

STATE COLLEGE NEWS

Established May 1916
By the Class of 1918

Vol XXVII October 15, 1943 No. 5
Associated Collegiate Press
Distributor: The undergraduate newspaper of the New York State College for Teachers...

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative

The News Board

- MARY B. STENDEL EDITOR-IN-CHIEF
JANET K. BAXTER CO-EDITOR-IN-CHIEF
JANE PICKERT BUSINESS MANAGER
LILLIAN GROSS CIRCULATION MANAGER
BERTRAM KILEY SPORTS EDITOR
SUNNA COOPER ASSOCIATE EDITOR
JANE HEATH ASSOCIATE EDITOR
DOROTHY MEYERS ASSOCIATE EDITOR

All communications should be addressed to the editor and must be signed. Names will be withheld upon request.

It's Your Bankroll

Student Association's spring headache, the budget and surplus, put in an early appearance this year with its debut at last week's assembly.

War Fronts

By RHONA RYAN

It seems that in the South Pacific we're taking toll of 5 Jap planes for every 1 American. It seems that despite our heavy losses over Europe, we've not yet gone above the 10% loss at the maximum figure for effective aircraft operations.

When the question before the board is, what makes them such good pilots? Well, training has a lot to do with it. We gladly spend about \$30,000 on three months training for one pilot, and give them planes worth a quarter of a million dollars.

You know the song, "Johnny Zero" about the boy who always failed his school-work, and turned out to be a hero. Did you ever think what a lesson that is for us future teachers?

Student Association finances need not cause any undue worry as far as the actual money is concerned. But the association does need to consider seriously the management of this money.

Register Now

Today is the last day on which the student body may register for War Activities. Throughout the week a table has been maintained in the Rotunda at which students could stop and register for any type of war work they desired.

Although Lucille Kenny did not rise to her usual heights, she did prove her ability to carry the part of a haranguing, hen-pecking wife.

Jargon in GJ

By KIPPY MARSH

DEMOGRAPHY IN ACTION

There has been a great deal of discussion among the students this week concerning the appropriation of \$100 by the Student Association for curtains.

The News Board and classmates of Jane Heath were saddened at the news of the recent death of her father.

SOLDIER STUFF

This week we would like to reprint part of a letter written by a soldier from State. Everyone remembers Stan Abrams, president of the class of '45 last year, and it seems to us that Stan gets across pretty well what a lot of our boys feel.

I don't know how well any of the kids remember me; I hope I'm not entirely gone and forgotten. For I still love to get back when this whole mess has blown over and the air is again clear.

Don't work too hard, be good and for gosh sake don't fall for an RPI lug. Bob Bartman says that the Army has finally recognized his true worth.

Joanie tells us that Hank Ruback, '44, is now at Yale studying communications. And to Dale Wood and Terry Smythe who are back today (we hope), we say hello fellows it's good to see you back.

INNER SANCTUM The revolution against the P.O., started by that radical Red, Trece Anny, has as its new motto "Down with the press and the State College News."

Anyone who knows of a soldier who is not getting his, or would like one of, the News, please get in touch with Lillian Gross.

Weekly Bulletin

- BLOOD DONORS Georgia Hardesty, '41, appeals to all State College students for contributions to the blood bank.
P.T.E.A. Students wishing part-time employment may sign up in the office of the Dean of Women.
MUSIC CALENDAR Oct. 15 Music Council presents "Conrad Tibbault, Page Hall Auditorium, 8:15 P.M.

Dean Announces Honor Students

Number Drops From 204 To 145 Second Semester

The second semester Dean's List for 1942-43, released by Milton G. Nelson, Dean of the College, shows a decrease of 59 names as compared with the first semester list.

D.V. Smith Gets "Plastered" During Luncheon Speech

It was certainly an impressive speech. It certainly left an impression. Dr. D. V. Smith, President of Cortland State Teachers College, was addressing a luncheon meeting when his speech, in reality, brought down the house.

Myskania Resolution

A person who is not present at an Assembly in which a Student Association election is held may not vote in that election unless he or she has a legitimate excuse.

New Residence Council Rule

Geraldine Merhoff, '44, President of Residence Council, announces the Council decision in regard to hours for college functions.

SCA, Newman Club and Hillel Schedule Full Program for Year

In order not to lose sight of our religion at a time when we are fighting to preserve the very right of religious freedom, along with our other inherent privileges, the three main religious organizations of the College have placed unusual emphasis on a thorough planning of this year's program.

Student Christian Association

SCA's outstanding presentation of the year will be the celebrity, Emily Kimbrough, who is co-author with Cornelia Otis Skinner of "Our Hearts Were Young and Gay."

Other Fall projects for SCA include the State College Sunday Service which will take place in the First Presbyterian Church at 11 A.M., and the Thanksgiving Service at the Unitarian Chapel on November 23.

Among the new activities of SCA will be a pageant in December presented in collaboration with Newman Club, Music Council, and D & A.

Nearly all of Newman Club's undertakings are correlated with the war effort.

Next spring, Hury's Riot, traditional at Newman Club dance, will also include a variety entertainment program.

During the year, Hillel will present several lectures which will speak on a variety of topics concerning religion and the war.

Orchestra Plans Sophs Threaten Green Gremlins 1943-44 Program In Rivalry Banner Hunt Tomorrow

by Betty O'Neill

After a successful first rehearsal, the State College Symphony Orchestra, under the direction of Rosalind Ginsburg, '46, will undertake its first venture at the War Bond Rally at Albany High School on November 9.

For the second semester, the orchestra has scheduled its own concert, another assembly program, and a program for the Women's Club.

Want to Win a Bond? Buy Ticket to State Special

The rabbit to be pulled out of the hat October 30 at the All-State Special will be in the form of a \$25 War Bond.

Directory to Sponsor Cover Design Contest

The State College Directory, under the editorship of Jane Southwick, '44, is sponsoring a cover contest in which any student may submit an entry.

Christion Fellowship to Meet

The October monthly meeting of the State College chapter of Inter-University Christian Fellowship will be held October 16 in the Green Room of the Wellington Hotel.

Commuters Club Holds First Meeting of Year

The Commuters' Club held its first meeting for this year last Tuesday in Room 100 of Draper.

Re:NEWS Advertising Manager

At a recent meeting of the News Board, Jane Pickert, '44, Business Manager of the STATE COLLEGE NEWS, was officially granted the right to combine her duties with those usually designated to the Advertising Manager.

"Two little Gremlins sitting on a stoop, Comes a Blue Devil And knocks them for a loop."

Beware green little Gremlins! When the Blue Devils let loose tomorrow, any similarity between your banner and the tail-end of a Salvage Drive will be purely self-explanatory.

You call yourselves the "Green Gremlins!" A more appropriate name is not to be had. There's nothing greener, certainly, and what is a Gremlin, but a pest.

Boasts have rung out from several of your members, that the Green Gremlins will heckle the Blue Devils until the end. Tomorrow's Banner Hunt will tell the tale.

Campus Day

(Continued from Page 1)

Coronation Ceremony at Night

The paramount feature of the Campus Day tradition is the crowning of the new Campus Queen in the evening.

Entertainment will be provided with the presentation of the Sophomore and freshman skits. A new system is being inaugurated this year by awarding one and a half Rivalry points to the winner of the skit.

Commuters Club Holds First Meeting of Year

The Commuters' Club held its first meeting for this year last Tuesday in Room 100 of Draper.

Re:NEWS Advertising Manager

At a recent meeting of the News Board, Jane Pickert, '44, Business Manager of the STATE COLLEGE NEWS, was officially granted the right to combine her duties with those usually designated to the Advertising Manager.

GOOD FOOD BOULEVARD CAFETERIA
In a Friendly, Comfortable Atmosphere
60c
198-200 CENTRAL AVENUE ALBANY, N. Y.
W. M. WHITNEY & CO. Department Store
North Pearl Street, Albany, N. Y.
ALBANY'S SHOPPING CENTER FOR 83 YEARS

