

State College

ALBANY, NEW YORK, FRIDAY, JANUARY 6, 1950

VOL. XXXIV NO. 13

Signs Contracts For New Wing

Contracts have been signed, and construction will begin in the near

Construction will be supervised by Panzieri-Henderson, Albany contractors. It is expected that excavation will begin early in the spring, with completion date scheduled for August, 1951.

To Extend Present Levels

All of the present levels of Draper Hall will be extended to the new wing, the buildings being connected by a corridor, 44 feet wide, and 59 feet long on the West side, and 39 feet on the East. This extension will necessitate the elimination of the present stairway in the rear of Draper, reconstruction of which will begin shortly.

Present plans for the building, the main section of which will be 203 feet by 40 feet, include new locker rooms and maintenance rooms in the basement section, and classrooms and offices on the upper Milk. three floors.

Plan Seminar Room

Also included in the plans are a special seminar room on the first floor, and a small auditorium on the third floor of the new building. The seminar room will be con-structed to provide special accommodations for graduate work.

Plans were drawn for the State the sister class, '53. Arheitect Office by Harold O. Fullerton. Panzieri-Henderson Com- of '51 are in charge of the various pany, also constructed Milne High committees for the occasion: En-

Science Meeting

Thursday in Room 150, will have a speaker and discuss plans for a basketball game in Page gym. tour of the General Electric plant.

who is working in the Sterling Winthrop Research Institute in the analytical chemistry department of the Art 6 Open House scheduled tensive exhibition of his drawings, analytical chemistry department of the Art 6 Open House scheduled tensive exhibition of his drawings, will take the affirmative and ta "Patience," on March 10 and 11.

Thomas Godward and Walter Far- This is the third event of the year graduated Signum Laudis from ing to Ruth E. Hutchins, Assistant State and majored and minored in Science and Mathematics, receiv- plays will be in Room 208 as welling her Bachelor of Arts Degree, as on the second floor of Draper She presented a paper at the East- and may be seen from 9 a. m. to ern Colleges Science Conference 5 p. m. last year at Adelphi.

more than one tour to the GE plant in fields such as history, matheto enable all students to go. Those matics, commerce. English, and interested in the tour should attend foreign languages will be shown. to enable all students to go. Those the meeting, and designate the atfernoons most convenient for them can be used by the teacher to ento take the trip.

Bunter Abend Presents 'Li'l Abner' In German

The Deutscher Bunter Abend is holding a party tonight from 8:30 to 11 p.m., according to James Lawson '50 chairman. The event will take place in Germania Hall, located on Water Street in Troy.

There will be singing and dancing and the entertainment will consist of impersonations, a satire on Scotia High School, Scotia, New radio broadcasts, and a German York during an assembly. version of the play "Lil Abner. Admission costs \$1.25 and the program is open to all students who terman '52 as Lomov; Frederick would like to attend. Tickets may Knoerzer '51 as Chubkob. Purdy is be obtained at the door.

Albany Company Love Letters, Devils, Explosions Taunt And Terrify Dramatists

Present Draper Levels
To Extend To Addition
Contracts have been signed, and instruction will begin in the near ture on the new \$800,000 addition

Since last we were together.

dearing words such as these are will present.

"Raisin' the Devil" by Robert Gard is a New York State Folk popular fellow. To help clear up play taking place in the last cenany mystery that might be connected, in one of the Elementary and ture on the new \$800,000 addition

To Extend To Addition

Contracts have been signed, and more than the popular fellow. To help clear up plays which Elementary will present.

"Raisin' the Devil" by Robert Gard is a New York State Folk play taking place in the last cennected, in one of the Elementary. Thomas Holman has acquired a new role as the fabulous minister.

Dramatics three one-act plays, to be Ren Dow, who has the difficult job. Gerald Gorman, is the great lover trouble comes when he attempts to in the comedy, "Episode." He is an convert t! J Miller family. all around fellow and a lady's love King, better known around State

The addition, which will be in blood. Actually, he gave this vital known, Bill Sparks. Romance trithe shape of a slanted "T", will substance to the Bender Laboratory umphs but not until a major mirrun parallel to Washington Avenue.

South Lake Avenue.

and almost conapsed from lack of all rutterman of as he is now the shape of a slanted "T", will substance to the Bender Laboratory acle is performed.

The red devils which may be

'51 To Gather At Herbert's

This year the Junior class will hold its annual banquet at Herbert's at 5:45 p.m., and a "feather" theme will predominate, according to co-chairmen Paul Buchman and Lois Prescott. The role of toastmaster for the turkey dinner will be played by Harvey

Included on the gremlin agenda for the evening is a skit entitled "Feather in 51's Cap." Members of the faculty who will chaperone are Dr. C. Luther Andrews, Professor of Physics and Mrs. Andrews, and Richard Hauser, Instructor in Biology, and Mrs. Hauser.

Guests will include the Myskania class guardians and a member of

The following students of the class School, Page and Richardson Halls. tertainment, Marilyn Strehlow; Publicity, Fay Richards; Favors and Decorations, Evelyn Wolfe; Tickets, Paul Buchman and Audrey

Tickets, priced at \$1, will be sold outside the Commons today until 4:30 p.m. The banquet has been planned accordingly so that those it displayed in the showcase in who attend will be able to see the front of the library. The Science Club, at its meeting planned accordingly so that those

"Art in Teaching" is the theme Professor of Fine Arts. The dis-

The exhibit will include materials to show the use of art in Cohen would like to schedule teaching. The significance of art

Reproductions of paintings which rien the background of his pupils will be included in the exhibit. Also on display will be source materials and visual aids.

AD Plans Performance For Scotia High School

According to Joseph Purdy '51, Advanced Dramatics is proud to announce that they will present the play "Proposal" by Anton Chekov. It will be given Wednesday at the

The characters are as follows: Sara Danzis '52 as Natyla; Donald Putthe director.

By NORMA SIEGEL seen in the halls are not for the "How much I have missed you since last we were together." En-

future on the new \$800,000 addition nected, in one of the Elementary a new role as the fabulous minister, to Draper Hall, according to Dr. Dramatics three one-act plays, to be Ren Dow, who has the difficult job Evan R. Collins, President of the presented January 17, Anatol, alias of Christianizing Albany. His main presented January 17, Anatol, alias of Christianizing Albany. His main

King, better known around State means little to him.

Gorman has really given his character around these parts, a whole heart, soul, and blood to horse thief. His daughter, Jenny, make the play a great success. He portrayed by Joyce Shafer, is purported one appring at the succession of the succe sued by one of the local boys, Donarrived one evening at rehearsal sued by one of the local boys, Don-and almost collapsed from lack of ald Putterman or as he is now

> Archibaid Mac __dst'n play "Air Raid" is quite a definite contrast to the other two productions. Originally written for the radio, it is now being adapted to the stage. A on the death of his daughter, Studeep poetical drama, the setting of dent Council voted that a collec-"Air Raid" is in a mythical coun-

culty with the sound effects for the play. At the end of the production most of the cast are killed by machine gun fire and bombs. It also seems that Donnelly allows the players to die first and then he sounds the guns. He has been retired to the rear of the auditorium along with his sound effects and has to use telepathy to judge when

Library Exhibits Van Gogh Art

the second floor of Draper are reproductions of Van Gogh's paint-The exhibit in the Library was arranged by Helen C. James, Assistant Librarian. This exhibit is in conjunction with the one being held through January 15 at the Metropolitan Museum of Art in New York City. Those wishing to see the exhibit in the library may find State Debaters

ropolitan includes 95 paintings and 67 drawings of Van Gogh, Dutch Donald Cohen '50, will preside over the meeting to be held at 7:30 p.m.

June Olsen, '49 alumna of State, Of 'Art In Teaching'

Open Draper Exhibit 67 drawings of Van Gogn, Duten painter of the post-impressionist school, These have been selected from the collections of his works in Holland and the United works in Holland and the United States. Here may be found an exhis early studies, to the swirling landscapes of his last years

Junior Ed Class Will Delve Into Sex Education Problem

Something different in Ed. 20 classes is scheduled for Wed-nesday, 3:30 p.m., Room 20, Richardson, when the topic of the day will be "A Presentation of the Teaching of Sex Education in Secondary Schools of New York State.'

Strictly a student undertaking, a committee of ten Juniors has outlined a program including short lectures by Dr. Arthur J. Wallingford, eminent Albany physician, Dr. Harry Pratt, Principal of Albany High, and Mr. Harry Spenser of the State Education Department.

Discussion will be based on the thovie "Human Growth" as well as 'he speeches. Each individual class had an opportunity to see this movie shortly before vacation.

There will be a limited number of seats available for non-Juniors who may wish to sit in on the class.

State Department Extends Renewal Policy For '50

OK's Holiday From Assembly

According to the year's assembly programs, a business meeting was convene today.

At the Student Council meeting Wednesday evening, it was an-nounced that the rivalry ping pong games would be he'd next week, and the bowling matches would take place the following week.

As a token of sympathy expressed by the students for Dr. Evan Collins, President of the College, tion be taken up in the next assemtry during a fleticious war.
Robert Donnelly is having diffithe House of the Good Samaritan, Boston where Miss Collins treated.

> The council also discussed what action should be taken with the Big-4 fund, a sum of \$700, which has been accumulated from the class Big-4's, the Christmas Big-4's and State Fair contributions. The general feeling was that the money should go toward improvement of the school. Suggestions as to a worthwhile investment of the fund include returning the money to the classes who contributed same, starting a scholarship or loan fund for students, and using the money for decorations and improvement of the Commons be improved by adding more tables and chairs, another ping pong table and installing a ventilating system. In the next assembly students will be requested to offer suggestions for the expen-diture of the Big-4 fund.

The original exhibit at the Met- FaceMiddlebury Select Principals politan includes 95 paintings and

cording to Marjorie Farwell '52, who is making arrangements for the ner, Juniors, will take the nega-

tournament where 300 colleges were era. represented. At that tournament Vaughn was selected as one of 15 were held before Christmas recess, best speakers out of the 550 pres-

from Boston where the team won all Colonel Calverley, Eugene Webster its debates taking Harvard, Boston University and Northeastern Keefe '50; Lieut., the Duke of Dun-and had non-decision debates with stabel, Raymond Kelly '52; Regin-MIT and fufts.

bury debate will be held in Room nett '52. 212 and the negative in Room 151.

Lievestro As Tryout

Christiaan T. Lievestro '50, has been recommended by Dr. Evan R. Collins, President of the College, as a possible participant in an all student symposium to be held as There will be a meeting of Kapa part of the State University Conpa Phi Kappa, Tuesday at 8 p.m. vocation in Buffalo, January 27 and in the Lounge, according to Emory 28. This panel will consist of ele- Osborne, Graduate. Dr. Evan R. ven students representing the dif- Collins, President of the College, ferent types of institutions in our will be guest speaker. State University System.

Student Council Teacher Shortage Causes Revision

The State Education Department has decided to continue the issuance of renewable high school teaching certificates until March 1, scheduled for this week's assembly, 1951. These certificates must be re-Since there is no business to be newed each year for a period of discussed and this fact was not known in sufficient time to plan entertainment, Assembly will not ued study on the part of the "in service" teacher. This is a change in policy only for the teaching year, 1950-1951. The department compiled statistics last fall, and recently arrived at a point where it could make this decision.

The reason for this change is that certain fields of high school teaching have present-day short-ages, even though State College doesn't train for most of the fields in which there is evidence of a shortage.

Commerce, Library Need Teachers The State Department does not want to mandate the fifth year requirement to one field of high school teaching at a time. They feel that the high school teacher supply and demand will close most academic fields to fourth year graduates except Commerce and Library by June of 1951.

This renewal of teaching certificates means that all State College fourth-year graduates this year, will be eligible to receive renewable certificates, and may register with the T.P.B., from which they were excluded up to now.

Mathews Slates Meeting

Students should be reminded that the holding of a renewable certifi-On exhibit in our library and on the cafeteria. It was proposed that cate does not mean that they can go anywhere to teach, for schools are still required to give preference to the fifth year candidate.

Elmer C. Mathews, Head of Teacher Placement Bureau, will hold a meeting next Friday in Room 20 at 3:30 p.m. for all those students not registered with the bureau, who desire teaching positions for '50-'51.

State will debate Middlebury College here today at 2:30 p.m., ac- In Patience Cast

Charles F. Stokes, Professor of State squad. For State Edwin Kur-lander '51 and Harold Vaughn '50 or in Music, will direct the operetsponsored by Music Council. The operetta class will aid in giving All four took part in the Vermont the performance of this comic op-

Tryouts for the character parts and the list of principals has just nt. — — been released by Stokes. Those — Middlebury has just returned principals include the following: '51; Major Murgatroyd, ald Bunthorne, Joseph Crucilla '50; The affirmative for the Middle- Archibald Grosvenor, Gordon Ben-

Patience, Elsie Thorpe '52; The Collins Recommends Lady Ella, Betty Hendrie '52; The Lady Saphir, Louise Petfield '52; The Lady Angela, Joan Whiteraft '51; The Lady Jane, Shirley Casler '50.

Kappa Phi Kappa Meets Tuesday; Collins To Speak

ments will be served.

More Handbooks

Too often, when a member of Student Association wants to know what is in the Constitution, or who the officers of an organization might be, he has no way of finding out. He either asks until he finds another student who can tell him (approximately), or he borrows the Handbook of some

We should have a Handbook that is available to all students every year. Every member of Student Association should be able to bring with him to Assembly his Handbook containing a recent and standard copy of the constitution and the budget.

It has been argued that it would cost too much to print 1500 Handbooks every year. It certainly would cost a lot if all the books were the handsome, stiff-cover, bound copies that we publish now. Binding alone costs between fifty and sixty cents a book, on our present Handbooks. A bound book is pleasant to look at, and very durable, but it isn't necessary.

Goodlooking stapled books with soft covers could be printed. According to an estimate by the present printer (Johnson Press), 1600 stapled books with soft covers would cost \$560. The present Handbook printing cost, for only 600 books, is \$522. These figures do not include the costs of stamps, mailing, phone and other expenses incidental to distributing the books.

In other words, by discontinuing the bound covers and having stapled books, 900 more Handbooks could be issued without raising by much the budget for printing.

The important thing is that everybody should have a Handbook to which to refer. One good example concerns the loan funds available. Most ample concerns the loan funds available. Most the music and the songs of the One day the children asked her if of these loans are available only to upperclass- Trapp family. I don't intend to she didn't like their father. Absentmen, yet the only place where collected informa- criticize their music (which, in- mindedly she told them she did tion about them is available is in the freshman cidently. I found to be both endisappeared in the study. That evetable. Handbook. Who's treasurer of what Council joyable and interesting), but ra- disappeared in the study. That evening, while she was arranging a should be handy, too.

The editor of this year's Handbook has not yet I feel is equally as interesting as their style of song. been elected from the Sophomore class, but when he is, Student Council should direct him to have the story, as I heard it, begins went and marry at the same time."

The story, as I heard it, begins went and marry at the same time." enough Handbooks printed to distribute to all Maria, a candidate for the nomembers of SA, from the freshman through the vitate of Benedictine Nuns, was and returned to Nonnberg. The Graduates.

We extend to Dr. and Mrs. Collins our deepest sympathy on the tragic death of their daughter, Ann, who died December 21, 1949, at the House of the Good Samar itan, Boston, Massachusetts.

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918 RATING-ALL-AMERICAN

VOL. XXXIV

January 6, 1950

Distributor Member Associated Collegiate Press Collegiate Digest

The undergraduate newspaper of the New York State College for Teachers; published every Friday of the College year by the NEWS Board for the Student Association.

The undergraduate newspaper of the New York State College ory about children was to give them manners and little else. Maria Phones: Wiltse, 2-9612; Freel, 2-6126; Selsm and Farrell, 8-0287, Webber, 8-2102. Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11:30 p. m. at 3-9407.

Wordlessly he opened his arms. SATURDAY, JANUARY 7 She buried her face on his shoulder. 5:45 p.m. Junior Class Banquet at Herberts

		BOARD	all, to sing carrols, madrigals, and old folk songs. It wasn't long be-	
SHIRLEY WILTSE -		Editor-in-Chief	그들은 사람들은 보다 나는 사람들은 경기를 하는 그 가장 하는 사람들은 사람들이 되었다.	
BERNADETTE FREEL.	2	- Public Relations Editor	fore the baron himself was taking	
DIANE S. WEBBER -	B 8 8	Sports Editor	part in the singing by accompany-	La
GRACE SCISM	# (#) #	Circulation Manager	ing his children on his violin.	Ľa
JOAN FARRELL		Advertising Manager		
MICHAEL CORTESE -		Business Manager	In the spring the baron's fiancee,	
EVELYN WOLFE	* * *	Feature Editor		
CECELIA BATTISTI -	180.00	Exchange Editor	Princess Yvonne, came for a visit.	
GOLDIE BRENNER -	2 127	Associate Editor	Maria liked her, until the day she	
GERALD DUNN	60 F 1981	Associate Editor	announced:	0/2/95/20128 - 0/2
MARY FENZEL	#3 ((#3)	Associate Editor	1220 W	Joan F

All communications should be addressed to the editor and baron is in love with you." must be signed. Names will be withheld upon request.
The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications as such expressions do not necessarily reflect its view. but the princess, frightened by the was learned, following the assem-

-12- 2

"Did you ring, Sir?"

The Sisterhood Candidate

ther to relate to you something of vase of flowers, the baron proposed

daughter of Baron George Von to be the Will of God that she mar-

the other candidates for sister-hood. In the Baron's huge home, the abbey and started home. There

Maria was delighted not only with was no way for her to know that

the delicate little girl she was to she would spend twenty glorious

and two brothers, ranging in age bear him three children, would flee

from 4 to 14. The baron, who had with him, penniless to America to

commanded Austria's submarine fleet during World War I, turned out not to be the grizzled old sea dog she had anticipated, but a

handsome national hero who was concert history, and would write

still grieving over the death of his a book to relate her unique exper-

long periods and the household was baron was waiting in the hall. She

Startled and uneasy, Maria pack- four class presidents and the of-

ed her bag to leave immediately, ficers of Student Association. It

possible reverberations, brought in bly, that Santa sent a helper this

After that Maria avoided the bar- send Rich, Professor of English.

a priest to persuade her to stay, year, in the person of Dr. Town-

burst into tears.

teach, but also her four sisters years as the baron's

ry the baron and be a good mother

With her head bowed, Maria left

When she reached the house, the

Last Week

In Assemblu

Joan Perine '51 directed a melo-

AD lab, and Santa Claus paid his

annual visit, remembering the

their historical background which to her.

Tearfully Maria bade farewell to

He was gone from the home for

managed by the Baroness Matilda,

Common-Stater

The Common-Stater is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the STATE COLLEGE

How about another vacation to recover from all the eating and sleeping we did over Christmas? If the new clothes and engagement rings are any indication, everyone must have made out all right. And with happy smiling faces we realize that exams are just around the corner.

CASE OF THE MISSING EQUIPMENT . . .

You ought to know that some of our athletic equipment valued at \$129 has been removed from the gym without permission. The storeroom was broken into by an unknown person or persons. No one knows whether or not it was State students, but if you have any information regarding this, contact Coach Hath-

ATTENTION ALL ALUMNI OF '49 . . .

After Kocky Donnelly had gone to all that trouble of sending you notices about alumni dues, she found that she had forgotten to tell you how much to send. So pass the word that Mrs. Olive McDermott in the Alumni Office will welcome your \$3.

THE TABLE . . .

The table lacking in the Commons is being used for good purposes. It served as a reception desk in the Rotunda during the WAA Conference and is now being used there by Press Bureau as a starting point for prospective students. Incidentally, a large number of frosh have been interviewed and from all indications State might have a waiting list

WE GOT MONEY WE AIN'T EVEN USED YET . . . The problem of spending the \$700 in the Big-4

and State Fair Fund seems to be giving Student Council a bit of trouble. It seems to be the policy of our Association that moneys collected in these ways must be spent and consequently a committee will be formed to investigate possible ways of disposing of it. Let's hope we don't have a rainy day in the near future.

IN PASSING DEPARTMENT . . .

Our Keep our Kampus Kleen Kampaign is still going on and there is some improvement to be seen. However, since the Administration has had the Commons floor cleaned and waxed, we should try just a little harder to keep our butts up off the floor

Yes, exams must be near . . . two girls actually had

Those flaming love letters of Anatole and Cleopatra are really "the stuff." Prospective Casanovas can check on the style in lower Draper.

"You know very well," she said, Class activities for the New Year are getting off "that I'm going back to the convent with a bang this Saturday with the Junior Banquet soon and one cannot enter a conat Herbert's. Let's hope that more people turn out than the usual 15-20 who attend the Junior class To confirm her stand she packed

summoned by the Reverend Mother Mistress of the Novices consulted Basketball also returns to State tomorrow with a Abbess and told that she would be the Abess and related Maria's home game against Williamntic. The record to date leaving Nonnberg for ten months story. Maria was summoned and in- 4 won-4 lost to serve as governess to the invalid formed that the council thought it

THE PAST 12 MONTHS . . . January-K.B. finds a home

February-Constitutional troubles March-State takes care of CARE April-News April Fools everybody May-Midgley talks her way to California June-Heat and exams

July and August—Eat and sleep—what else! September - Collins holds the reins October-Soccer is O.K.'d

November-Ted, not Charlie McCarthy leads frosh December—Ten Eyck sees State

College Calendar - - -

FRIDAY, JANUARY 6

"Th-they s-said I have to m-mar- 8:30 p.m. Varsity Basketball Game, Martime Acad-

formally, play games, and above (Condensed from the N. Y. Sunday 8:30 p.m. Varsity Basketball Game, Willimantic

TUESDAY, JANUARY 10

12 noon Bridge Club meeting in Room 111

8 p.m. Kappa Phi Kappa meeting in Lounge Christian Science Organization meeting in Room 111

WEDNESDAY, JANUARY 11 12 noon SCA Chapel Dr. Wallace, Speaker

"You know, of course, that the drama, which was presented for THURSDAY, JANUARY 12 3:30 p.m. Rivalry ping pong in Commons

Science Club meeting in Room 150 7:30 p.m. Last of series on Catholic Apologetics,

Newman Hall SCA meeting in Lounge, Rev. Hollis, Speaker

Munich Offers Study Abroad To Americans

Junior Year Courses To Include Languages

Year Plan" permits qualified American students to take the third year ican students to take the third year The feature presentation of the Patricia Dargusch, Martha Downey, of their college course at some evening will be a skit depicting the Helen Pilcher, Marilyn Strehlow, foreign university—at Paris, Gen- trials and tribulations during the Jacquelyn Mann, Marilyn Allen, eva, Basel, Zurich, Florence or Mu-rushing period of bygone days. Us-Constance Cardinale, Kathleen Ryeva, Basel, Zurich, Florence or Munich. At present Eugene McLaren,
Alumnus '48 is pursuing a graduate of the popular sororities, Sho Fli
Pi, Alpha Pan Dowdie, I Beta You
Mary Eade, and Georgina Magisel. Switzerland.

for a preliminary period of inten- semester rushing will be shown. cial." sive language work before the uni- Many will remember the confusion versity opens. It provides for some and lack of consideration for the American student group—usually in the past and may look for university. It provides for the stu- A speech by Rhoda Riber, Presiand discussion groups. In a very the evening. real sense, the JY tutor converts Leave your best togas home, girls, the university course into a genuine college course, with assigned readings, reports, term papers, quizzes and examinations.

comprehensive school fee, which includes tuition, board and which includes tuition, board and millian, South Dakota announces entitled, "Teachers: Qualified or portunities in many professions be"Searchlight in the Dark" Richard in Herzog Park - Bogenhausen, across the English Garden, some twenty-five miles from the Uni-

Amalienstr. 54, Munich 13.

for graduate study. The informa- Librarianship, spoke at the Har- ing." tion for the 1950-51 term will be re- manus Bleeker Library, Wednesday, leased sometime in the near future. under the sponsorship of the Staff

Capital Campus By BRADY and LIEPMANN

Welcome back, you lucky people, a Happy Home?" you may think the Christmas spirit, Professor of Biology, and H. S. oportunity to extend it into the and Light Corp., Albany, presented the aged, and hospital wards. In was a meeting of the Ecological Sothe aged, and nospital wards. In ciety of America on December 28, these institutions the cards are a ciety of America on December 28, pecially the gradaute students. have little to do. So if you feel the house - cleaning urge, and have glaze effects," he explained, "is Colleges and thirty six association, consisting of Altains are the reports of the various bany and Oneonta State Teachers group activities within CASDA, the to the Times-Union editorial of- ture. fice, 34 Beaver Street.

which he is most interested is the Science December 27 to 30. The successful in his crusade. Mr. White Also in session at this time were ences during his recent world tour. Association of Science Teachers. One of the functions of the NA- Dr. Caroline A. Lester, Assistan

ACP, in case you're interested, is Professor of Mathematics, attended to sponsor and finance court cases the meetings of the American of discrimination against Negroes Mathematical Society and the which would set a precedent of le- Mathematical Association of Amergal rights. We feel this will be an ica, which were held in New York interesting meeting, to say the City, December 28 through Decemberst. Why not try to attend?

'Seven Sisters' Combine Talent For First Frosh 'Sorority Social'

By NORINE G. CARGILL since this will be a strictly informal For the first time in State's his- affair with sweaters and socks pretory the "Seven Sisters" have got- dominating. The silks and satins ten together to plan a program of will come in handy next semester. entertainment. Next Friday night Marilyn Allen, Chairman of the from 8 to 11:30 p.m. in the Com- Social, also said that dancing and mons all the sororities on Campus refreshments are on the agenda. The Executive Council of the will combine their talent to pre-sent a "Sorority Social." This will members from Alpha Englin Phi Junior year in Munich announces be an ideal opportunity for the members from Alpha Epsilon Phi, its ninth program. The academic freshmen and transfer women Chi Sigma Theta, Kappa Delta, Phi program developed in the "Junior to get acquainted with the Delta, Psi Gamma, Beta Zeta and

Alumnus '48, is pursuing a graduate Keed and I Sigh I Cry, the authors, ness. program at the University of Ba- Jacquelyn Mann, Lois Prescott, and So freshmen and transfer stu-Martha Downey, will present a se- dents remember the date (it is Fririous warning to the frosh. The ad- day the 13th you know) and be The program in general provides vantages of second instead of first sure to come to the "Sorority So-

dent to attend selected university dent of Alpha Epsilon Phi, on the mented by Junior Year tutorials ities will be another highlight of

Faculty Footnotes

Spanish.

ceived his Ph.D. at Columbia Uni- which are either out-of-date or Information received from Rob-Application blanks will be avail- versity. Weed took his doctor- which are too concerned with pica- ert S. Burgess, Professor of Librarable in February, returnable in ate with a major in International yunish details. The total breadth ianship reveals that notices of Li-April. Correspondence may be ad- Relations. He received his Bachelor of the teacher preparation is fully brary positions open in school, coldressed to Junior Year in Munich, of Arts Degree at State in 1940, and as important as the specific sub- lege, public and special libraries in received his M.A. and LL.B. de- jects, in fact the pattern of this all parts of the country are being the slides which he will show are grees from Columbia.

Library. His subject was "Experi-Burgess addressed the PTA at Maywood school in Colonie on Thursday, with the topic, "What Makes

and a Happy New Year. Though Dr. Paul C. Lemon, Assistant

eral members of the Social Studies the members. On a different tone, Albany is Department attended meetings per-

The aspect of this association in tion for the Advancement of laboratory through which one can campaign against lynching of Ne- main topic of the conference was groes; he has been outstandingly "Methods of Evaluating Teaching." will speak on "Color Line Across the New York State Association of the Globe,' based on his experi- Science Teachers and the National

capture political control.

versity opens. It provides for some and lack of consideration for the special courses, given only for the freshmen that has taken place in Educator Defends

cation and Child Study, Smith College, "serves to protect the teaching profession from abuse in comfers more job openings than ever

Student Christian Association will
fers more job openings than ever munities where certain penny-pinching policies encourage the hir-annual report of Dean Carl M. noon, according to Jeanne Bowen ing of cheap and poorly trained inWhite of the Columbia University's

room is \$1,378. Provision is made the engagement on Christmas Eve Queer?" which appeared in the Degin to level off, the library profesfor housing members of the Junior of her daughter, Miss Elnora Dra-cember issue of Education, "The sion continues to hold its own, even Jacobson '53 will render a solo. Year group in the AMSTUG House, fahl, Instructor in English, to dilemma is how to set up a certi- to gain." He adds, "The gains have Slate Special Speaker This is a very large Villa located Frank G. Carrino, Instructor in fication policy which determines benefited both the graduate hunt-Frederic A. Weed, Supervisor of but does not restrict and confine brarian who is ready for a change Social Studies in Milne, recently re- would-be teachers into courses to a new position." breadth indicates in some measure received daily by mail. Salaries for A similar program is carried on Robert S. Burgess, Professor of the general philosophy of teach- fifth year students range up to

nouse - cleaning urge, and nave gaze circus, he explained, is Colleges and thirty-six school sysprojected meetings and some second cards lying around, don't significant as an aid to better aptempt to be the state of the state throw them away but send them plication of forestry and horticulprocedure by diffusing and sharing inventions and ideas now being During the vacation period sev- information and new ideas among used.

Truman, Dewey Outline **Program For Legislators**

All eyes this week, on the national political stage, turned to the Capitol hill in Washington and Albany when President Truman and Governor Dewey addressed their respective legis lative bodies. Each, with thoughts of the approaching fall elections in mind made the opening volley in the battle to

President Truman specifically asked Congress for some changes in the present tax system, to provide additional revenue, passage of the Brannan Farm bill, and repeal of the Taft-Hartley

On the State level, Governor Dewey announced plans for a budget reduction and stated present taxes should not be increased. He also requested the Federal Government to abandon its taxing of gasoline, making this a source of state revenue. In keeping with this suggestion, he also requested a reduction of the federal grantsin-aid as they now stand.

American student group—usually in the past and may 100k and an essential field, and at a level ward to seeing how the experiment an essential field, and at a level ward to seeing how the experiment Certificate Policy Open Positions dent to attend selected university dent of Alpha Epsilon Phi, on the lecture courses, which are supple- advantages and purposes of soror-

The library profession today ofannual report of Dean Carl M. noon, according to Jeanne Bowen School of Library Service.

minimum standards of preparation ing for his first job and the li-

under the sponsorship of the Staff Association of the Albany Public Area Group Aims At Unity ences as Librarian of an Inter-Ra-cial College in the Deep South." In Theory, Practise For Schools

By GRACE SMITH

CASDA, short for Capital Area advisory service, research functions School Development Association, has and physical facilities. Other than been recently formed. Purpose of this this, the association plans to bring you may think the Christinas spirit. Chartier of the New York Power group is to contribute to the im- into the college some high school provement of practice and to help teachers and administrators to paroportunity to extend it into the and Eight Copy, Thomas, provided and to neight teachers and administrators to participate and to neight teachers and administrators to participate in seminars, workshops and coming year. The Times-Union is in Eastern New York," at the conducting a campaign to collect in Eastern New York," at the uations in closer relationship. This to consult with the classes. conducting a campaign to collect American Association for Advance-old Christmas cards. These cards American Association for Advance-organization held its first meeting CASDAIDS is the periodical old Christmas cards. These cards ment of Science meetings in New will be distributed to children in Ment of Science meetings in New December 14 and with some of its sponsored by the group and edited will be distributed to children in York City. This particular session orphan homes, people in homes for York City. This particular session objectives it may be influential upon by Harry Passow, Supervisor of the students of State College, es- Mathematics at

to have, as a guest speaker, the re- taining to their especial fields. Dr. quainted with the association memknowned Walter White on Monday Robert Rienow, Professor of Po- bers, the professors on campus can afternoon at 2 p.m. in the Temple litical Science, attended the meet- take the available materials and Beth Emeth Vestry Rooms. Watler ings of the American Political use them in the classrooms for il-White, well known novelist, social- Science Association; Dr. T. G. lustrations. They may also indicate ist and educator, has written, Standing, Professor of Sociology, to the graduate students the actual among other things, "Rising Wind" and Irene Osborne, Instructor in problems of the member schools.

and "Lost Boundaries"; the movie Sociology, attended the sessions of The students will not only beneof the same name, which was re- the American Sociological Society; fit from these methods, but various cently shown in Albany, is based while Dr. J. T. Phinney, Professor schools will provide more opportunon his book. He has been an active of Economics, attended meetings of ities for the students to work in member of the National Associa- the American Economic Association, them and to become acquainted tion for the Advancement of Color- Dr. Margaret Betz, Assistant Pro- with high school personnel, who ed People since 1918, and is now fessor of Chemistry, attended the are already in the field. The parserving as its Executive Secretary, meetings of the American Associa- ticipating schools will constitute a

analyze the various situations. Both A new organization known as cooperating colleges will provide

Among some of the articles it con-

Florist & Greenhouse Corner of ONTARIO & BENSON DIAL 4-1125 College Florist for Years

Special Attention to Sororities and Fraternities

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Religious Groups Obtain Speakers For This Week

Hillel, Newman Plan Sex Education Program, Catholic Apologetics

To resume their activities in the new year, the religious organizations have engaged speakers for a Bible study, a chapel and for the Catholic Apologetics. Also scheduled are the showing of slides on Israel and a program concerning sex education in the high school.

Christian Science Organization has planned a regular monthly meeting, according to Wayne Palmer '50, President. The meeting will be held in Room 111. Tuesday at 7:30 p.m.

To Conclude Apologetics

Newman Club has scheduled on its agenda Father Dunstan Mc-Dermott from St. Anthony's Seminary, Rensselaer, who will conclude the last of his series on Catholic Apologetics. This lecture will be held Thursday at 7:30 p.m. at Newman Hall, according to Mary Lynch '50, President. The next series of lectures will be on "Scholastic Philosophy" and will begin February 9.

'50, President of SCA. The leader will be Frances Skidmore '51, and Mrs. Russell J. Drafahl of Ver- He goes on to say, in his article Dean White states that "as op- Dr. Edith O. Wallace, Professor of

Other than this chapel, SCA is presenting the Rev. Harvey W. Hollis, Secretary of the Federation of who will speak on "Flying to Isthe Churches of Christ in Albany, rael Today" and who will also present slides on Israel in the Lounge at 8 p.m., Thursday. Rev Hollis made a trip to that country and

those that he took on the trip. Inter-Varsity Christian Fellowship will again present Mrs. Ethel Barrett, the storyteller from radio stations WPTR and WBCS, who

(Continued on Page 6, Column 1)

OTTO R. MENDE THE COLLEGE JEWELER

103 Central Ave.

H.F. Honikel & Son

Pharmacists nded 1905 Phone 4-2030 157 Central Ave. ALBANY, N. Y.

Conveniently located—just 2 blocks east of Grand Central Station, 600 modern, comfortable tooms, Tub or shower, or both. Fine food and delicious drinks

at moderate prices. SINGLE with BATH from \$ DOUBLE with BATH from \$5 ATTRACTIVE RESTAURANT AND COCKTAIL LOUNGE Guy P. Sceley, Manager Adjacent to United Nations site

Jocus On The Juture

Who can tell what State Fair 3 and 4. At this time, the Juniors will feature on Saturday. February 18—last year a novelty was the turtle race.

The month ends with a bang, turtle race.

The sixteenth annual presentation of George Frederick Handel's when the Sophomore Big Four is "Messiah" by the Octave Singers, what I consider to be the best AD in the behind stage group, I would like to single out the make-be, not to the Boul, but to Interbe, not to the Boul, but to Interbeather on March 31 with Defeat Supports February Spring Recess and come back on January 13 at 8 p. m.

The sixteenth annual presentation of George Frederick Handel's what I consider to be the best AD in the behind stage group, I would like to single out the make-up creator. Very frequently, I think drama that moved steadily to a that this department overdoes it-violent climar which was thorough.

Sorority Buffet Suppers. February Spring Recess and come back on January 13 at 8 p. m.

25, a big day, will feature a WAA in rainy April on the 13th for a Gordon Mason will act as con-

My cigarette?

Camels.

of course!"

will hold that big event for the April with May Breakfast, served Bass; Jeanette Odasz, Pianist, and Juniors, Junior Weekend, on the on April 30, in the residence halls.

Union College Offers 'Messiah' Presentation

WITH SMOKERS WHO KNOW...IT'S

amels for A Nildness!

es, Camels are SO MILD that in a coast-to-coast test

hundreds of men and women who smoked Camels --- and

only Camels - for 30 consecutive days, noted throat special-

ists, making weekly examinations, reported

NOT ONE SINGLE CASE OF THEOAT

IRRITATION DUE TO SMOKING CAMELS!

playday, a home basketball game new period of events. Not only the ductor for the group and featured with T. C. C., and Inter-Sorority showers of the month, but the artists include: Vera Weikel, So-Formal Dinners.

From Big Four on April 22, will prano; Irene Watson, Alto; Will-March, rushing in like a lion, issue forth. We end the month of liam Hess, Tenor; John Grant, John cially the casting.

Shepard as a recipient for the nal curtain. highest laurels. Both did an excell-

the struggle between the two for ond scene. Were the remarks of possession of the paw, and finally, members of the audience that prothe climatic action of the last two voked this laughter really neces-

The rest of the cast was over- How these comments will agree Joseph Furdy was rather unconvin- tator, but I think it is safe to say cing and weak in his part, Walt that we all felt this play to be a

Engelhart Requests Prom Aid

the class of 1951, has requested that Juniors who are interested in working on the Junior Prom and Junior Weekend committees, sign up on the list which is on the class ulletin board in lower Draper.

THREE SPEEDS AHEAD 78 - 45 - 331/3BLUE NOTE SHOP

56 Central Ave. Open Evenings Until 9:00

Neither Is The Co-op Jewelry** GOING ON SALE — FRIDAY January 6, 1950

COMPACTS EARRINGS PINS

LOCKETS

TIE CLASPS WATCH CHAINS WALLETS

KEY CASES

PICTURE CASES

Tin cans are made of tin-plated iron.

★★ Co-op jewelry is made of only the finest materials.

One Man's Opinion

violent climax which was thorough- self, but even sitting as I was in ly satisfying and convincing to the the front of the auditorium, I was job of all around production, espe- added greatly to the character's and the play's success. Another be-I would hesitate to choose be- hind stage act that impressed me tween Martha Downey and Dave was the excellent timing of the fi-

On the other side. I and a 'ew acter throughout the play, which is comments. I would question the a commendable feat in itself. blue spotlight on the fireplace it. Especially pleasing were Dave and the last scene. I have written after Martha's facial portrayals and very the word sets, "adequate, but not natural movements about the stage. spectacular," and "disconcerting" for the mechanical difficulty of the We all remember vividly the breakfast action in the second deed slight compared to the way I scene, the two parents as they criticized the audience for its unheard the news of their son's death, warranted laughter during the sec-

shadowed by the two principals. with yours is unknown to this spec-Kellar was adequate, and John fitting program for the last assembly of the year 1949.

William Engelhart, President of

Face Willimantic Tomorrow

with 41. Close behind are Owens tal of 21 victories and 12 defeats. and McCarthy with 30 and 29 re-

Kaninski was high scorer in the

Junior Varsity

Encounters ABC

will try to extend their winning

pense of Maritime Academy. To-

morrow they take on Willimantic.

Both games are in Page Hall Gym-

The Varsity has a four and four record and the individual scoring is as follows:

Points	Reno	160	166	187	51
Comes	McDonald	192	195	143	57
70	LaManna		147		14
51				-	
50	Totals	788	888	843	251
47	Siena	1	2	3	To
46	Kinaldo	142	193	183	51
43	Campochiaro	152	176	193	52
42	Briskie	151	121		27
37	Jacob	146	153	167	44
25	Parks	166	180	165	51
16	Witt			159	15
427	Totals	757	823	867	244
	51 50 47 46 43 42 37 25 16	McDonald To LaManna Totals Tot	70 LaManna 70 LaManna 51 70 Totals 788 47 Siena 1 46 Kinaldo 142 43 Campochiaro 152 42 Briskie 151 37 Jacob 146 25 Parks 166 Witt	McDonald 192 195	McDonald 192 195 143 70 LaManna 147 51 Totals 788 888 843 47 Siena 1 2 3 46 Rinaldo 142 193 183 43 Campochiaro 152 176 193 42 Briskie 151 121 37 Jacob 146 153 167 25 Parks 166 180 165 16 Witt 159

Waa-Hoo

Tuesday evening the girl's basket- onds to go. Phi Delta was trailing Edge Out Potsdam ball league continued its activity by 2 points. However Evie Erdle Saturday night, at Potsdam, Fallek with Emag Moor pitted against who came through with a beauti- State defeated Potsdam State Warden 293-295 for the first game. The 293- ful push shot from the far side Teachers by the score of 52-49. Hausner 295 team was victorious over its op- which tied up the contest.

night, Gamma Kappa Phi played for Psi Gam with scores of 503-484 Excessive Fouling

the final score being 28-10. Kappa Delta girls. With thirty sec- forfeited.

Bouncers.

14. The last game saw Gamma Kap defeated by BZ, 28-17.

In the first game Wednesday light Gamma Kap and Divided the first match between Psi Gam and Phi Delt resulted in two victories fore the game's end,

Sports Desk Black-Draped; Ediots Held Us To Draw Editorial staff finally accept-

evening, December 17, in a

games, that is, Evie, "was that

the best game but the laurels

go to Andy "if it hadn't been

for the ediots we here and now

next alley-" Rossetti, for be-

We really loved every minute

of it and to prove our feeling

for the ediots we here and now

challenge them to a basketball

ing really high.

streak to three in a row at the ex- McDonald Stars small annex of Hoffman's soda parlor, the spectacle was con-Coming from behind on two difsummated by three sterling ferent occasions, the Varsity bowlwielders of the mighty pen, five members of the editorial ing team eased nearer first place Out to avenge an early season by taking two out of three games loss by Maritime the varsity has from the league-leading Siena Instaff, and one plebian that SPORTS STAFF took as a put in a hard week of practice in- dians Wednesday night at the Plavhandicap (no offense Ruth, cluding a scrimmage against Union dium. In the first contest, the two you did better than most of us). on Wednesday. Maritime dropped squads went into the tenth frame The generous SPORTS STAFF, State 50-27 in New York with Van- all tied up with the locals gaining deciding to give the editorial Derzee scoring 26 points, on the the verdict after a well-fought batstaff a chance, waived the serninth of December, Besides Van- tle. The second game was a close vices of that champion perfor Derzee the top men in Maritime's fight until the later frames when mer, and writer of your varsiattack are Lorenze and Watson, the Statesmen unleashed a power bowling stories, Bob Reno. They have added height in Stoltz that netted them a sixty-five pin Mary "the ball must have and Van Wart and use a deliberate victory. Both teams bowled well in been loaded" Fenzel, bowled a attack using the bucket man to set the finale with the Indians coming mighty 203, for the three up their plays. VanDeree is deadly out on top by a margin of twenty-

State Meets Maritime Tonight,

Varsity Bowlers

Clip Siena Twice,

from anywhere on the court hav- four pins, pin boy named Tom Collins?' ing a good set and plenty of drive The individual performances of rolled 96, 89 and 78 (I wonder in going under the boards. Hatha- the Teachers were especially notewhat tired her out?) Goldie "I way will probably give Jim Warden worthy with three members of the found that room" Brenner, was the job of holding VanDerzee down squad recording totals over 500. Don responsible for the relief of her entire team; Shirley "not quite McDonald regained his early seahigh enough" Wiltse, head son form by smashing out a 570 ediot, had trouble keeping her triple including games of 192, 195, Tomorrow night Willimantic and 183. Lyle Walsh, after a shaky balance at the crucial moment comes to Page for the first of a start, came through with a threebut by singing to the ball mainhome and home series. Last year game total of 531 with singles of tained a fine average. Jerry we split with Willimantic, winning 143, 193, and 195, Putting together "Pinhead" Dunn rocked and the first game 54-46 and losing the games of 160, 166, and 187, Bob roared in high but, Jerrysecond by the score of 52-35. Sol- Reno also crashed the 500 circle does sliding over that foul line nick scored 19 and 14 points in the with 513. Walsh and McDonald tied two games to give him a total of 33. for high single honors with 195. mean anything? As for the SPORTS STAFF we can only say: Blind bowled

On Thursday afternoon at five o'clock the State keglers rolled off Tonight at 7:30 p.m. the Junior their postponed match with Siena Varsity plays ABC's varsity, and at the Playdium. If the Statesmen tomorrow they travel to Glens Falls were able to rack up a whitewash, to meet Skidmore's varsity. Coach the top spot in the league stand-Rossetti's team has a two and two ings would be shared by three record. The team's high scorers are teams; Siena, RFI, and State. The Wegand with 44 points and Golder three teams would each have a to-

State	1	2	3	Tot.
Walsh	143	193	195	531
Rapacz	155	187	133	475
Burt	138		145	283
Reno	160	166	187	513
McDonald	192	195	143	570
LaManna		147		147
Totals	788	888	843	2519
Siena	1	2	3	Tot.
Kinaldo	142	193	183	518
Campochiaro	152	176	193	521
Briskie	151	121		272
Jacob	146	153	167	446
Parks	166	180	165	511
Witt			159	159
Totals	757	823	867	2447

eds Triumph In Road Games it New Paltz, Potsdam State ew Paltz State Teachers College New Paltz

were the victims of a pre-va- Ros ion rally which evened up State's Pauls ketball record to four wins and Jackson losses. The boys played good Dally both games and were well-de- Ebelherser ing of the final scores. t New Paltz, the home team led in the first five minutes, and Manzi Conklin the first quarter State trailed McMann 8, but by half time they had Vus the score 24-24. In the second State surged ahead on a few ck shots by Jim Warden, and continued to increase this lead so State that at the game's end the score Marzello was 59-50. Three New Paltz players had 12, 13, and 14 points while Warden, Coles, and Jacoby had 18,

13, and 12 respectively

Brown and Jacoby paced the atponents by a score of 25-13, but In the Pierce-Left-Overs game tack with 12 and 11 points respec-Nevlezer, with 15 points for the Haggerty and Apostalides man- tively while Molnar and Lawrence losers took highest scoring honors, aged to give their opponents a good of Potsdam had 14 and 10 points. Potsdam In the third game Myskania battle, even though the Left-Overs With less than two minutes to go Holmes trampled on Chi Sig to the tune of pulled away with a 21-15 victory, in the game, the score was 49-45 Towns 34-7. Audrey Koch, sparkplug of Another close game was the Psi in Potsdam's favor. At this point, the game dunked 18 points for the Gam-Bouncers match which ended Brown was fouled, and sank both winners and was also high scorer with a score of 10-8 in favor of the shots. State's out-of-bounds play clicked, and Brown tied the game Wilcox with a hook shot. With 45 seconds Lawrence Newman game by tallying a total The Bowling got underway Tues-

Emag Moor and this time came out and 551-504. Gamma Kap, last Both games over the weekend Marzello victorious with a score of 32-14 year's bowling champs, took two were marked by excessive fouling. Jacoby The game between Sayles and Syd- games from Newman. The first was At New Paltz, State had 28 fouls Kaehn dum-South followed and Syddum by a score of 557-479, the second, called on them while New Paltz had Fallek took the advantage over Sayles; 614-596. Chi Sig and Western split only 18, but New Paltz made 20 out Brown even, taking one win apiece: 413- of the 28 shots taken while State Taber The most exciting game of the 355 and 505-440. The last game, be- made only 50% of theirs. Saturday, Warden evening was between KD and Phi tween BZ and Pierce also ended in State again committed 28 personal Bayer Delta. Phi Delta, who took first a split: 510-477 and 578-542. The fouls while 26 fouls were called Coles place honors in league I last year, Commuters and KD both took against Potsdam; State made 14 Hausner was held to a 34-34 tie by the two victories as Sayles and South out out of 26 foul attempts while Potsdam made 17 out of 28.

Loop Standings Record S. L .S. Willimantic Tomorrow In Page As Undefeated

bowling league with a high triple of 600 and the high single game of the teams we play and the players themselves.

It's about time for the much need-246 at Rice's Recreation Center on ed changes — finding a basketball Thursday, December 15. Despite court to play on and the removal Clark's magnificent performance from student control of all varsity the E.E.F.S. downed K.D.R. two sports. ed a three-year old challenge of the SPORTS STAFF to a bowling match. On Saturday

> In the other games the Gylanders eked out a one pin victory to salvage one of their three games with Potter. S.L.S. continued their winning streak by downing the for the expanding of our sport proulty team broke into the win column by taking 2 out of 3 matches from the Beavers. The Commuters blasted the Fearless Five 2 games to 1 and the Finks goose egged K.B. 3 games to 0.

> were turned in by Tom Sinkledamn spent for each item. Under the who smashed the maples for a 579 present set up we cannot schedule triple and 209 single. Juisto rolled teammates Davey and Biviano made for five or more years in ad-509 totals. Vienneau got a 510 tot- Under our set up we have to fight al and a 205 single while Ryder got for every penny and at the drop a total of 503 pins and a single of of a hat our basketball or baseball

> place with a 6-0 record. In hot pur- not. And in plain words that suit are Potter and E.E.P.S. each STINKS! with a 8-1 record. The Gylanders Improve the Conditions and Fearless Five dropped into a tie for third place with a 7-2.

Bowling League Standings Fotters E.E.P.S. Gylanders Fearless Five Finks

Potsdam State Teachers Col- Bellavigno 8 pong balls are going to cost you.

The Spectator

Varsity basketball was brought back to State in '46 and the only thing to change in its program

Although I have mentioned two changes above, the first would be taken care of if the second change is brought about. Once varsity sports are out of the hands of the entire student body, plans can be made student body against this move-ment. Now MAA is stopped from making plans in advance because it has to wait for 1200-students to make up their minds as to how Other outstanding performances much of their money they should basketball games in advance. It a 546 triple for Potter while his control was separate, plans could be were hitting the pins for 513 and vance if we wish to. But not now. program can be stopped. There is no security whatsoever under our As a result of the matches S.L.S. set up that we will have any sports took over complete control of first program here at State next year or

If varsity sports are taken out of

student control it can be made into a profit making organization and turn these profits over for the betterment of the athletic program. Permanent means of transportatoin can be procured, a better place to play our games can be gotten-and it's about time for that. Now the team is playing on a court smaller than most high school courts. Now the varsity and junior varsity both have to practice at the same time in our "band-box" and that ain't good! The conditions which are forced on our team are no good and the sooner the change the better for all. If we had a field house or Armory to practice and play in maybe more men will want to play on our team and the quality of the team might then increase; the cycle could repeat until someday we might look around and find a top notch team here at State. Also a training table could be had it enough money is made.

No More Problems for You Under our set up if a new spor 0 is wanted we have to bring up be-3 fore S.A. reasons for this and that and half of the people don't know what is going on, only that Joan Jones is going to vote against this, because someone on the baseball team voted against giving money to 0 her organization. If there is no control and we want a new spor 50 and there is enough money for it FG FP TP we start the sport. Under a separ-7 ate organization there would be no problems for the students to worry their little heads about-everything would be taken care of by a council made up of several faculty members and several members from MAA council. All problems would be taken care of - your student tax would be lowered-if you don't want to go see any games you won't feel that you're losing any money -and you won't hear any argu-FG FP TP ments as to how much the ping-

The time is ripe for action to be taken and remove varsity sports 14 from the control of the students. o Our teams are handicapped. They 10 are playing under poor conditions. 3 Give them and yourselves the break that can bring a decent athletic o program to State. Before the end o of the school year a proposal will be brought up before S.A. to re-49 move varsity athletics from stu-FG FP TP dent control-give it your support o -it's time to move to a bigger court. The Case of the Lost Basketballs

Things get pretty bad when six basketballs and one clock are lost 12 from the intramural basketball 6 league. Six teams were suspended 8 -at this time three were reinstat-4 ed. Maybe we should buy a watch 2 dog to keep guard of the equip-0 ment - yes! things are bad when college students can't keep track of 52 the equipment they use.

Resume Rivalry With Ping Pong

with ping pong games, Thursday p. m. in the Commons, at 3:30 p. m. in the Common, Haylord 49, who is how contains and the following week, Tuesday, math and physics at Ruston Acad- tive group. January 17, bowling in the Playdium at 4 p. m., according to Wil
Buston is primarily a

games may be played in the women's and men's singles before the that Dick has encountered is the should write this office for further saturday.

Bowling will be decided on the basis of two out of three games.

Religious Organizations List Week's Speakers

(Continued from Page 3, Column 5) will speak on "God Is My Father," in Room 23, Thursday noon. Other than being connected with these radio stations, Mrs. Barrett is also on the faculties of the Albany and Providence Bible Institutes

Also planned for this week is the regular IVCF Bible Study to be held in Room 151 at 3:30 p.m. Mrs. Clarence Traver, Bible lecturer from Albany, will speak on the Gospel of John.

Hillel in cooperation with the same organization from RPI and Russell Sage College, will hold a discussion on January 15 from 3 to 10 p.m. in the Synagogue, Washington Avenue, according to Barbara Stein '51. Program Chairman.

At this affair Dr. William Gould, a physician from Albany, and Miss Irene Osborne, Instructor in History ,will speak on the topic "Sex Education in the High School." Two movies will be shown and to complete the affair there will be a social and a buffet supper. Everyone is invited.

Clothes Dryers - Study Lamps THOUSANDS OF ITEMS Central Variety Store

313 Central Avenue Below Quail Street Open Every Night Till 9

L. G. Balfour Co.

Fraternity Jewelers BADGES, STEINS, RINGS JEWELRY GIFTS, FAVORS STATIONERY, PROGRAMS CLUB PINS. MEDALS TROPHIES

Write or Call CARL SORENSEN 30 Murray Ave. Waterford, N.Y. Telephone Troy Adams 8-2523

THE HAGUE STUDIO

"Portraiture 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

Sophs, Freshmen Cuban Job O.K., Says Hayford, Albany Libraries SMILES To Instruct Teaching Varied-Language Pupils Announce Hours

Rivalry will continue next week ty members abound, sounds like a fled the war. The faculty itself is Harmanus Bleecker library will Susan Panek '51, Chairman of pretty good deal, doesn't it? such is the situation of Dick dents have had war and travel ex- on Monday, Tuesday, Wednesday, have mentioned to members of Hayford 49, who is now teaching periences to make them a distinc-math and physics at Ruston Acad- tive group.

Hayford 49, who is now teaching periences to make them a distinc-math and physics at Ruston Acad- tive group.

SMILES that they are interested p. m. on Thursday and from 9 in learning heart to denote a procession.

dium at 4 p. m., according to William Lyons '50, Chairman of Rivalry Committee. Cheering will not be counted in either games.

In ping pong a possible three One of the greatest difficulties

given to each of the winning English, Dick teaching in the latmeeting Tuesday at 12 noon in tained through the State College land, has been held up temporarily. Overcrowded classes just don't happen with Ruston's 500 students, 64 teachers and 76 servants. Courses and subject matter vary to the example of the student government for the formal formal for the formal formal for the formal formal formal for the formal forma

> trained as an American general from Union College and the Na- ment board next week, according the letters which they sent, as Havana is a cultural center to ciation to compete in tournaments. Class Board of Finance.

According to Hayford, positions a. m. until 5 p. m. on Saturday.

victors are finally chosen. In order to receive the one point score the players must win two out of three of the twenty-one point games.

The men and women will each the participate in one twenty-one point double game. One point will be pils and one for those who speak announced that there will be a cational Library but may be obtained through the State College. The state conege news sponsor-the State College announced that there will be a cational Library but may be obtained through the State College. students' backgrounds. There is a Ronald Rockhill '51, President of Thursday. Books may not be bor-

Physics student may not be as well Invitations have been received be posted on the student govern- have already received answers to tional Intercollegiate Bridge Asso- to Mary Eade '51, Chairman of the part of the plan, to the faculty of

Children In Dancing

Teaching on a Carribbean Island, the extent that its Philharmonic Local libraries and the State Edwhere is no income tax and orchestra is largely composed of ucation library have announced where servants to look after faculthe best of European artists who schedules for the winter season. rather cosmopolitan, and the stu- be open from 9 a. m. until 9 p. m. SMILES. The children at the Home in learning how to dance, especial-

> Thursday. The library is closed the SMILES bulletin board, so that interested Etudents will be

Members of the Albany-Nyjmegan Committee have not yet received the lists of college students and high school students

The report of the auditor will A few members of State faculty

State College News

ALBANY, NEW YORK, FRIDAY, JANUARY 13, 1950

VOL. XXXIV NO. 14

ED To Culminate Name Top Five Sororities To Gather For Social, Semester's Work State Debaters To Interpet Three Plays From Try-Outs Invite Freshman, Tranfer Women

Under Pettit's Direction From among the twenty students

"Air Raid," a poetical drama, or- Debate Coach.

iginally written for the radio, has While only five debates were held

Marion Gorskie, Sophomores, play-Lady Love, respectively.

The last play "Raisin' the Devil" is a comedy. Edward Stearns '51 Sophs To Dine plays the Minister, Joyce Shafer '52, his daughter and Donald Putter-

man '52, Bill Sparks. of the Commons. Upon presentation The annual Sophomore banquet students. of Student Tax Tickets, students will be held at Herbert's Restaurwill receive a ticket for admission.
People outside the college may purthere it lighter for a constant in the Sky Room on January 21 was given by Evelyn Wolfe '51, Edi Wednesday, January 25.

The report of the 1949 Handbook Wednesday, January 25.

Wednesday, January 25.

Hoskin

Formulate Plans For Annual Fair

licity, Robert Donnelly '52: Judges tend as guests. Chaperones will be and white streamers and a seasonand Prizes, June Whiteman '50; Fi- Allan Benton, Instructor in Bi- able snowball theme will predomnance, Joseph Purdy '51, and Finale, ology, and Mrs. Benton, and Dr. inate.

Organizations and group houses tion. but prizes will be given for the most sophomores; Decorations, Gerald Sophomores; Decorations, Gerald For each scheduled school event, Organization heads who wish to substitute harmoning in the first

To Initiate Rush Period First Day Of Semester

Sorority Open Rush period will begin the first day of the second semester, Wednesday, February 8, christ, June Whiteman, Christiaan Co. D. C. D. (C.L. Supposing to Jacqueline Coplon '52, member and will close at midnight Satur-Lievestro, Seniors; Edwin Kurland- On Buffalo Symposium day, February 18, according to Mar- er, Michael La Manna, Mary Platter-Sorority Council. The Silent John F. Whalen, Juniors. Rush period will commence im- The two professors spoke on the Collins. President of the College, day and requests that all students meeting is called to the special at-

tices in the student mailboxes tell- period and refreshments. ing them that they have invitations to Formal Weekend. Invita- To Post Registration Schedule tions will be given out in the receive her invitations.

On Tuesday evening at 8:30 p.m. this year, Harold Vaughn '50, in Page Hall, the Elementary Dra- Thomas Godward, Edwin Kurland- Choral Groups matics class will culminate a se- er, Walter Farmer, Julio, matics class will culminate a se- er, Walter Farmer, Julio, matics class will culminate a se- er, Walter Farmer, Julio, matics, matics class will culminate a se- er, Walter Farmer, Julio, matics, matics class will culminate a se- er, Walter Farmer, Julio, matics, matics class will culminate a se- er, Walter Farmer, Julio, matics, matics class will culminate a se- er, Walter Farmer, Julio, matics, matics class will culminate a se- er, Walter Farmer, Julio, matics, matics class will culminate a se- er, Walter Farmer, Julio, matics, ma Paul Bruce Pettit, Instructor in squad, according to Elnora Drafahl, Instructor of English and

a large cast which includes Edward in the college year 1948-9, a total The Women's Chorus, Choraletes, Kyle '52, as the station announcer, of 65 debates and four discussions and Men's Glee Club, under the Herbert Holland '52, on the spot an- have been held so far this year. direction of Karl Peterson, Instrucnouncer, Lucille Behringer '52 as Out of these debates, only 11 de- tor in Music, will entertain the stuthe sick woman, Ross Federico '52 bates have been lost. All debates dent assembly today. The assembly as the son, Doris Brody '51 as the were on the national topic: Re- agenda will include announcements. old woman and Anne Brown and solved: That the United States Next week's assembly will be a Henry Smith, Sophomores, as the should nationalize all basic non- business meeting. agricultural industries.

In addition to the five students who have been chosen as the var-The girls will be portrayed by sity squad, other members of De-Joyce Levitt, Dorothy Simons and bate Council are Molly Mulligan, Joan Bennett, Sophomores. David George Christy, Seniors; Paul Le-Shepherd 52 will be the policeman Brun 51; Victoria Baldino, James Glee Club will offer "Men of Harwhile Joan Bostwick, Sara Danzis. Butts, Marjorie Farwell, Evelyn Dorothy Harding and Mildred But- McDermott, Eleanor Rosenblum, lien, Sophomores, will portray the Joan Tantum, Sophomores; Robert women. The voice of the singer will be Kathleen Ryan '52. Robert Donnelly '52 is in charge of sound effects.

Joan Tantum, Sophomores; Robert Brown Brit Singing —wood, and Soldiers' Chrous from 'Faust'."

At Student Council meeting, it was announced that the Rivalry ping pong game has been re-sched-

man '52, Bill Sparks. Tickets are now on sale outside At Herbert's

Bees" will be conveyed by the yel-creased from \$543.50 to \$561. low and white decorations with yer

One of the two speakers will be Miss Dorothy Swan, of the Gannett News Service Bureau at the State Capitol. At the present time she is Mid-Winter Hop Entry Inter-Column as many freshmen as they would be basketball games played on have liked.

two professors from Russell Sage. and modern those initiated were: Rita Allas-

Monday, February 20, freshmen ca and How They Affect the U.S." a participant in a symposium. The

opposite the Registrar's office. by educators of the state.

At Assembly

The Women's Chorus will sing "Ave Maria," "Abou Ben Adhem" -Peter Dykema, and "It's Spring" -Boland. The selections to be rendered by the Choralettes are "Riding, Riding"-folk ballad, "Green lech"-an old Welsh Melody, "A Brown Bird Singing"-Wood, and

ping pong game has been re-sched-To Present "Episode"

Another of the plays to be presented is "pisode" with Gerald Common is a possible of the plays to be presented in the plays to be presented three games each, played by both Gorman '51, Robert Donnelly and teams for the National Tourney are men's and women's singles—best ing the Lover, the Friend and the place has not been set for the en will each play one set of dou-

one point for the women's. vestigate the possibilities for vmoney may be used to the best ad- following information: vantage for the largest number of

People outside the college may purchase tickets for \$.90 either at the Robinson, Chairman.

Robinson, Chairman.

Robinson, Chairman.

Robinson, Chairman.

Robinson, Chairman.

Robinson, Chairman. chase tickets for \$.90 either at the Robinson, Chairman.

Co-op or at Van Curler's Music

The theme "Bigger and Better that the handbook budget be in
The theme "Bigger and Better that the handbook budget be in-

low candles and the class Rivalry banner and Rivalry cup. One of the two speakers will be Newman Offers

show for State Fair in the auditorsions.

Club will sponsor its Annual Mided only in the event that the game ium, according to Georgina Magi
The committees are as follows: Winter Hop. According to an ansis not finished in time for students

No 'News' Editions ness '51, General Chairman. State Publicity, Alan Stephenson; Deco-nouncement made by Mary Arden to reach home by the regular significant is scheduled for Saturday, rations, Maureen Davis; Tickets, Lynch '50, President of the organitime. Should an extension of During Examinations zation, the traditional event is time be necessary, the half-hour The General Committee consists Katherine Noonan and Christiaan scheduled to take place Saturday, allowed begins at the time the Friday, February 10, will be the of the following appointees: Pub- Lievestro, class guardians, will at- January 21, from 9 to 12 p.m. Blue game ends.

Tickets will be on sale outside of dance. The committee chairmen are to turn in their three choices of concessions by Tuesday. There the Commons next week. The price are as follows: General Dance Poster regulations and a time to Draper. of concessions by Tuesday. There will not be a prize given for the of the ham dinner will be \$1.05.

Chairman, Alice Reilley '50; Pub- check on the Lost and Found arti- the News will not print an issue licity, Barbara Moran '52; Tickets, cles have been announced by Cam- next week due to approaching mid-

At the meeting of Pi Gamma Mu, on Wednesday evening, 11 students were initiated into the society. Also on the program was an address by two professors from Russell Sage.

Those initiated were: Pite Also door.

Chaperones, Marilyn Lewis '52.

Tickets, priced at \$.50, tax included at the desk outside the Commons during next week, and may also be purchased at the door.

Chaperones, Marilyn Lewis '52.

Skolnick '51, member of Campus may do so by contacting one of the Commission. However, the posters spohomore Desk Editors on or begin the contact of the News may do so by contacting one of the News may do so by contacting one of the Skolnick '51.

Tickets, priced at \$.50, tax included the commission. However, the posters will be made for publicity for the News may do so by contacting one of the News may do so by contacting one of the News may do so by contacting one of the News may do so by contacting one of the News may do so by contacting one of the News may do so by contacting one of the Skolnick '51.

Tickets, priced at \$.50, tax included the commission. However, the posters will be made for publicity for the News may do so by contacting one of the N At the meeting of Pi Gamma Mu, Chaperones, Marilyn Lewis '52.

Lounge by Inter-Sorority Council According to Ruth Lape, Regis- other students representing institu- night at Hoffman's Skating Rink excluded from registering with the during that morning. These must trar, dates on which students may tions under the State University from 8 to 11 p.m. All students may bureau. However, due to the issube returned during the afternoon, register for second semester classes system. The panel, discussing youth attend by paying the admission ance of renewable teaching certifi-Arrangements will be made so that will be posted. The announcement needs, will be one of several at the price of \$.65, according to Miss Oli- cates until March 1, 1951, all State anyone who is absent that day will will appear on the bulletin board convocation which will be directed ver, who suggested that sport College fourth-year graduates this

Sattidy Nite At Herbert's Puts Feather In '51's Cap

It was Sattidy after-lunch and the mob was draped around the room and I sez to the mob I sez: "What's with this burn that there ain't nuthin' cookin' tonight?" And one of the boys hands me the word that the Juniors are holdin' a blow-out or sump'n at a place which is being owned by some lush named Herbert.

Always ready to snare some feed, we ankle over and frame some tables with our presence. Now the meal is alright, see, I mean it was jake. Herbert can

wield a mean cook book. And while we has thus and so enjoyed our meal, what should come trottin' out but a skit! Now a skit ain't nuthin' like a skoit, you get me, but this skit was o.k. They dug up the record on this Junior Class and I got the clue that this class was a pretty jake bunch of Joes. Somebody said that the shebang was a feather in the Juniors' caps, and the boys and I put our dough on that one.

bles. One Rivalry point will be Stokes, Hotaling Epsilon Phi, Gamma Kappa Phi, awarded for the men's games and one point for the women's. A committee was appointed to in- Clarify Rulings

of the Big-4 Fund of \$700. The Jean Hotaling '50, President of committee is to find where the Residence Council, has released the

Regular hours will prevail on cher, and Kathleen Ryan, Sopho-

Barbara Peace and Anne Oberst, at 295 Western Avenue.

Potter Club will give the opening covering the State Legislature ses- As in previous years, Newman school nights in Page Hall is grant-

There are numerous articles in Of 50's Job-Seekers of Campus Commission, Miss Cop-

the State University of New York, announced that Commuters Club for their individual folder. Lievestro will act on a panel with will sponsor a skating party to- Up to now, these Seniors were clothes be worn.

Allen Supervises Committee Work For Party Tonight

Freshmen and transfer women are invited to the first Inter-Sorority Social which will be held tonight from 8 to 10:30 p. m. in the Commons, Margaret Hosking '50, President of Inter-Sorority Council, has announced.

At 8:45 p.m., Rhoda Riber '50 will give a talk on "What Soror-ities Have to Offer." The skit, entitled "A Sorority Skit or 'A Serious Minded Warning to Frosh'", will be presented at 9 p.m. Authors of the script, which shows the advantage of second semester rushing over first semester rushing, are Martha Downey, Jacquelyn Mann, and Lois Prescott, Juniors, Also on the agenda are dancing and re-

Sororities Co-operate on Plans Working with Marilyn Allen '51 General Chairman, are Gloria Sottile, on Decorations; Margaret Vonada, on Refreshments; and Ele-

anor Adams on Clean-up; Seniors The planning committee consists of members from Kappa Delta, Psi Marilyn Allen, Goldie Brenner, Constance Cardinale, Martha Downey, Mary Eade, Shirley Haswell, Georgina Maginess, Jacquelyn Mann, Lois Prescott, Charlotte Skolnick, Marilyn Strehlow, Jun-

Hosking States Purpose The social was planned as a Peace is President of Lowell House have a chance to get better acat 303 Western Avenue; Miss quainted, explained Miss Hosking. Oberst, President of Whittier House The council feels that because of the change in rushing procedure Dr. Ellen C. Stokes, Dean of Wom- some sorority members may not

next publication date of the State College News according to Shirley Campus Commission Wiltse has also made an announce-Wiltse '50, Editor-in-Chief, Miss Joseph Leese, Professor of Educa- Don Burt and his seven piece tion.

Don Burt and his seven piece Lists New Regulation ment that News cub classes for freshmen will meet the last time this semester, Tuesday in Room 100

sion and for the most original and Into Pi Gamma Mu

Brophy '51.

Clean-Up, Robert Umholtz '51; only three posters may be put up at publicize inappenings in the most original and second semester issue of the News one time, according to Charlotte second semester issue of the News one time.

Elmer C. Mathews, Head of Teacher Placement Bureau, will garet Hosking '50, President of In-ner, Elsie Shaw, Barbara Ann Stein, Christiaan Llevestro '50, after lon will be at the Box, which is op-hold a meeting in Room 20 Richrecommendation by Dr. Evan R. posite the Co-op, at 12:25 p.m. every ardson, at 3:30 p.m. today. This mediately following this date. subject, "Trends in Spanish Ameri- won out in competitive selection as who have lost articles see her then, tention of some members of the

class of '50 whom it concerns. and transfer women may find no- This was followed by a discussion symposium will be held at Buffalo, Commuters Sponsor Skating Party

At this time, Seniors who desire trees in the student mailboxes tell- period and refreshments.

Thursday and Friday, January 26 Thursday and Friday, January 26 and 27, as part of a convocation of Marion Oliver '50, President, has receive registration forms to fill out

year are eligible for registration.