulletin board. The price Alliance at Lyons high school, Lyons, which students have already mastered, and therefore it is pointless or that direct influence may be can be seen more clearly in the fact that direct influence may be can be seen more clearly in the fact.

The committees are as follows: in
March 17 — Houghton — 'Pump-

priming' and the six-year high

tion-negative. Fireman, Racketbuster, Angel

am Jones Will Play

At Sophomore Soiree

At Sophomore Soiree

The chairman of the committee is Irene Sofield.

A week ago last Friday night at lancing with Hitler, who was most will speek for State This description of the committee is Irene Sofield. the sophomore "suppressed Desire" party she breezed into the Commons wielding her fireman's hatchet and the sophomore and better the sophomore breezed into the Commons will a rope around his neck, which was most appropriate.

The sophomore "suppressed Desire" the sophomore and Jane Wilson will speak for State. This debate will be broadcast through Station WHAM, Rochester.