

D&A Affiliates To Stage Finale For Annual Fair

(Continued from Page 1, Column 1)

Gamma Horse Races. Throughout the State Fair area, members of Myskania will pass, selling their Chinese food.

The curtain will drop on the 1951 State Fair with the finale presented by the Dramatics and Arts Affiliates at 11 p. m. in Page Hall directed by Edward Kyle '52 and Richard Scott '53, the show on burlesque is entitled "The Bowery Players." Prizes will be awarded at the end of the show. All entries of organizations will be judged on originality, appropriateness, and appearance.

The judges are Dr. Townsend Rich, Professor of English, Mrs. Rich, and Miss Catherine Newbold, Instructor in History.

Proceeds from the fair will go to a fund in which Big-4 proceeds are also held. Freshmen women will receive 12-30 hours for the affair, according to Joan Ahr, '51, President of Residence Council, which is also open to the general public as well as the students.

State Sororities Induct Women

(Continued from Page 1, Column 1)

Margaret Fitzgerald, Mary Frascatore, Mary Ann Frost, June Harrington, Mary Beth Johnson, Florence Klonowski, Helen Krosinski, Rae Murray, Gertrude Smith, Carol Van Soest, Debra Walker, and Arlene Wallace.

Those women who joined Beta Zeta include: Nela Borlin, Shirley Callahan, Virginia Corbin, Dorothy Cherni, Jane DeVecchio, Evelyn Kusansk, Barbara Law, Margaret Livingston, Mary Ann Meyers, Mary Murray, Madeline Payne, Gretchen Irby, Gwen Preston, Nancy Rousa, Marilyn Santas, Carol Schindler, Sylvia Semmler, Gladys Smith, Joanne Van Eiken, and Barbara van Horne.

Concerning the list of freshmen who joined sororities are those women who were pledged to Phi Delta. It includes: Audrey Burke, Barbara Cumber, Norman Adams, Jo Anne Doyle, Judith Diebold, Doris Eamus, Natale Green, Faith Hanson, Marilyn Harris, Frances Hopkins, Kathleen House, Marlene Marston, Shirley Neils, Ethel Peterson, Karen Printz, Jesse Rayner, Elizabeth Bowler, Jane Staples, Barbara Stempel, Corinne Valenti, Margorie Wells and Patricia Zytko.

The list of upper classwomen who were formally initiated into Psi Gamma consists of: Margaret Edwards, Marilyn Smith, Juniors, and Patricia Licht '53, according to Lesore Corcoran '51, President. Phi Delta also held formal initiation for Aiki Papasrest '52, according to Joyce Raringer '51, Freshman.

One Man's Opinion

A fine program of contrasting presentations was offered to the Advanced Dramatics audience Tuesday night. The first play, an Irish tragedy, had several moments of poignant paths, especially after the entrance of the keepers, but it did not reach the high climatic point it could have. This seemed to be due to a partial misrepresentation of the mother's role. Although Martha Downey appears incapable of doing a poor job in any part she undertakes, she made the mother more bitter and harsh in her struggle against the inevitable than would be likely for a woman who was suffered so deeply in the past.

Georgina Magness should be complimented on her very effective sets and lighting, which established a mood of solemnity and bleakness right from the beginning of the play.

On the humorous side of the ledger, David Manly did a very commendable job. Joyce Shaffer and Edward Kyle were effective in their roles with their flippant actions, rapid-fire delivery of dialogue, and their amusing song and dance routine. At times, by increasing her

Social Studies Society Plans Evening Series

As a result of the success of its recent Social Studies Evening, Pi Gamma Mu, a national honorary social science society, has formulated plans to have a series of such evenings, Michael Lamanna '51, President, has announced. These evenings will be open to all social studies enthusiasts.

The next evening will be held in March with the following committee in charge: Sally Ditmars, Naomi Schroeder, Lawrence Fanjoy, and John Phielgal, Seniors. In order that the date, time, place, and topic of this evening may be decided in accordance with popular demand, the committee members request that all students interested in this program contact them immediately through student mail.

The keynote of these Social Studies Evenings will be an informality which will enable those attending to freely discuss topics of current interest. Each meeting will feature two faculty members speaking on a topic which has been previously suggested by the committee members and the faculty. Plans for these evenings will also be assisted by Forum members, who now hold their meetings Thursday afternoons.

Commuters Club Elects Historian, Vice President, Three Treasurers

Historian for Commuters Club chosen to replace Beta Lee White '52, newly elected vice-president, will be Beverly Dodge '54, according to Mary Maguire '52, president. Assistant treasurers appointed for second semester are Thomas Gorman '52, Irene Cackowski '53 and Donald Duclos '54.

State College News

ALBANY, N. Y., FRIDAY, MARCH 2, 1951

Dunn Releases Pledging Results Of Frat Rushing

Campus Fraternities Induct Total Of 97 Statesmen

An announcement concerning pledges to the various fraternities on campus has been received from James Dunn '51, President of the Inter-Fraternity Council. As a result of the pledging, 97 Statesmen have been inducted into fraternities.

Those pledged to Kappa Delta Rho are: Alvin Brown, Charles Button and Walter Goodell, Sophomores. Also included on the list are John Albus, Richard Babby, James Bennett, Leo Bennett, Leonard Blinz, Robert Blygood, Raymond Call, Alfred Clemente, Robert Cronbach, Charles Cullen, Samuel D'Almeida, Walter Decker, Henry Diebold, William Floyd, James Fox, Ronald Ganslow, David Gardiner, Frank Giannone, Thomas Doppey, Henry Hall, Francis Kennedy, Donald Krug, Joseph Lutz, Joseph Patrick, Walter Behler, Robert Myers, Raymond Robinson, Kurt Roschman, Richard Stearns, Alfred Short, Richard Stanford, Arthur Stone, Harold Taylor and William Walker, Freshmen.

EEP Pledges 16

Pledges to Edward Eshred Porter are: George Schaefel '52, Glenn Browzel, Ralph Jervis, and Gerry Le Grange, Sophomores; Philip Billings, James Bliss, John Conner, John Edridge, James Finnon, Alan Hanson, J. J. Lewis, Francis Rogers, Kenneth Stevenson, George Wood, John Young and Roger Ryan, Freshmen.

Kappa Beta has pledged Fred Bartle, Alfred Cannon, Daniel Robinson, and Marion Colson, Sophomores. Other pledges are: Marvin Chernoff, Theodore Estess, Ronald Ferguson, Alfred Hotzinger, John Hoffer, Richard Meyer, Frank Mayer, Daniel Meyer, Frederick Rapp, Ronald Riss, Robert Rossell, George Schaefel, Kenneth Schlemmer, Jerome Shuster, Arnold Smith, Robert Sturm and Richard Siegel, Freshmen.

17 Join SLS

The following upperclassmen have been pledged to Sigma Lambda Sigma: Kenneth Woodrow '52, Roderick Hilling, Randolph DeSmetto, Jack Seidman, and Alan Switzer, Sophomores. Other pledge members of SLS are: Ralph Adams, Bertin Counts, Donald Harrell, Gerald Mousse, William Quinn, James Thompson, Harry Warr, Stanley Howlett, Paul Wenderlich, Neil Brown, William Kleinhammer and Henry Borlitz, Freshmen.

Satirical Comic Operetta, Iolanthe, State Beats Harpur College In Closing Minutes, 53-49

Pandemonium broke loose as "Hiram" Walker dropped in a one-handed push shot to break a 45-45 tie and give Albany the lead which they never lost as they beat the Colonials from Harpur College 53-49 before a packed house in Page Hall, Wednesday night.

A minute and a half freeze gave State their fifth win of the year in a game that saw the score change hands seven times before the final buzzer sounded. Tonight the Peds will try to win their final home game of the year at the expense of Genesee State; they will close the season Wednesday at Oenota.

Sparked by Bob Brown, who played his best game of the year, the Peds took an early 17-10 lead only to see Gene Kobylarz, high scorer for the visiting Green and White, hit with several push shots to tie the game at 22-22. Bob Taber hooked in a shot that started State on a scoring punch which lasted until half time. At that point in the game the victors were ahead 31-27.

The second half started and it took six minutes and thirty seconds before State could score from the field; it wasn't until 3 minutes later that they scored their second field goal in the final half. At that point State was trailing by four points. The last ten minutes then made up for any lack of action during the start of the second half. Zongrone scored to tie the game at 41-41 and Evers and Picciano both hit for Harpur to give the lead back to the visitors. It was here that Falke tossed in one of his one-handers and Walker scored to give State the lead in the waning minutes. Walker added a foul shot and Zongrone made a two-point shot to give State a five point lead with four minutes left. Rubenzon and Felter scored a lay-up and foul to cut the lead, and Leroy's foul closed the game to 50-49 when Carter and Taber scored the final points and the game with two minutes remaining.

Elizabethans Star In Jonson Masque

George Washington was forced to take a back seat on his birthday to Queen Elizabeth, the Earl of Essex, Sir Thomas More, Earlstaff, Dame Quickly, Francis Bacon and other famous characters of fact and fiction. The gathering of such notable personages was prompted by an Elizabethanized English Evening.

The theme was carried out by the rendition of several selections on the recorder, a Seventeenth Century musical instrument, by members of the Russell Sage Faculty and Dr. Louise Tone of the State College Faculty; the presentation of a Ben Jonson masque by Marjorie Smith and Dr. Vivian C. Hopkins; and an Interlude from Midsummer Night's Dream directed by Bob Donnelly.

An air of mystery was added to the evening when the group was served a steaming potion from the Wassail Bowl. Seems that only the concerters and the Elizabethans know what it is, but 'twas quite delicious.

Local Book Shop To Laud Hopkins

A State College Faculty member will be guest of honor at a book party at the John Mistake Bookshop, Tuesday, from 4:30 p.m. to 5:30 p.m. and 7:30 p.m. to 9:30 p.m., to celebrate the publication by the Harvard University Press of *Spires of Form*, a book about Emerson's esthetic theory written by Dr. Vivian C. H. Hopkins, Assistant Professor of English. Dr. Hopkins did work with the Emerson manuscripts at the Houghton Library of Harvard University while on a sabbatical leave during 1948-49. She had an American Association of University Women fellowship to assist her with this work.

Dr. Hopkins' extensive and thorough knowledge of Emerson and his works is well known to State College students, especially students who have studied Emerson in Dr. Hopkins' American Literature classes. *Spires of Form* will therefore be of particular interest to this group.

The book party will be open to students of State College as well as the Faculty.

ESA Delegates To Conduct Poll

The delegates to the Eastern States Association Conference, to be held in New York City from April 5-7, will be Edwin Kurlander, and Ruth Liepmann, Seniors, Theresa Fortia and Daniel Joy, Juniors. Dwight Manly '52 was chosen as an alternate, but will attend the conference. Dr. Kenneth Frasure, Assistant Professor of Education, will be the Faculty delegate.

In order to present the true views of the student body, the delegates will poll an assembly each week to determine how State College students believe better relations may be promoted among students and between college and community life, how more emphasis may be developed upon human relations in professional education, and finally, how college may help students to develop and maintain a constructive outlook in the face of present day tensions.

Campus Sororities Slate Open Houses

Included in the agenda of the sororities and fraternities are three open houses to be held by Kappa Delta Rho, Beta Zeta and Alpha Epsilon Phi as released by their respective Presidents, James Dunn, Kathryn Loucks, and Charlotte Skolnick, Seniors. The pledging of Joan Bolz '54 to AE Phi Tuesday, February 20 was also announced by Miss Skolnick.

Beta Zeta has scheduled its open house tonight from 8 to 12 p.m., while AE Phi will hold its open house tomorrow night from 8:30 to 12 p.m. The Kappa Delta Rho invitation for its open house has been extended for Sunday, March 11, from 3 to 6 p.m. The house is located at 241 Main Street. Miss Skolnick states that both students and faculty are invited to attend.

NEWS Editors Publish Review

In the February edition of the School Press Review an article submitted and written by Norine Carrig, Grace Smith and Victoria Eade, Junior Editors of the State College News, was published. The article, entitled "Aiming for the Best," included advice for college and high school publications.

The problems of newspaper writing, the composition of a good news story, the techniques of news coverage and the headlines of a newspaper were discussed in the story. It also included the opinions of the Junior Editors and the pertinent problems of the News.

The School Press Review is published by the National Scholastic Press Association of which the News is a member. The Association has given our college newspaper a first class rating for teacher's colleges in the Eastern United States. The articles contained in the School Press Review were written by both college and high school students.

Meeting Of Honorary Societies To Feature Vickery As Speaker

Dr. William Vickery, Professor of Inter-cultural Education will speak at a joint meeting of Kappa Phi Kappa and Sigma Lambda Tuesday evening at 8 P.M., in the State College Lounge according to Arthur Petersen '50.

His topic will be "The School as a Community Center. Refreshments will be served.

Pierce, Sayles To Hold Formals Tomorrow Night

Tomorrow night from 9 p. m. to 1 a. m. Pierce and Sayles Residence Halls will hold their annual formals. A "Candyland" theme will predominate at the Pierce Formal, while Sayles will feature a "Lotus Land" theme.

Pierce's formal, to be held in the Ingle Room, will be highlighted by Bob Massey's orchestra, and decorations typical of a candyland theme. Cut-outs of nine foot candy sticks, ice cream cones, peppermint sticks and lollipops will be scattered throughout the dance hall. Committee chairmen for the dance include: Decorations, Joan Bennett '53; Programs, Kathleen Cody '52, and Refreshments, Arline Richburg '54.

A crowning of the queen ceremony will take place at 11 p. m. by Mary Frisk '51, last year's queen. The queen will be chosen from among nine candidates and her court will consist of four attendants. A grand march, lead by the queen and her court, will follow the crowning ceremony.

Sayles' formal will feature the music of Don Bart and his orchestra. Chairmen of the affair include: Decorations, Barbara Pfatts '53; and Programs, Marie DeSeve '53.

Newman, Hillel Slate Activities

Newman Club and Hillel have announced their plans for the coming week. Included on the agenda are a lecture, a meeting and a supper party.

Newman Club, according to Gerald Brophy '51, will hold its ninth lecture at Newman Hall, Thursday at 7:30 p.m. Benediction will precede the lecture and there will also be a short business meeting to discuss final plans for the mission and Communion breakfast.

Brophy has also announced that the first mission held in many years will begin with mass being celebrated in the small Grotto at 7:30 a. m., Friday, March 9.

According to Barbara Stein '51, Hillel has scheduled a supper party and musical review for 6 p.m., Sunday at the Federal Street Synagogue. Both the party and the review are sponsored by Brud Brith. All students planning to attend are asked to sign up on the Hillel bulletin board, according to Miss Stein.

State Debaters Will Meet With Vicinity Colleges

Included for today's assembly is a program sponsored by Primer presenting the interpretation of some of the articles found in the book this year. An appropriation of \$142 requested by the Bowling Team in order that they may participate in the State Bowling Tournament will also be on the assembly agenda. Finally, the proposed amendments to the Student Association Constitution will be considered.

State will meet the following colleges at the tournament: Dartmouth College, Harvard University, Massachusetts Institute of Technology, Syracuse University, Yale University, and the University of Connecticut.

The Committee appointed to investigate the possibility of signing a ring contract is composed of William Englehart '51, Chairman;

Agenda Includes Financial Motion, Amendments, Skit For Assembly

At the Student Council meeting held Wednesday night an appropriation for the Varsity Bowling Team was considered, the proposed amendments to the constitution were discussed and the assembly schedule was set up for the remainder of the semester. A committee was appointed for the investigation of the signing a new ring contract. A motion was passed to investigate the methods used to finance the charters for the honorary societies on campus.

In the establishment of the assembly programs for second semester a motion was passed to eliminate the rivalry debate scheduled for March 9. The date for the event will be posted on the Senior class Bulletin Board.

Peter Telfer, as newly elected Sophomore President, has been appointed to report those individuals who are out of their assembly seats because of announcements. All persons are requested to contact Telfer by 12 noon the day of the assembly.

Agenda Includes Financial Motion, Amendments, Skit For Assembly

The agenda for the assembly includes a financial motion, amendments to the constitution, and a skit for the assembly. The assembly will be held in the Student Center at 8 p.m. on Wednesday, February 22.

The agenda for the assembly includes a financial motion, amendments to the constitution, and a skit for the assembly. The assembly will be held in the Student Center at 8 p.m. on Wednesday, February 22.

OPEN 'EM

"EASIEST TEST IN THE BOOK"

SAYS: BARBARA JEAN SMITH COLORADO '52

SMOKE 'EM

SMELL 'EM

PHOTOGRAPHS TAKEN ON CAMPUS

MAKE THE TOBACCO GROWERS MILDNESS TEST YOURSELF...

YES... Compare Chesterfield with the brand you've been smoking... Open a pack... enjoy that milder Chesterfield aroma. And—tobaccos that smell milder, smoke milder. So smoke Chesterfields... they do smoke milder, and they're the only cigarette that combines MILDNESS with NO UNPLEASANT AFTER-TASTE.

CHESTERFIELD LEADING SELLER IN AMERICA'S COLLEGES

Do We? . . .

Criticism of existing systems and personalities is the trend this time of the year. The uncertainty in the minds of Seniors seems to justify this criticism. At the moment certification for teaching in New York state has as a requirement five years of study.

In January '50 the State Education Department continued for a year the issuance of renewable high school teaching certificates until March 1, 1951. Yesterday, there being no report from the Education Department on the matter, we were to assume that we needed a fifth year to teach in secondary schools.

It seems quite evident that the state is going to choke a fifth year down our throats eventually. Assuming that there is some sound, intelligent reason for this, we are still "up in the air."

We are confused because certain persons of good authority have voiced opinions, quietly, of course, that the State will not require a fifth year for certification until 1952 or later. Their reasoning seems logical in that they expect that, by June, many teaching positions will be left vacant, because of the draft.

We are also confused because of the inconsistency of the State's policy. Why do social studies, English, and language teachers need a fifth year of study more than Commerce teachers? If it's because Commerce teachers are more in demand, why do Latin teachers need a fifth year? They're in demand!

It's time for the State to make things clear. There's enough uncertainty of future for young people without complicating matters.

Money, Money . . .

MAA wants more money. It came to Student Council Wednesday with a motion unrecommended by Student Board of Finance, asking for 142 dollars to send the State College Varsity Bowling team to a tournament in Elmira.

What? An increase in the MAA budget? A budget already spending 8 thousand dollars of a 26 thousand dollar budget? What, no recommendation by Student Board of Finance?

This situation sounds familiar. In fact, it seems a repetition of another appropriation of financial nature in many ways.

MAA should receive its money. The athletic Department in this institution seldom has the warm feeling of sponsoring a successful team. Every opportunity for success in this field should be exploited.

Other Things . . .

"SMILES to sponsor party for children at Home, Clinton Square needs volunteers." These are two pleadings for help which are perennial.

The casual observer, or the casual student reads and continues on his narrow path. Why should he work for nothing for such an ignominious cause?

Assuming that the average student here is not particularly interested in forgotten "causes" our casual student is still passing by at his own loss.

Is our casual student well prepared for his profession when he receives that piece of parchment in June? He's not . . . that's because he has not taken full advantage of his opportunities to learn about children, their habits and personalities.

Our education profs continually implore us to learn about children and those intangible "things" not found in the pages of our texts. More of us should be giving it a try . . .

College Calendar . . .

- FRIDAY, MARCH 2
7 p.m. State vs. Geneseo, Gym.
8-12 Midnight Beta Zeta Open House.
SATURDAY, MARCH 3
9-1 a.m. Sayles Hall Formal.
9-1 a.m. Pierce Hall Formal.
8:30-12 Midnight Alpha Epsilon Phi Open House.
SUNDAY, MARCH 4
6 p.m. B'nai B'rith Dinner and Musical, Federal Street Synagogue.
WEDNESDAY, MARCH 7
12 Noon S.C.A. Chapel, Unitarian Church.
THURSDAY, MARCH 8
3:30 p.m. Forum Meeting, Lounge.
7:30 p.m. Newman Lecture, Newman Hall.
7:30 p.m. Christian Science Organization Meeting, Room 111.

D-Day
By TED PEENE

It was the day the whole world had been waiting for. Millions of anxious ears were glued to the speakers of their radios waiting for the latest developments. The men in Korea (Red and United Nations) refused to fight for three hours that morning and B.B.C. (British Broadcasting Company) gave a world wide broadcast sponsored through the courtesy of H. S. Truman and Company.

And at Albany State Teachers' College, the scene of all the action, five groups of men stood in the Commons smoking and whispering nervously as they awaited 9 a.m., H-hour. Finally, at one minute before nine, Mr. William Finished, High Liama of Inter-Confused Council, grabbed his scepter and commenced the long, slow trek to the Lounge. At last it was time for bids to be returned at State! Behind Dr. Finished the four fraternities (?) lined up in order in preference. (There was a little trouble over this since each group preferred itself but it didn't last long; the interfraternity spirit prevailed and they all filed out in an orderly fashion—paddles, pins and banners

Junin' In The Town
By JEANNINE BURKE

The Jewish Community Center has become one of the organizations that will aid State College in its new Community Studies course which is being organized by Dr. William Vickey. By using this plan in working with various community agencies and activities, one of the newer concepts in teacher training is being employed, that is, the use of this method to broaden the future teacher's understanding of his students.

The Jewish Community Center will also run a series of exhibits of the paintings of outstanding artists during March and April. The paintings of Arthur Szak, well known illustrator of books and magazines, will be displayed from March 1 to 15 at the Center library.

There is still time to see The Silver Whistle this week end and Tuesday, March 6 will bring another Broadway comedy to the Playhouse, Jenny Kissed Me by Leo G. Carroll. It is a light and wholesome story

What's so remarkable about it? He's way below the class average!

Common-States
By HARVEY MILK

The Common-States is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the State College News.

FOOD FOR THOUGHT
As an aftermath for Brotherhood week and in hopes that Brotherhood doesn't stop with the end of Brotherhood week, I think Lincoln, who wasn't a member of any church, was at his greatest when he said, "I would join any church whose sole qualifications for membership was the Biblical injunction: 'Thou shalt love thy Lord thy God with all thy heart, with thy soul . . . and thy neighbor as thyself.'" . . . What church do you belong to?

ONE MAN'S OPINION
The Potter Show that opened State Fair was one of the top performances these eyes have seen at State . . . undoubtedly the most hilarious . . . and considering the time spent on it I can say it was the best production State has seen . . . this gives the answer to the "Big-4" question. If one frat can whip a masterpiece together in less than a week, why can't a whole class do the same, thus cutting out several months' work that ends up in a mediocre show with bad feelings? It seems to me that Potter's show is the best argument to do away with the "Big 4" as it exists today. It has been proved that all the time spent on such plays is not needed—so hat's off to Dave Manly and the rest of the Pottermen who gave State "ITS FINEST HOUR."

MARDI GRAS
While on the subject of State Fair, I believe that this year's was one of the best we've had . . . that Gamma Kap band gave it that extra carnivalish flavor . . . hope it keeps up . . . and contrary to all reports and stories, that wrestling match between Honest Joe and the French Angel was not fixed.

ABBADABBA
After reading in the local newspapers that Siena College would play in the New York basketball tournament if they were invited despite the basketball fix I can only say that probably State would play in the NCAA too, if invited . . . but in both cases it sounds like what monkey said to the chip—abbadabba dab.

RECOGNITION
I think that Campus Commission finally got the recognition it deserves with the adoption of its constitutional amendment; it removed the election of the Grand Marshal from the hands of SA to that organization and the recognition is that C.C. and its officers aren't so important, that the whole student body should have to worry about who will be its head from year to year . . . it does a lot of work . . . a lot of committee work and it is not a major organization on campus.

LAST CHANCE
Tonight will be your last chance to see the Peds in action on the Page Hall court . . . only one more away game left too . . . and although our team won and last record wasn't good, I believe that this year we have one of the best teams State has had since the war . . . a few breaks and our record would have been the opposite from what it is . . . congrats to the team; we enjoyed this season . . . see you tonight despite the BZ open house for RPI and State.

GOODY PAL
Now that the Frats and sororities have their new blood, watch all the new cliques form, watch how old friends (?) may drift apart, because some went one way and others went another way . . . note that John and Jim, that Mary and Alice maybe aren't such good friends anymore . . . but that's one of the advantages of frats and sororities . . . yes, he's a good fellow, but he belongs to . . .

A SNEAK ATTACK
Where were you during the atom bomb raid? . . . I have been asked to start a contest to pick the girl I would most like to crouch and cover with . . . any nominations?

STATE COLLEGE NEWS
ESTABLISHED MAY 1916
BY THE CLASS OF 1918
RATING—ALL-AMERICAN
March 2, 1951 No. 17
Associated Collegiate Press
Editor in Chief: GEDDIE SWARTZ
Co-Managing Editor: GRAHAM HINSON
Public Relations Editor: EVELYN WOLFE
Sports Editor: PAUL B. CHAMBERLAIN
Circulation Manager: BERNICE GREGG
Advertising Manager: JANE COOK
Business Manager: CHERIE HAYFFELT
Editor: NORINE CARGILL
Associate Editor: VICTORIA EADE
Associate Editor: GRACE SMITH

Paces Win Over Harpur

- Bob Brown, playmaker and leading rebounder on this year's Purple and Gold Varsity Basketball Quintette

Angels Face Rettops In IM Play; Vermonters Rally To Win By Five
Things Hit Record 82 As Siegel Scores 38

The Angels face the Rettops and Potter Club meets Kappa Beta in tomorrow's important intramural basketball contests. KDR will open the day's activities in a game against the Redskins at 1:30 p.m.

Monday, the Vermonters squeezed by the Rettops by a 35-30 count. The winners, ahead by one point at the half, staved off a belated rally by the Rettops, and won on the strength of a 14 point, second half effort by Bill Tierney. Tierney had 20 points for the night to pace both teams.

On the same night, the Finks trounced the Rousers, 59-37 and the Beavers rolled over the Commuters by a 48-26 count. Don Sonberg's 19 was high for the Finks, while the Rousers were led by Tom Soule's 17. Don Burt and George Lampman each had 14 points for the Beavers.

Angels Top Annex
In games on Saturday, the Angels topped the Annex, 55-38; the Knicks beat the Redskins, 56-32; and the Things run up a record 82 points in swamping the VDZ five, 82-24. Dick Siegel outscored the VDZ team by hooping 38 points.

Last night, the Saints met Thurlow, SLS faced the Rams, and Vanderee played the Commuters, in games played too late to meet the News deadline. The Things meet the Beavers and the Finks tangle with Thurlow in next week's top games.

Peds Beat Harpur, Drop Oneonta Tilt

(Continued from Page 1, Column 5)
The tables were turned on the previously "hot-handed" Peds last Friday night. The terrific shooting pace that broke all Page Hall's scoring records, the week before, was missing from the Peds and in turn the Red Dragons from Oneonta had no trouble in hitting with profound accuracy. A three man onslaught attack gave Coach Slovenski's quintet its sixth victory this year by a 71-58 count.

Only once was the outcome of the game in doubt, that was after five minutes of the second half had gone by when State drew up to trail by 40-38. However, in the next two minutes Oneonta scored eight points to break the game open. Both Hunt and an Elvie Jacobsen side Albany passes and scored, and Al Kuhn dropped in two set shots.

Al Kachin, who scored 25 points, and Bob Brown, who played his usual great game, were the only Statesmen who kept the home team in the game. Outside of Kachin's and Brown's shooting the Peds were stopped cold; even the high scoring "Nate" Paldiek was held to two field goals.

Bowling Quintette Takes Two Contests, Stretches Lead Over Siena To 4 Games

Idle SLS's Lead Slips As Potter, Beavers Triumph In IM Bowling
Give 123 Pins; 'Sink' Hits 215

In intramural bowling this week, Potter Club closed in on league-leading Sigma Lambda Sigma by taking three games from the Fearless Five by forfeit. The third-place Beavers also gained on the idle leaders as they took two out of three from the Finks.

In other games in the circuit, fourth place Kappa Beta dropped two to the Rousers, and the Saints moved into a tie with KB for fourth by edging the sixth ranking Jeeps twice.

Junior Peds Cop Two; Seek Win In ABC Contest

In a game of rough and tumble, the Jay Vee's took their fifteenth win of the season from an outclassed LaSalle Alumni team from Troy. The final score was 60-45. Tonight the Peds met the ABC Varsity in a return match on the Page Hall Court.

Unlike their first encounter when the Peds just barely eeked out an overtime victory, the home forces were in command of the game from the first whistle.

Opening slowly, the JV's were in control of the ball for several minutes, but held the scoring to a minimum while they stressed passing, and waited for the shooting opportunities to open up. Because of the stress on ball control, the score at half time was 20-15, with the visitors on the short count.

Opening up in the attack during the second half, both sides quickened the pace, with only the score indicating that the men from LaSalle kept on even terms with the locals. In the last quarter, John Hubbard was hitting from all angles, as the Peds rolled to high gear.

Giordano Paces Ped Scorers. Scoring honors for the night were taken by Edison, of LaSalle who split the nets for 14, and Doug Foyt, who chipped in with 13 for the losing cause. Peter Giordano led the home forces with 13, closely followed by Centra with 11 and Jim Bennett's 9.

Last Friday night, the Juniors just managed to pull a close game with Cobleskill out of the fire, as they hung on to win by a single basket, the final count reading 50 to 48. In this game the Peds managed to blow a half-time lead of 17 points.

Art Goldin, hitting from all angles, led all scorers with 20 points.
Incidentally, the Varsity gave the sorority team a handicap of 215 pins game.)

Keglers To Ask Appropriation To Finance Tournament Journey

IM Bowling Standings
Team W L
Sigma Lambda Sigma 24 3
Potter Club 25 5
Beavers 21 6
Kappa Beta 17 10
Saints 17 10
Jeeps 15 15
Finks 13 14
Thurlow 12 15
Kappa Delta Rho 12 15
Rousers 11 16
Snafus 12 18
Splits 1 26
Fearless Five 0 27

State College's Varsity Bowling team will ask Student Association for \$142 dollars in today's assembly meeting, to finance the entry of the team in the New York State Collegiate Bowling Tournament to be held in Elmira early in March.

All those who request entrance into the tournament, as recommended by the Student Board of Finance, because of the general policy of the Board, the latter has waived the one week waiting period ordinarily required of intercollegiate bowlers.

The Bowlers pleaded that the motion must be presented today, or it would be too late to file an entry fee for the tourney.

Six men will travel to Elmira to represent State. The team has \$32 from a budget fund, which will be used to supplement the requested \$142. A \$90 entry fee has to be filed by next Tuesday.

The entering teams will be divided into three divisions, depending upon the enrollment of the school.

Lack Of Adequate Rehearsals Halts WAA-D&A Fracas
Due to lack of adequate rehearsals, the "basketball" game between WAA and D&A Council has been postponed until Tuesday at 8 p.m.

'54, '53 Split Rivalry Swimming

With the men of the Class of 1954 rallying after the Soph women had taken the first peaks of the Rivalry Swim, the freshmen have maintained the four point "spread" between the two classes in rivalry points.

For the women of '53, the whole story is told by citing two names—Lorraine Migliaccio and Lois Behlani. Teaming to take all three events, they outdistanced the fresh women in the crawl, the backstroke relay, and the free-style relay.

With the men, the story was just the reverse, the men of '54 taking four events out of five, including the 50 yard dash, taken by Bob Rivers, the breast stroke, in which Frank Mayer outlasted George Smalling, and the underwater swim, which was capped by Bill Staats.

Bill Kleinbommer swam out with the back stroke title. The Soph relay team of Paul Ward and Paul Helsing, singer rallied to cop one event, venting the freshmen from making Kappa Delta Rho 12 to 15 a clean sweep.

The Sophomores will meet the freshmen next on March 6, 7, and 13, when the rivalry basketball games will be played.

10% DISCOUNT TO STUDENTS AND FACULTY ON RECORDS
BLUE NOTE SHOP
156 Central Ave. 62-0221
Open Evenings Until 9:00

THE HAGUE STUDIO
"Portrait At Its Finest"
HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT
OPEN 9:00 TO 5:30 DAILY
Evenings by appointment
811 MADISON AVENUE
TELEPHONE 4-0017

SAVE 10% — ON FOOD COSTS — SAVE 10%
BOULEVARD CAFETERIA
PHONE 4-1913
"MEET AND EAT AT THE BOUL"
198-200 CENTRAL AVENUE ALBANY, N. Y.
MEAL TICKETS — \$5.50 FOR \$5.00

Schultze Reveals Second Semester Rivalry Schedule

Annual Debate Dropped From Assembly Agenda
An exhibition prepared by the editors of LIFE, entitled "Theater-From Ritual to Broadway," will be on view on the second floor of Draper beginning Wednesday, and continuing through Tuesday, March 20, according to Martha Downey '51, President of Dramatics & Art Council. The exhibition undertakes to suggest some of the reasons—religious and social—for theater's perennial and universal appeal.

D&A Council Will Sponsor Theatre Exhibit

Twenty-five panels (including one devoted to a meticulous documentation of all the illustrations) make up the display. After an introductory panel suggesting something of the variety of places of theatrical performance, the exhibition opens, with a section on The Beginnings of Theater. The second section deals with Tragic Theaters. Six panels will make up this section dealing with Greek tragedy and Shakespearean tragedy.

The Perennial Life of Comedy is the over-all title of the third section, while the final section is concerned with the Theater in the Modern World. This last section of the exhibition begins with Ibsen and Chekhov, fathers of Contemporary drama, and includes pictures from many current productions.

The text for the exhibition was written by Francis Fergusson, who wrote the distinguished critical study, *The Idea of a Theater*.

Two other announcements concerning rivalry have also been released. This noon in Room 250, there will be a rivalry meeting. The traditional debate between the Sophomore and freshman classes has been removed from this year's assembly agenda.

H. F. Honikel & Son
Pharmacists
Founded 1905 Phone 4-2636
157 Central Ave.
ALBANY, N. Y.

Where all the Students Meet
AT THE
Madison SWEET SHOP
Home Made Ice Cream
SODAS, CANDY, SANDWICHES
Served Daily
785 Madison Ave., Albany, New York
(Corner of Quail)
OPEN DAILY AT 8 A.M.

CO-OP SALE ONE WEEK STARTING TODAY

ITEM	Retail Price	Sale Price
Sheaffe Fine Line Pencils	\$1.50 ea.	\$.98 ea.
Hitch Hiker & Team Bags	3.95 ea.	2.75 ea.
Hand Made Bulletin Board	2.85 ea.	1.70 ea.
54 Gauge Picture-que Nylon Hose	1.99 pr.	1.80 pr.
All Wool Girl's Ankle Sox—Assorted Colors	.60 pr.	.50 pr.
Dormitories—A Tiny Cloth Wrap Around	.29 ea.	.50 ea.
Loafer Sox (Plain)	2.50	1.90
Loafer Sox (Fancy)	2.98	1.90
Assorted Beans and Crew Caps	.90-1.50	.55-.39
Many Books	Prices As Marked	
Tie Racks	1.95	.98
Lap Boards	1.65	.89
Dryerettes	1.75	.98
Indelible Pencils	.10 ea.	3 for 5c

STATE COLLEGE CO-OP
PHONE 46419
Student Needs at Student Prices

Press Representatives To Attend Conference

Seven members of the State College News will leave for the Columbia Press Association Conference to be held Thursday through Sunday, according to Mary Fenzel, Editor-in-Chief. The conference, sponsored by the Columbia Press Association is held annually at Columbia University.

Faculty Footnotes

Dr. Robert Rienow, Professor of Social Studies has been appointed to membership on the Syllabus Committee on Local and State Government for grade seven. Appointed by the New York State Board of Regents, the committee is made up of specialists from various parts of the State. Dr. Rienow will begin work with the committee shortly on a suitable course outline in Citizenship Education for seventh grade.

Campus Interviews on Cigarette Tests

Number 14...THE BEAVER

"How eager can they get?"

For once in his life, our fervent friend admits that eagerness can be over-done! He's alluding, of course, to all these quick-trick cigarette tests—the ones that ask you to decide on cigarette mildness after just one puff, one sniff, one inhale or one exhale! When the chips are down, he realizes cigarette mildness can't be judged in a hurry. That's why he made...

The sensible test . . . the 30-Day Camel Mildness Test which asks you to try Camels as your steady smoke—on a pack after pack, day after day basis. No snap judgments needed. After you've enjoyed Camels—and only Camels—for 30 days in your "T-Zone" (T for Throat, T for Taste), we believe you'll know why...

More People Smoke Camels than any other cigarette!

State College News

STATE COLLEGE FOR TEACHERS
ALBANY, N. Y.

ALBANY, NEW YORK, FRIDAY, MARCH 2, 1951

BUDGET HEARINGS
ARE IN PROGRESS

Varsity Bowlers Advance Toward League Crown

Cassetta Hits 243 Game As Keglers Whip Siena
The Varsity Bowling Team widened their league lead to five full games over Siena by victimizing the Hoosick Indians in two of three matches bowled Wednesday night. The Ped keglers captured the first and third games with scores of 895-821 and 908-824. Siena piled up an impressive 942 pins to State's 842 to take the middle encounter.

State Holds League Records
This accomplishment gave State a monopoly on three league records. Cassetta's game is the High Single. Don Burt holds the High Triple of 603, and Don McDonald holds the triple of 596 and a 547 effort high triple of 596 and a 547 effort by Harbeck kept the boys from Loudenville in contention.

State has three matches left to roll with the second division clubs, ABC and Pharmacy, and needs only five wins to insure the League Crown. These encounters will not be rolled off until after the Easter Vacation because of the NCIT Basketball Tournament.

Elmira Tournney
For the first time in the history of the College, the Varsity will carry its colors into the New York State Bowling Tournament at Elmira, on April 7-8. The Purple and Gold Keglers have a good chance to top some of the prizes on the strength of their steady team average and the handicap they will be allotted under the tournament ruling. The Statesmen also have the advantage of seasoning, as Carmen Corsi and Frank Cassetta will be bowling on their home alleys.

NEWS Delegates Seven To Conference

Seven members of the State College News staff are attending the 26th annual meeting of the Teachers College Division of the Columbia Scholastic Press Association, which is being held today and tomorrow, according to Mary Fenzel '51, Editor-in-Chief. The meeting is being held in New York City in conjunction with the C.S.P.A. Convention.

Those attending from the News staff this year include: Mary Fenzel '51, Editor-in-Chief; Norine Cargill, Victoria Eade, and Grace Smith, Juniors, Associate Editors; Robert Jacoby, Junior member of sports staff; Elizabeth Platt and Henry Koszewski, Sophomore Desk Editors.

KDR Arranges Plans For First Open House

Kappa Delta Rho has scheduled an open house Sunday from 3 to 6 p.m., according to James Dunn '51, President. All guests will be escorted throughout the house.

The house, which is located at 241 Manning Boulevard, was acquired by the fraternity late in February, and has been occupied since the second semester. This will be the first time that the house has been shown. Both faculty and students are invited.

Climb And Cower; New Lab Opens

"Climb up to your ivory tower; it won't last for more than four hours. . . . But once there you'll be viewing the world not through rose colored glasses, but through a mass spectroscope.

Once there, you'll see a dramatic sight—a garret gone scientific. Half of third floor Husted has been divided into three, green-walled rooms. There's even a cosy nook for storing radioactive elements.

Grad chemists will see more of the "Tower" as undergrads. Nuclear chemistry is a 300 course.

When life becomes too burdensome, why not retire to the "Tower." See how the nuclear half lives.

Lape Announces First Semester Honor Students

Ruth Lape, Registrar, has released the names of students who have been named to the Dean's List for the first semester, 1950-51, according to tabulations, 87 members of the Class of 1951, 83 of the Class of 1952, 65 of the Class of 1953, and 40 of the Class of 1954 appear on the Dean's List for this semester.

SA Assembly To Include Poll
Student Council planned the agenda for today's assembly at their meeting Wednesday night. The Council also approved their budget, and several reports were heard.

The assembly agenda includes nominations for the Junior Prom Queen. The Sophomores will elect the editor of the *Freshman Handbook*. Those nominated include: Marion Bell, Irene Berezinsky, Rae Dillon, Frank Dodge, Henry Koszewski, Thomas Mitchell, Marlene Southard, and Muriel Woodman. A poll will be taken by the delegates to the Eastern States Association of Teachers Colleges Conference in order to get a true picture of what the students want. The delegates are Edwin Karlander, Ruth Liepmann, Seniors; Daniel Joy, Theresa Porta, and David Manly, Juniors. The constitutional amendments proposed last week will be discussed, and the remainder of the assembly will be given over to announcements.

D&A Will Present University Players

Information received from Robert Donnelly '52, states that Dramatics and Arts Council will sponsor the University Players in two plays April 6. The University Players, a group of professional actors who graduated from Catholic University, Washington, D. C., is directed by Rev. Gilbert Harlike, head of the speech and drama department of that college.

The group has toured the country presenting its productions to high schools and colleges with the aim of promoting the professional theater. Productions in the past have been limited to *Shakespeare*; however, Shaw's plays were added to the selection this year.

Bureau Makes Three Placements
The following placements have been made, according to Elmer C. Mathews, Director of Teacher Placement Bureau: Harold Vaughn '50, South Glens Falls, Junior High Social Studies; Royann Salm '51, Van Hornesville, Commerce; Doris Ryan '51, Edwards, Commerce.

Music Council Stages Operetta, 'Iolanthe', Two Evenings In Page

Will Commence Shooting Work For College Film

CLARYCE J. PERRETTA '51
President of Music Council

Martha Downey '51, Director, has announced that intensive shooting for the State College movie "Tomorrow's Teachers" will begin next week. It is expected that the film will be completed by May 15. The actual filming is being done by the Audio-Visual Aids classes, under the supervision of Dr. Floyd E. Hendrickson, Professor of Education, who is acting as technical advisor.

The movie is being re-made from a former film on the college which was produced during the war. When completed, the present film will be shown in high schools throughout the state as a medium for arousing interest in the teaching profession, publicizing the college, and recruiting future teachers, says Miss Downey.

Tentative plans for shoeing include scenes from dormitory life, fresh camp, class rooms, practice teaching classes in Milne, and extracurricular activities. Emphasis will be placed on the individual departments, especially the Education Department.

The movie will have its initial showing during the summer at the New York State Fair at Syracuse. Following this, the movie will be available to special groups, and will be used in recruiting work.

TPB Sponsors Panel Sessions Of Beginners

Seniors and graduate students are invited to attend a conference on "The First-Year Teacher" to be held Wednesday afternoon at 3:30 p.m. in Page Hall Auditorium. Beginning teachers will conduct a panel discussion concerning their problems and experiences for the benefit of Education 23 students also, according to Elmer C. Mathews, Director of Teacher Placement Bureau.

An earlier conference will begin with a general meeting in the Lounge at 1 p.m.; then the participants will convene into separate subject area groups and take part in sectional meetings.

Mathews states that the purposes of the conference are to determine what kind of problems teachers are facing today and to examine and compare techniques used to help suggest plans for teacher induction and job training. The conference is to serve as an aid for the Seniors and graduate students who plan to teach in the future.

Both the college and the Capitol Area School Development Association are working to sponsor the program for the conference. The teacher Placement Bureau Student Committee will collaborate with the organizations to conduct the panel discussion.

College Red Cross Unit Creates 'Gray Ladies'

The State College Unit of the American Red Cross has organized a Gray Ladies' Unit in which students from the area colleges work at the Memorial Hospital and Brady Maternity Hospital. Eighteen students from the College of St. Rose and State College have begun work as members of the Unit.

Any students who are now interested in working as Gray Ladies should contact Mary Lou Noble '52, President. The students who are now working in the Unit were asked to pass a psychological test and then to act as social workers in the hospitals. The Red Cross requests that the students who enroll as Gray Ladies complete twelve hours of class work in order to become members.

Crucilla, Thorpe To Sing Leads In Performance

This evening at 8:30, Page Hall will be the scene of the opening act of Gilbert and Sullivan's comic operetta, "Iolanthe" or "The Peer and the Peri." This annual production, presented by Music Council and produced by the Operetta Class, will also be presented tomorrow night.

The operetta satirizes the House of Parliament and concerns the difficulties brought about because a fairy, Iolanthe, has committed the crime of marrying a mortal. The principal roles are portrayed by Joseph Crucilla, Grad, as the Lord Chancellor and Elsie Thorpe '51 as Phyllis.

Other principals of the cast include: Lord Mountararat, Eugene Webster '51; Lord Tollolier, Alfred Short '54; Private Willis, Frank Giannone '54; and Strophon, Gordon Bennett '51. Principals of the female cast are: Iolanthe, Helen Kosinski '54; Queen, Louise Petfield '53; Cecilia, Mary MacFarland '53; Lella, Virginia Maurer '52; Fleta, Nancy Burdick '51; and Helena, Marion Schock '54.

Marian Newton '52 is the accompanist and Irene Gerselich '54 is the assistant pianist. Heads of committees are: Costumes, Esther Corasa '51 and Jane Jennings '52; Make-up, Joseph Crucilla, Grad; Properties, Eugene Webster and Gordon Bennett, Seniors; Sets, Robert Donnelly '52; and Dance, Marian Schock '54.

Admission by Tax Tickets
Tickets for the production, which is under the direction of Dr. Charles P. Stokes and Karl A. B. Peterson of the Music Department, are on sale at music stores and the Co-op. General admission is \$9.00 and reserved seats sell for \$12.50. Student tax tickets may be used for one night only.

Moore Asks Hike In Teachers' Salaries

A proposal to increase teacher salaries was presented to the Legislature Tuesday by the Moore Committee. Virtually all minimum salary scales for teachers would be increased by \$500 and teachers would be granted a \$100 cost-of-living bonus for the present school year.

State aid to education would be increased by \$20.5 million and would replace the schedule set up by the 1947 Feinberg Law. In small school districts the new starting salary would be \$2500 with increments resulting in a maximum of \$4600 after sixteen years. Limits are now \$2000 and \$4100. Higher scales are recommended for New York City and cities of over 100,000 population.

In all cases minimums would be higher for teachers with thirty hours of approved graduate training.

The proposal has been endorsed by the New York State Teachers' Association.

Kenney To Give Holiday Excuses; Spring Recess To End April 2

Spring recess will officially begin at 5:25 p.m., Wednesday, March 21, according to Dr. Ralph B. Kenney, Professor of Guidance. School will reopen at 8:10 a.m., Monday, April 2.