public relations program.

Membership is open to Sopho- beneficial experiences.

recting the prospective freshmen Sage. Also, he has tutored in plane Through the bureau, Serverina school affairs in local and home- nings. At present, Bill is taking care ment of the Times Union. Severina

Press Bureau mailbox in lower boy at a girl's dormitory in his found throughout the week. freshmen who did not have an formed a few theories on how wo- ginning of the college year for March 6, at 4:30 p.m. orientation seat last semester are also asked to fill in blanks so the files will be complete as soon as

State To Play Host To French Teachers

State College will act as host at the spring meeting of the Hudson Valley Chapter of the American Association of Teachers of French which will be held March 4 at Van Derzee Hall, according to Dr. M. Annette Dobbin, Assistant Professor of French. The meeting will be attended by French teachers in the

A luncheon will be held at 12:30 p.m. and the program will begin at 2 p.m. Dr. Dobbin is in charge of arrangements, Mademoiselle Madeleine Mauriac, Visiting Professor of Romance Languages at Wells College, Aurora, New York, will speak on Francois Mauriac, the Man and the Writer. Another speaker will be Roy Mosher, Supervisor of Foreign Languages of the State Education Department, who will also give oral examinations to those instructors who wish to take them.

Seniors and Graduate students who are interested in the meeting are invited to attend the program at 2 p.m., according to Dr. Dobbin.

G. Balfour Co. Fraternity Jewelers JEWELRY GIFTS, FAVORS

BADGES, STEINS, RINGS CLUB PINS, KEYS STATIONERY, PROGRAMS 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

Students Proctor Exams, Broadcast Race Results, Take Ads As Part-Time Employment Bureau Places State Job Seekers

why not submit your name and ticular facts. qualifications to Mrs. Annette P. Ken Orner received a position as he helped to make up the music will be brought before the assem-Tryouts for membership on the Malseed, who is in charge of the a Waterfront Director at Camp schedule for a symphony hour. At bly for discussion, Edwin Kurlander Press Bureau Board are urged to student's employment bureau at Wakpominee, a Boy Scout summer 10:30 p.m. he has a sponsored news- '51, President of the Council, has attend the next meeting of the or- State. You never can tell what camp at Glens Falls. Before attend- cast program for which he assem- released the following statistics on ganization on Thursday, according might happen. The employment bu- ing the camp, Ken was sent to the bied the news himself, editing it and the budget this year. to Helmuth Schultz '51, Assistant Di- reau has helped many students to National Aquatic School for Water- presenting it in the manner he The group has a balance of \$5.21 rector. Future plans for the Bureau obtain jobs which not only have front Directors at Mendaham, N. J., wished. Some days at 6:30 p.m. he from their budget for this year, include a get-acquainted party for raised their financial status but where he was taught to instruct announced the race results, a job which was \$355. They are requestall new students as a part of their which have also presented them swimming, lifesaving, rowing, and which he sometimes mixed up since ing an additional sum of \$250 . A with unusual, entertaining, and canoeing. At the camp, Ken and his Jim claims he wasn't familiar with larger budget will enable them to

proctoring at psychology examina- up storm windows, shoveled snow, most anything to work their way Pedagogue, \$25; Stationary and Press Bureau is in charge of di- tions at Albany High for Russell and washed windows.

men live but feels the newspaper WOKO as a radio announcer. His Asks For Funds isn't the proper place for these par-Do you need a job? If you do, isn't the proper place for these par- working hours were from 6 p.m. to Today the financial motion grant-

assistant were in charge of 294 boys interpreting race results. judged on ability, interest, and the jobs through the bureau. He has like other State students, has done of positions that may be obtained naments. amount of work done for the organ- done proctoring at night examina- house to house survey work in the through the employment bureau. The expenditures up to this time ization. The new members will be tions at Russell Sage and has done capitol district area and has put They prove that students will do include: Trips, \$279.50; Keys, \$30.50;

about the school when they come geometry, a student, who was at- Zawistowski obtained a job as an Juniors To Fill Activity Sheets for interviews, as well as publicizing tending St. Rose College in the eve- ad taker with the classified depart- Lefore March 6, Says Adams of a cottage at 303 Western Avenue, works fourteen hours a week. Sev- Activities sheets will be passed out and the debates scheduled with Cor-Students who wish to correct or which is a dormitory for freshman erina meets some very interesting to Juniors in Ed. 23 Wednesday, nell University, New York Univermake additions to their Press Bu- girls. Bill does such odd jobs as tak- people over the telephone, such as a Others who are eligible may pick sity, Yeshiva University, and others reau cards are asked to fill out the ing care of the fire, throwing out lady who calls up every Saturday to up forms in the Commons at the require an expense of \$25.

11:30 p.m. From 9 p.m. to 10 p.m., ing Debate Council additional funds,

through college.

form attached to the Press Bureau trash, changing fuses, and taking put an ad in the paper for homes absentee voting table on March 2 A sum of \$50 is needed for rebulletin board and drop it in the calls. Since Bill was also a house for dogs and cats which she has and 3. Forms should be returned serve, which will be returned to colto Eleanor Adams '50, via Myskania leges to whom the Council owes Draper. Incoming students and freshman year, he states he has James Hawley worked at the be-mailbox not later than Monday, money from past debates. Therefore

Debate Council

represent State College at the Remores and freshmen. Tryouts are Bill Lyons has obtained three during the 6-week season. Also, Ken, There jobs are samples of the type gional and perhaps National tour-

Postage, \$5: Equipment, \$7.50: Publicity, \$2.29. A total of \$349.79 has resulted.

The Champlain and Brooklyn Tournaments this year will cost \$175.

a grand total of \$250 is requested.

State College News To COME OUT NEWS TO COME OUT

ALBANY, NEW YORK, FRIDAY, MARCH 3, 1950

VOL. XXXIV NO. 18

Mardi Gras Theme Will Highlight 1951's Prom; Calendar To Feature Theater, Vic Parties, Game

119 Go Greek; Sororities Pledge New Members

Candlelight Ceremonies Terminate Rush Period The various sororities on campus

pledgees were inducted into the so-These the fine helding Kilph Della were Marriyn Odamiak, Buth Adrinee, Barbara Beccher, Mary Burke, Jenne Corigliano, Lois Dank hott, Andrey Dotraff, Jeannett, Hel Ding, Jame Keek, Jaiet Louard, Joves Leonard, Elizabeth Platt Jeanne Sim on Nato Smith Veta Son the Dorothy Stephenson, Susan Thomas doi Namey Who et Jennie Sexmont Soph omore Was their product to the soper

Psi Gamma Pledges 19

ng treshman garist Joan Alben-sory Baker, Marton Beng Mary Ann Martery later, Marton from Mark America Pales Daley Rath Dann Midded Force Marilyn Lebenson, Mary MacParend, Lorrange Maganesis, Vir 2004 O Control, Ann Person, And Belley Natalis Wildman, Mursel Wood man Airgana Stammer, Norme Conman Airginia Stammer, Northe Con-nell Matte Adams 3d, and Margate Warren 32 also piedged to Per Gamma : 6 to the signal There produced the relieve State Debates ing easen studen. These trestonan reledities were from Dick, Effendank Cornell Squad

Adams, Norine Cargill and Terry
Apply a policy of the following girls Myra Bernsweig, Renew
Carot Extraplinet, Dent Kaplan, Lua
Removed Pearl Murzer, Bernsy Press 51, President of Debate Council. transon Kappi Phyproged the following on Tuesday hight Mara Desay, Mara Jane Dewey, Carolyn Gaza (Continued or Page & Column 1)

Taken durate a combly today State and will begin be patality to Cornell

colle of such a programi-

Registrar Issues Rules

to the case believes the content of the sound he remaind he remain The first office In the result of the stand of the first collect ande aboutely necessary for Graduates

The backstage workshop was a-buzzing away as it put a good share of its time and effort into making the decorations for tonight's Aurania Club spree. A credit line is also due to

nameless contributions to the weekend's plans. That's it kids-the prom's only a ccuple of hours away-it looks good from here.

Leis Prescott, Mitch Burkowski,

and Paul Buchman for their

51. President of Debate Council. Schedule Of Events VI: Pin lander 51, will take the affirmative Cancels PB Social Paul C. Boomsliter, Professor of Due to the heavy schedule of the Due to the Due to the heavy schedule of the Due to the will judge the debate.

the beamage of the ascendity and 'Patience' To Burlesque Opera, Include: 1 Are not interested enough in the question of exemptions to have the healthy investigate the perbit of trying sign a system for at least one emercer? 2 Would von like such a system for sign a LPT now his with per final examption of a semption of a system for sign a LPT now his with per final exampt of determine exemption of a Would von prefer exemption of a Would von prefer exemption of a semption of the such as the first of the such as the such as the first of the such as the first of the such as the such as the first of the such as the such as the first of the such as the such as the first of the such as the such as the first of the such as the such a

Office to their felephone with a superlative around poet who is reputently at sate. Freezont Foram in Schenectady at series of prizes in the Albany finals of the college and high school divisional with the college and high school divisional way to be considered in the college and the college and high school divisional way to be considered in the college and high school divisional way to be considered in the college and high school divisional way to be considered in the college and the college and the college and high school divi

Patience (Fig. Thosper is not at David E. Libenthal recently paper Tournament of Orators will A a burle que of the so thetic all intrinsicd by the affected attraction from the Atom-Regarding Phone Calls

A schurle que of the so thetic all interested by the anterest in Energy Commission, will be son. The proceeding the Bith century, the talk of Brunthorne, and is interest, he Energy Commission, will be son. The locker is significant have operated depicts Brunthorne as a cu in Grosvenor (Gordon Bennett), the guest speaker presented by The Times-Union will award a been to torate a most to the Re-12-30 after poet, though a superlative another poet who is rejuitedly a safe. Freedom Foram in Schenectady at series of prizes in the Albany finals

number of near call, must be kept the Rodunda of Draper Hall today panyme herself.

The Van Curler Music Store (\$1.80 phases of Forum's activities, to a minimum according to Ruth for the collection of Student Tax Rebearals have been cour; on far refreed carts, \$1.20 for unresemble to following committees have Lape, Registrate Call anough be resolved. The applies to anyone who for weeks under the direction of Disserved, 8-60 for the balcony of ceived at the Abana residence of was not in college first semester Charles F Stokes, Professor of Mus. This will be Lilienthal's fourth net; Eleanor Rojeewicz, and Walter the student rat or than the college. The fee, which is compulsory, is sic and Korl A. B. Peter ou. In specification leaving his office as Robinson, Juniors; Soaphox Editor, Call hould not be made to the \$8.50 for Under Graduates and \$3.50 structor in Music, with the cooper- the first civilian in charge of atomic Paul Buchman [51]; and Publicity.

a continued discussion on the Freshman Handbook, and the election of the various student positions.

Replacement elections to Student Council will be held. There are to be one member of the Senior Class and one member from the freshman class elected to that or conzation. The Class of 1950 will also elect their class President, the Class 1951 will vote for the Junior Pron Queen, and the Class of 1952 w. choose the editor of the Freshman Handbook.

Candidates for the various positions are as follows: Senior Representative to Student Council, Earline Thompson: Semor Class 86 Statesmen President, Harold Vaughn; Freshman Handbook Editor, Virginia Adams, Norine Cargill and Terry

English and former Member of the events planned for the Junior pledge eight men Monday. Kappa are as follows: Orchestra, Beverly Cornell University Speech Staft, Weekend, the orientation party late pleased eight men yesterday, Kuhlkin; Tickets, Rita Bissonette; schedul I for tomorrow afternoon 2011 Si ma Lambda Sigma twenty- Publicity, Evelyn Wolfe, and Deco-It has been the custom of the in the Loringe has been cancelled, one last Tuesday. The pledges and rations, Martha Downey. 'News' Will Take Poll that emittees on campus to entertain the visiting squad and many of the Assistant Director of Press Bureau

Kepter 16-Pa Rho Gerald Gorman bids may do so until 4:30 p.m. to-On Exemption System

The visiting squad and many of the seconds have expressed their appreach of the hospitality shown wishing changes in their information of the hospitality shown wishing changes in their information of the hospitality shown wishing changes in their information of the hospitality shown wishing changes in their information of the hospitality shown wishing changes in their information of the hospitality shown wishing changes in their information of the student of the change of the second of the seco The News will sponsor a poll, on the subject of whether State College should initiate a system of expension of the subject of white they were here. Last fion eards in the Press Bareau IIIes, the least flower of the week Sigma Lambda Sigma was make claimers on forms before the least to Champlain and Yeshiva. Dean's List notices are sent out. The last flower beauty flower of the last to Champlain and Yeshiva. Dean's List notices are sent out. The last flower beauty flower bea emptions from final exams, to be state and will again extend their Bureau bulletin board and may be left in the Pre's Barcan Mail Box, who

So chades Branthorne (Joe Crus Brunt) orne (Instead of the Dr.) Continued on Pane 4. Column 2) Zone event which will be held in Last week, a column appeared in cliar at the operate "Patience or good guards that they are supposed the News draw are the pro- and Brunthorne's Bride" which will be to love a Brunthorne decades to be Lilienthal Will Discuss and Brunthorne's Bride" which will be to Bry and Sat- generates to womenkind and hold a Future In Atomic World This eighth annual Hearst News-

ation of Music Conneil development

For Weekend Festival Activities

JOSEPH PURDY

Joseph Purdy, General Chairman of the Junior Prom and the Junior Weekend, has released the Junior calendar for the weekend.

The calendar will include the Prom tonight, a theater party, a basketball game and a vic party tomorrow night.

The Junior Prom, to be held tonight at the Aurania Club, will help put the Junior Weekend in full swing. Dancing will be from 10 p.m. to 2 a.m., to the music of Steve Anthony and his fourteen piece orchestra.

To Choose Queen

The class of '51 will vote in assembly today for the new Junior From Queen. Those candidates running for Junior Prom Queen are Lenore Corcoran, Snirley Haswell, Virginia Norton, Pauline Reimenthal and Jeanette Zelanis.

The winning candidate, the girl receiving the most votes for being he prettiest in her class, will wear crown tonight, and the other four candidates will be in the queen's court. Marjorie Southwick Thurlow will crown the new queen, as on the stroke of midnight the orchestra announces her entrance with the tune, "A Pretty Girl Is Like a Melody.'

Pledge To Frats Fete Mardi Gras Theme

As the silhouettes and confetti throughout lower Draper indicate, the theme of the Prom is to be a Mardi Gras scene. A special backtraternity pledging last week, se- Mardi Gras scene. A special back-curin, forty-nine of a total of drop for the band stand is being eighty-six men pledged to the Greek arranged by Martha Downey, Chairsacieties, according to James War- man of Decorations, and her comden '51, President of Inter-Frater- mittee.

Oratorical Candidates To Vie For Awards

The college elimination of the contest will be held in Page Hall at

Finals will also be held in Baltimore

arday, March 10 and 11, at 8 30 fattle of himself page. Future In Atomic World This eighth annual Hearst News-

has always been the set tom. The I make a three will be at table in off on an opera recitalize account. There are available in Albany at paper. Soaphox, and for other

Happy Medium . . .

Complacency is a wonderful thing. You can sit back, enjoy yourself, and very righteously criticize. You can sit in on an assembly (such as the one last week) and laugh your head off. You can be a ming with me—down to the Com- Not that I want to cast aspirations, member of an organization and look back on what mons. We'll dive through the bub- but what's wrong with the Comhas been done in former years, follow it, and pat bles, look in the mail box, (here I mons? Well in the first place it has yourself on the back.

can have more fun! You can say some awfully climb down the Indian Ladder and easily remedied. Cut a hole in the silly thing and everyone can have an interesting time. You can create a lot of enthusiasm and excitement.

Criticism is the natural outgrowth of these extremes and it should be rightly so, if the aim of this corner, dressed in purple trunks, NYSCT. We could rival Debate this criticism leads to constructiveness. We will are the intelligentsia. They are the Council. However in order to let in take the subject of assemblies to base commentary ones who sit on the edge of desks the rain we'd have to cut a hole in on, not because we feel it is an outstanding example but merely because it is a typical one.

Ever since September the perpetual question around school has been, "When are we going to whatza Boul comin' tuh?" And that court. have some excitement in assembly?" For an entire Now over in this corner, weighing wrong with the Commons. I realize In the search for knowledge is the evening walk looking back to the "good old days" when things kind of gathering, "That's my trick. lately. What I advocate is more of it. Wednesday nights in sub-zero weather. The U.S. really happened. And yet all that came as a result of this reminiscence was more talk-talk that produced no definite effects. Very few people ques- me Lefty!" sembly. Very few people cared about them. But room, we see an interesting sight. A ple) and discovered a run in her TO WHOM IT MAY CONCERN . . . tioned any of the motions placed before the asa lot of people did a lot of talking.

dency to lethargy was destroyed. Participation inwe want? Is this the type of participation that creates a more efficient organization and provides for ates a more efficient organization and provides for mon disease. The primary symp- dog wears stockings? And as we a growing spirit of cooperativeness?

We think not. We think that when it comes to providing entertainment for the student body, the husiness meetings are not the time nor place. We you pass up the marble staircase. I think that pettiness was the theme of last week's want to submit a petition to the showing of "spirit" and that the interest aroused Benevolent Student Body. Let there was an interest in personalities rather than in the be a sign placed over the door to the Commons reading: "Those permotion on the floor.

What we are trying to say is this: participation, in any wise, way, manner or dispointerest and the desire to improve must stem from sition inclined to the asquiring of a genuine interest and a genuine willingness on the IT!! part of the student body. These cannot be forced by a display of rabble-rousing, any more than they rade, we at last yield to the desires Palace Theater has announced the were exhibited by the former complacency.

We do not wish to entirely condemn either of these attitudes but we do feel they should be molded into a more "middle-of-the-way" program. We Last Week would like to see the assemblies brought up to a point where they are worthy of the time spent by the several hundred students who are forced to sit in on the proceedings.

What we need is criticism and action-criticism that is valid and action that accomplishes a purpose. We cannot expect our leaders to accomplish of the debates scheduled for this tiful young soprano who heads the miracles in every instance or in every situation. We semester. can expect efficient government, however, if we work with, and not against, those leaders. This does not meet meen that we should sit back and accent every material as a semister.

A motion was made by Evelyn The male lead will be sung by Dawid Poleri.

A motion was made by Evelyn The male lead will be sung by Dawid Poleri.

On a lighter vein—things aren't as a last year, but different for the operation of the not mean that we should sit back and accept everything that is handed to us, but it does mean Myskania challenged the fresh- College in Schenectady, drastic coal that we should criticize wisely and discuss intelli- men girls to a basketball game. conservation measures have been gently. In this way, perhaps, we will reach the the freshman class to a debate to be has requested students to sleep with point of arousing student interest without arousing held in assembly March 10 on the their windows closed, and announced

College Calendar - - -

FRIDAY, MARCH 3

3:30 p.m. French Club meeting in Lounge 3:30 p.m. G. E. Tour sponsored by Science Club from

the Knolls, Schenectady 10 p.m. Junior Prom at Aurania Club

SATURDAY, MARCH 4 1:30 p.m. Basketball game with Albany "Home" at

the "Home' 2:30 p.m. Junior Theatre Party at Playhouse 7 p.m. State faces Queens College in Page Hall of the dialogue grew monotonous ful Irish comedy featuring some new

SUNDAY, MARCH 5

6 p.m. Hillel Purim party at Ohav Sholem Syna- up to previous performances. Collins were adequate, while the portrayal GERALD DUNE

TUESDAY, MARCH 7

7:30 p.m. Chrisian Science organization meeting in Room 111

WEDNESDAY, MARCH 8

12 noon SCA Chapel in Unitarian Church p.m. SCA Lenten Discussion program at Dr. Colby's home

THURSDAY, MARCH 9

7:30 p.m. Newman Club meeting at Newman Hall

Let's Be Common

By JACKIE MANN.

Awh, don't go 'way. Come slum- Let us be serious for a moment. am, 2 years old, and I still can't no swimming pool. This was, no tell the difference between a mail doubt, an oversight on the part of Rabble-rousing is another wonderful thing. You box and a female box), then we'll the Founding Fathers and can be have a cigarette. Look around. We'll roof. Then there will be a rest for go cross-eyed together watching the our weary eyes when we go to the ping-pong game. Whoops, there goes Library. We can put seats around a ball like a bullet, smashing through the rim and invite Billy Rose's a girl's forehead. Just think, she "Aquacade" for Junior Week-end. wasn't even eating beans. Over in Think of the prestige for dear old and discuss the Balkan crisis or the roof of the Library. I have a something. Let's listen in on their brilliant idea. Let's dispense with the Library. Why, with all that room

"A dime for a cup 'a coffee, gee, we could even have a tiddley-wink solves the international situation. Now for the second thing that's THE SUPREME TEST . . .

Continuing our jaunt around the to the very core of her Adam's Appair of horn-rimmed glasses has its stocking. Listen to her cry. It sounds toms seem to be the inability to leave the lovely little town of Waterbread to the dragon and he'll let mousetraps, er-uh-furniture. sons are hereby prohibited who are

Having perused the Passing Paof the flesh and take out a cigarette.

In Assembly

Debate Council received an ap- Gallo.

subject "Resolved: That the Eski- that scheduled meetings may be held moes should be provided with fur- "if the participants want to wear

the play needed

usual was excellent.

The curtain opened this week's The sets were very cleverly done. AD plays to an unusually full house, but some technical defects were ap-Marvin Poons presented Galswor- parent. I felt that blackouts instead thy's play "The First and the Last." of closed curtains on the last three The play was lost for some because scenes would have provided more

One Man's Opinion

Capital Campus

By PAT BRADY

presentation of Verdi's romantic

opera on Tuesday night, April 4.

your attention now, so that you may make your reservations early.

all the lines could not be heard, and continuity for the play. the staccato quality of the majority Phyl Harris presented a success-Gym; Junior Vic Party in Commons aft- and did not create the tension that talent. Her sets were very realistic, JOAN FARKELL and one kept looking for the water! The characterizations as portrayed The acting was consistently fine CECELIA BATTISTI by the three actors did not come throughout. Hughes and Nielson GOLDIE BRENNER was weak, while the movements of of the sergeant by Smithler was very Goodell, a newcomer to State's foot-good. The native Irish in him help lights, were stilted throughout the ed-considerably Keele far surpassed Issue Editors - - play. His lines were poorly delivered last week's performance, creating an wondered why she wore the same tor was the helmets. They obscured housecoat for two scenes and why the faces of their owners almost housecoat for two scenes and why the faces of their owners almost a housecoat? Costume committee completely. In spite of past tests, take note. Her hand movement as this play proves an Irish author can

be interpreted successfully at State.

Common-Stater

By EADE and SCHULTZE

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

R eady for the

E legant Junior Weekend which Pro M ises to be one

L ive time for the Ent I re school?

Do N't forget your bids today or

S omebody might be unhappy tonight.

At last our plea for action in assembly got rolling in assembly last Friday. It started us thinking about "old times." For you freshmen, who aren't used to such goin's on, moving the previous qusetion doesn't mean transporting it somewhere else. Important or unimportant as a point may be, discussion is all for the "good of the organization."

semester, almost every upperclassman has been 280, we have an entirely different that we have had new furniture across the peristyle to the Library on Monday and cards!" The offender pulls back his just sprung from her chair to get entrance to the inner sanctum via the door in lower mangled stump and cries, "Just call a better look at the new transfer Draper could be gained by a petition or somethin' student (the male who thrills her Anyway, it's darned cold!

This issue of the Alumni Quarterly is of special imnose elevated in the air and seems like the mating call of the moose. portance to the grads of '48 and '49 who are here do-The break came last week. No one can deny that to have gone into a trance. "Nox (The plural of louse is lice. Why ing grad work or outside in the wide, wide world, also the entire body sat up and gave the discussion its fullest attention. No one can deny that the tendency to lethargy was destroyed. Participation inders we spy another Timid Soul. breaking. He had looked in her dicreased and definite questions were raised. Still "Me gusta la bonita muchacha. Me rection and had seen the run. Her bulletin board, in the P.O. and in Residence Halls. the thought arises—is this the type of excitement gustaba la bonita muchacha. Me life is blighted. She gets a psycho- You Sayles Hall people will be especially interested

The Commons isn't opened until 8:30 these days. What to do with Commuters and 9:10'ers? (Seems as though locked doors are the style these days.

A SUGGESTION (If we may be so bold) . . Why couldn't a certain day be set aside between semesters or at least during the first week of the second semester for the recording of marks by all those who were involved in the process. In that way, we could get our marks in time to change courses if necessary instead of finding out we have to take a For those of you who saw and enjoyed the motion picture, "La Tra- course over again a month after we've been in second semester's classes viata," which was recently shown

at the Colonial Theatre, the follow-JUST OUT OF CURIOSITY . . . ing news will be of importance. The

We've kept our eye on the pencil sharpeners in the Commons and lower Draper, Both are minus one handle and consequently serve no purpose. Running up to third floor Draper to sharpen a pencil can get Due to the expected demand for the mighty tiresome sometime. How about it, Campus tickets, it seems well to call this to

YOU TOO, CAN BE ONE OF THE LUCKY ONES . . . "La Traviata" will be presented To own a handbook every year with up-to-date by the Golden Jubilee San Carlo info on organizations, consitution changes, etc. That Opera Company under the direction is if you vote for the motion for more copies of a softof the company's founder, Fortune cover handbook that will come up today in assembly What can you lose for only 50 more?

CONSTITUTION CONSIDERATIONS . .

A committee from Student Council is looking into the possibility of making assemblies non-compulsory 1950 edition of the opera company.

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

RATING-ALL-AMERICAN

VOL. XXXIV March 3, 1950

Associated Coriegrate Press Collegiate Diges Associated Congrate Press
The undergraduate newspaper of the New York State College for Teachers, published every Friday of the Codegetear by the NEWS Board for the Student Association
Phones, Waltse, 2 9612, 17red, 2 6126, Seism and Furrell
S 6287, Webber 2 9612, Memores of the NEWS stiff may
be reached Tuesday and Weine day from 7 to 41 50 p. 66
at 3 966.

SHIRLEY WILLSE Liditor in Chief Public Relations Lalitor - - Sports Editor BERNADETTE FREUE Circulation Manager Advertising Manager
- Business Manager
- Feature Editor MICHAEL CORLESS. Exchange Editor Associate Editor Associate Editor

but at times the characterization did excellent characterization. The vid commons over a stored to addressed to the editor and come through. Miss Williams carried movement and accent were good and her part adequately enough, but one perhaps the only bothersome fac-

Brenner, Dunn, Fenzel, Wolfe

THE SAGA OF A CLASS -- From Beanies To Ball

News files reveal that early in September, 1947, green beanies swarmed over the campus, laughed at Minnie and trotted gaily off to frosh camp to be indoctrinated with the mysteries of State.

The Green Gremlins were organized with Jerry Dunn as President Rivalry began, a spirit of class unity developed and as we beat Myskania in relays or lost to the Blue Jays in ping-pong, our hopes rose and fell. We had our share of skits, athletic events and songs and by the first Moving-Up Day of our experience, we were really a class and were beginning to be noticed in Campus activities and organizations.

Wth Don Ely as Soph prexy, we copped the Campus Day cup and swung into rivalry with song and celebration. We lost rivalry in actuality but won it in spirit that left us proud to be Gremlins,

We lost some of our green comrades along the way: Alice Gersh. former treasurer, Greta Gladstone, toast of Big-4, Eleanor Guarino, Elinor Butler, Dave Calman, Ed Moriarity, John Stevenson and others.

Moving-Up Day '19 showed us as new Juniors in responsible positions as leaders on Campus. We attended conferences and welcomed our sister class in the role of guides. Bill Engelhart and his cohorts are still pushing '51 on to bigger and better heights.

Our trosh Big. 1. Spring Repords was directed by Don Fly and Georgie Waginess. Remember the flower-filled halls, Dick Thorne's orbinal times and especially remember how proud we were of our first big musical show as a classes?

Spring, '19 found us all up in the air ever. For Heaven's our Soph Big 4, written and directed by Walt Keller. Angels, halos, pink and blue window boxes and more original tunes heralded this musical extravaganza,

'51 has its share of beauty; there have been Campus Night attendants and ushers. We even had an "Angel of '51" sponsored by the "Halo" from St. Mary's. One of these young ladies will reign as Queen of the Mardi Gras tonight: Lenore Corcoran, Jeanette Zelanis, Shirley Haswell, Pauline Reimenthal, and Virginia Norton,

Frosh Camp, 1947! The first chapter of the inside story of our life at State.

December came, and after having been madly rushed by friendly upperclass sorority girls for three months, we suddenly found ourselves on the way to formal dinners. December, 1947, too, was the month when we attended our first college formal—a full dress affair with Claude Thornehill.

On September 26, 1947, Dr. Nelson greeted us at our first formal function at State. Our knees shook beneath our best finery, but we were officially welcomed.

As Suave Juniors we "received" and steered '53 through the course, A super crowd turned out to get a glimpse of Dr. and Mrs. Collins, who made their first official appearance.

The Spectator

anyway.

It looked like athletics were com-

ing into their own here at State

Pledge Services End Results Indicate Potter

Pledge Services End Silent Rushing Period (Continued from Page 1, Column 1) Peggy Smith, Barbara Stock, and Patricka Wilkerson, freshnem. Piletiged to Philopeur, Ethel Chadred Frank, William Swartz, Sophonores; Abel Blattman, Sanford Miler, Testimen. Piletiged to Philopeur, Ethel Chadred Frank, William Swartz, Sophonores; Abel Blattman, Sanford Miler, Testimen. Piletiged to Philopeur, Ethel Chadred Frank, William Swartz, Sophonores; Abel Blattman, Sanford Miler, Testimen. Piletiged to Philopeur, Ethel Chadred Frank, William Swartz, Sophonores; Abel Blattman, Sanford Miler, Testimen. Piletiged to Philopeur, Ethel Chadred Frank, William Swartz, Sophonores; Abel Blattman, Sanford Miler, Testimen. Piletiged to Philopeur, Ethel Chadred Frank, William Swartz, Sophonores; Jack Baltman, Sanford Miler, Testimen. Piletiged to Philopeur, Ethel Chadred Frank, William Swartz, Sophonores; Jack Baltman, Sanford Miler, Testimen. Signa Lambda Signa; John Frate Bidding (Continued from Page 1, Column 1) Peggy Smith, Barbara Stock, and Patricka Stock Emphatic Ayes, Vehement Nays Religious Clubs

is; and so in the future we might be able to discern any such pestilence because we have seen just this chapel leader. one. This is wrong. I say that no Newman Club will meet Thursday good can come from listening to at 7:30 p.m. with Rev. Augustine

tion will occur quickly enough without bringing such a speaker to a Teachers' College—what will follow? today at the IVCF Bible Class at I imagine that Communist pamph-lets will appear on the campus a Doris Price 50, President. couple of weeks later."

hearing the speaker made comments taff member from the New Engto the effect that a state supported and Area, will speak. institution was no place for a Cor:munist speaker. Other people questioned the financial angle of the Commerce Club program. Of course, not only were there the "yes" and "no" comments but there were also the humorous little entries submitted to the poll One was received with a big "yes" and signed Joe Stalin. Another perand signed Joe Stalin. Another perands in the conference on April 20, at State College according to at the assembly," while another in- James Cafaro 50, President. doesn't speak in Russian."

Phillips to warrant investigation as Hall. Over 200 teachers were in atto the possibility of some organiza- tendance. tions sponsoring the speaker.

Commerce Honorary due, and a report on the expansion Will Conduct Panel

discussion of the college's commerce York, New York, will give the dem-curriculum at the end of March, onstration. according to Lloyd Taylor '50, Pres- The "Jury Trial" procedure will

to inform the students regarding administrative problems and to make the department aware of the Of Distributive Education will 3. Mario Adamo 51, is acting as report to be given at the conferen omplaints of the students.

Draper Art Exhibit To Feature

inbit on the second floor of Draper will top at the cottle; of Central next week, according to Ruth E and Robin at 12 to p.m. and will Hutchins, Assistant Professor of leave the student, of the General Fine Arts The exhibit will consist Electric Works. Another be said of imaginative paintings inspired by take the students to Knolls from poetry. Two poems which will be where the tour will start at 3.30 p. presented in the paintings are "Pre- in entment" by Emily Dickinson and All tudent who with to secon The Barrel Organ" by Alfred the tour will be excuted from a

H.F. Honikel & Son Pharmacists

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

THE COLLEGE JEWELER

103 Central Ave.

SAVE 10% - ON FOOD COSTS - SAVE 10% BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL" 198-200 CENTRAL AVENUE

ALBANY, N. Y. MEAL TICKETS - \$5.50 FOR \$5.00

cussion program with discussions of Some of the comments endorsed Judas and Peter Wednesday night, by those opposed to hearing Dr. according to Jeanne Bowen '50, Phillips are as follows: "Perhaps President, Wednesday noon Chapel you say, when we see a real, live speaker will be Rev. Peter Fanning, Communist, we can see just what he who will speak on the topic. "Thou

Walton, Ph.D., at Newman Hall. The talk is the third in a series on Another person stated "Infiltra-Sch. lastic Philosophy, according to Mrs. Clarence Travers will speak

At the Thursday noontime meet-Most of the individuals opposed to me in Feem 23, Mary Beaton, a

son stated "Absolutely yes, I won't be 22, at State College, according to

dividual responded with "Yes, if he Trachers of business subjects doesn't speak in Russian."

Trachers of business subjects within a 50 mile area of Albany The purpose of the poll was to see are to be invited to attend the conif a sufficient number of people to the Last year Commerce Club would be interested in hearing Dr. held such a conference at Pierce

This year's conference will include; a typing transcription demonstration, a "Jury Trial" proceof Distributive Education. Dr. John L. Rowe, Assistant Pro-

fes.or of Education, Teachers Col-Pi Omega Pi is planning a panel lege. Columbia University, New

igent. Two faculty members of the present some of the aspects of basic commerce department and two comnerce majors will discuss prob- reeman Director of Business Edulems of the department regarding cation, New Jersey State Teachers required courses and possible new College Patterson, New Jersey, and Alan C. Lloyd of the Gregg Pub-The purposes of the discussion are li hing Company, will give the pre-

Learnsel in accordance with the

thairman of the Program Commit- Science Club To Sponsor Tour; Students Will View GE Plant

Fenner Clab to pon orme a tour Painfings With Poetical Inspiration of the General Electric Company today, ascording to Donal'i Colicii There will be a student art ex- 51, President A Scheneclarly bur-

OTTO R. MENDE

Carroll Leads Victory As Utica Wins 68-59

To Meet Queens Carter's 242 Tomorrow Night; Leads Bowlers Last Home Game

Queens College, the New York City hot shots, invade the confined quarters of Page Hall tomorrow night. Gowning KB in three straight matches on Thursday at Rice's Al-

Huly fills in the starring role. These KDR in three straight matches.

Huly fills in the starring role. These KDR in three straight matches.

Huly fills in the starring role. These KDR in three straight matches.

Ritchie of TCC and Bob Reno of two boys are the main stays of a Dicks hit a 499 triple and a 178 sinsmooth working quintet from the gle winle his teammate Hopkins of the evening. Checking in with matches the individual honors in the third quarter State kept many undergrads, because there its lead but only by the slimmest never was too much interest in

Loss of Coles Costly

State Cuts Lead

and 16 points respectively

had bit la ter 16

Marzello

Pallek

Brown

Warden

OWCHA

Bayer

Kachin

Hausner

Kane

Luchbert

Kahlet

Carroll

Dynak

Noma

UTICA

The lineups are STATE

with the Tangerines and Peds ex- with a 427 total. In other matches changing field goals. At the end of the Faculty forfeited their games seven minutes of play the score was to the Emks and the Beavers downknotted at seven-all, Height plus the loss of Jim Coles at the twelve min-straight games. ute mark was too much for State; Jim was taken out by Coach Hathaway because he drew three personals. The score stood at 15 to 14 when KDR, Angels In

Jim left. Utica was aided by their height which enabled them to rebound shot after shot. The Orange and White clad boys of Utica gradually pulled away until they led at half time by the score of 35 to 21. chances from the charity line, Int- Face Hall. Only one figured in the The Tangerines capitalized on their

The Tangerines capitalized on their chances from the charity line, hit-ting for 9 out of 10 free throws while the Peds were able to consider the Bulls played KDR.

Variety Loses, 67-51; tosses, Carroll, Kahler, and Luebbert tailed 12, 9, and 9 respectively to spearhead Utica's attack in the first half, The accounted for 30 of the Tangerines has time total of the Tangerines has time to Tangerines has time to the Tangerines has the Tangerines to Tangerines has the Tangerines has the Tangerines to Tangerines has the Tangerines to Tangerines to Tangerines has the Tangerines to Tangerines to Tangerines to Tangerines to Tangerines has the Tangerines to Tanger

half Coach Hathaway inserted his playoff date it such a game is need. Junior Varsity. starting five of Marzello, Coles, e.f in the "B" League. There is a

The resular Intramural Basket-

ball error came to an unclimactic

Brown. Warden, and Kachn who personalty that VanDerzee and Los worst performances in the first half bowl the game at some future date, scored in the 50's. But hard as they slashed Utica's 14 point lead in half. Lactor will limit in a tie with idenMarello got two quick baskets and tical 7-1 records. If out is a playoff Jim Coles chipped in with seven is needed. Van Derzee will probably points before being ejected from the re-layered to-win on the basis of seven at half time was 30-10 in favgame via the foul route. State's fear erry 40-23 wm over Los Lo- or of TCC. At least State found the hopes dwindled even more when an earlier this sea off.

buture games because of his stellar Atomias might

both boards Carrol, Kachler, and its casy win The winners rolled up Luebbert continued to pace the Tan (a) 20.3 (great) at the half, and The main reason for State less points.

Was its mability to capitalize on the Tree Angels can over KB in the Tree made 11 of 21.

charity tosses they got. Each team just some of the metal, as Harold netted 25 field goals but State Wa - folin on ran up 21 points to be high able to convert only 9 out of 26 four paper for the evening Fifteen of attempts while Utica hit 18 out of the comme in the second hall, when their 23 free throws 78% Luchbert the Arest broke open a halttime racked up 23 points. Goldin was netted 8 free throws in 3 attempts 16 16 the Duffus, Terpining, and close behind with 19. and at one point late in the fourth Housday all had 7 for the winners; point lead at half time the Junior quarter the Tangerines as a term term. Ber er put in 17 points to Varsity opened up the game with a

			had KB	,	jama	20 (0.000)	Varsity opened up the ten point spurt before
٠	FP	TP	STATES J. V.	FC	EP	TP	score and led at the quescount of 18-4. In the
1	O.	10	Mir and		. 2	ti	tourth quarters the
1	1	19	Methorthy	1	0	23	
1	(1)	24		6		14	opened up and Owen
	350	1.2	4 (c) 1 (c) 11	99		- 6	put on a passing sl
	3	0.9	Metions	1	1	- 2	themselves when TCC
		0	13) (4)		(1)	-1	terse tailed to come o
1	O		OWCH		2	1.4	hall Walling connec
1	()	1.3	Butter	i i	1	3	
1	1	1		τ	1	1	points for the losers
1	I.	3	Citta - la Taita	7.74			Holliday Proposes A
1	1	3	Lyder	1 (10	12	Fibliday Fibboics
	11	151	THEAS J. V.	1 (1 P	TP	There are two ameno
	FP		Kirtl		3		MAA Constitution po
•			Caratelli	3	1 1	17	MAA bulletin board "
	*			1			put before the member
1	8		Po 64.X	1	1		approval sometime in
1	11	1.4	Witterfilers	!	1		approvat sometime in

2 B Hay lett

He B Pleas Feater

C. 18 68 Fot 4

8 Palmon

With Statesmen

Potter tightened its grip on the Intramural Bowling League by Gowning KB in three straight matches on Thursday at Rice's Alleys. Paul Carter led Potter to its also edged the local bowling team in a three game set at the Play-dium. It was agreed before the match that total pinnage instead of games won would designate the victor. Ironically, the Statesmen won two out of three games, but dropped the decision by a total of sixty-dividing team one point lead with time just about out the J.V.'s looked like they had one point lead with time just about out the J.V.'s looked like they had one point lead with time just about out the J.V.'s looked like they had one flat tire. This year there will be NO varsity tennis and NO var ters of Page Hall tomorrow night. Wednesday night the "Peds" dropped their twelfth game to the powerful Utica "Tangerines" by the score of 68-59.

Coach Salmon's Knights a resperked by rangy Dewey Schring, last year's team's leading point getwith a total of 345 points—an average of 15 per game. His six foot for frame makes him a valuable rebounder as well as an expert pivot player. If Schring is not hitting the hoop with his usual accuracy Bruce.

Matthes on Thursday at Blees Altwo out of three games, but dropped the decision by a total of sixty—store its decision by a total of sixty—store its decision by a total of sixty—store in the followed with a foul shot and Gold—so peet the decision by a total of sixty—store its decision by a total of sixty—s

metropolitan area. In fact the lat-ter is considered by his coach the pars, Bill Dann led KDR with a 445 chie was high for the evening. Reno Owens' set and lay-up kept State

| College | Checking | most valuable player on the current squad. Last year the Blue and Silver took the measure of the Statesmen in a wild contest with the score ending up 66-42.

The Gylanders took two out of ending up 66-42.

The Gylanders took two out of ending up 66-42.

The Gylanders took two out of ending up 66-42.

The Gylanders took two out of the Coughdrops. The first game ended in a tie and triple of 506 including single efforts of 180, 190, and 136. Don McDon
The Gylanders took two out of the Goughdrops. The first game ended in a tie and triple of 506 including single efforts of 180, 190, and 136. Don McDon
The Gylanders took two out of the Goughdrops. The first game ended in a tie and triple of 506 including single efforts of 180, 190, and 136. Don McDon
The Gylanders took two out of the Goughdrops. The first game ended in a tie and triple of 506 including single efforts of 180, 190, and 136. Don McDon
The Gylanders took two out of the Goughdrops. The first game ended in a tie and triple of 506 including single efforts of 180, 190, and 136. Don McDon
The Gylanders took two out of the Goughdrops. The first game ended in a tie and things rolling in the last quarter removal of varsity sports from students. The first game ended in a tie and the coughdrops are all the coughdrops. The first game ended in a tie and the coughdrops are all the coughdrops. The first game ended in a tie and the coughdrops are all the coughdrops. The first game ended in a tie and the coughdrops are all the coughdrops. The first game ended in a tie and the coughdrops are all the coughdrops. The first game ended in a tie and the coughdrops are all the coughdrops. The first game ended in a tie and the coughdrops are all the coughdrops are all the coughdrops. The first game ended in a tie and the coughdrops are all th was pulled out of the fire by the of 180, 190, and 136. Don McDon- four baskets by Casatelli during this this week a meeting between MAA Coughdraps in the 11th frame, Sin- ald missed the 500 mark by two period brought Utica up and finally and WAA was held, and a plan for Wednesday's game started out fast kelliam was high for the Gylanders 1

nns. 498.					
rcc	1	2	3	To.	
Ritchie	164	160	215	539	
.owe	125	190	142	457	
Heyman	152	154	158	464	
Dontley	176	158	153	487	
Wood *	165	168	168	501	
Totals	782	830	836	2448	
State	1	2	3	To.	
Walsh	180	190	136	506	
Pick	115	115	177	407	
Davey	153	141	166	460	
Reno	179	148	183	510	
McDonald	180	136	182	498	
Totals	807	730	844	2381	

cl se verterday with two games in

67-51. The Junior Varsity started Phi Delta, Farwell hit 143. State Cuts Lead

Eli Ballin, manager of the league, the night off as they rolled up an

At the beginning of the second has set tomorrow as the tentative impresive 78-60 victory over TCC's two games from Western. Gamma kania and Simon led the frosh.

The varsity gave one of their matches and have made plans to ing Myskania down, who usually court, and when they did they had lenged the frosh to a basketball superior players a great deal. All score at half time was 39-19 in fav- week, and Myskania encountered no time playing! hopes dwindled even more when the cartest this sea on.

Captain Link Marello remitted his left wrist. "Nate" Fallek possibly the B" Legale which Commuters carned himself a starting role in fortested to them in the first game. performance; he hit the cords for Bill Dunn and Will'e Englehart his 14 points and began to get rebounds. Dick Powell led TCC with nine points and rebounded well off this hit is points to lead KDR to 17 and Kobylarz added 15 for the

TCC made over fifty per cent of gerine attack by garnering 13, 14, and test the rest of the way. George their shots, 28 out of 53, while State I ampunan paced the Beavers with 5 hit on less than 30 per cent; 19 out

Wegand Paces Junior Varsity The Junior Varsity walked over

Although they only had a six Varsity opened up the game with a ten point spurt before TCC could core and led at the quarter by the count of 18-4. In the third and fourth quarters the home team opened up and Owens and Bisson put on a passing show between themselves when TCC's zone detense failed to come out to get the hall Walling connected for 14

Holliday Proposes Amendments

There are two amendments to the MAA Constitution posted on the MAA bulletin board These will be put before the members of MAA for approval sometime in the near lu-2 ture George Glenday, President 3 MAA, has asked that all men reac 6 these amendments and vote when the election takes place. The am-18 7 43 endinents were made by Al Holiday

TCC Ekes Out Casatelli's Shot Win In Match Nips State's J.V.

With two seconds left in the Jun- Just when things start to get goior Varsity basketball game against ing and every thing seems fine Utica, Casatelli tossed in a despera- something will happen that will Last Saturday night was an event- tion one-hander to give Utica a 43- spoil all your plans, or most of them ful day for the athletes of Triple 42 win.

Cities College, as they not only won After leading throughout almost the Varsity basketball game, but the complete game and having a also edged the local bowling team one point lead with time just about

gave them the victory. the reorganization of both MAA and
It looked like the game was won WAA into a separate Athletic or-

by State as they held a three point ganization was brought up. lead, 42-39, with twenty-five sec- State College has been asked to onds left but Casatelli scored on a take part in the Eastern Collegiate lay-up and was fouled with fifteen Velleyball Tournament at Springseconds left. He missed the foul, field in April, If the IM Volleybal Utica lost the ball and State took leagues shows enough promise an over; the game looked over—but it All-Star team may be picked to wasn't by far.

The present state is a superior over the game looked over—but it All-Star team may be picked to represent State.

Waa Hoo By SULLIVAN & PORTA

Six more matches were played great obstacles in taking the game. 2381 this week as the intramural bowling Audrey Koch, Dee Webber, Ken

Kap and Chi Sig postponed their The frosh did a good job of keep

The Book Sale You've Been Waiting For . . .

PLACE:

State College Co-op

TIME:

March 1st to March 11th

Sale of Texts, Fiction, Non-Fiction 50% DEDUCTIONS

WITH SMOKERS WHO KNOW...IT'S

Cargill Attends Alumni Group Upstate Meeting Slates Luncheon The annual Pierce and Sayles Hall OF NAACP

Last weekend Norine Cargill '52, attended a meeting of the Upstate College Chapters of the NAACP at Syracuse University.

Advancement of Colored People is Americans of every race, creed and program color, working for the attainment of a society of equality, security and Discussion, Class Voting freedom for all. Affiliated with and under the direction of the National Top Assembly Agenda Chapter are 59 College Chapters.

ports from each of the Chapters. For a, Representative, Myra Bernzweig, up for the position.

This was followed by a talk on Representative, Myra Bernzweig, up for the position.

The Sayles Hall gym will be deco-Mrs. Ruby Hurley, Youth Secretary ert Sinkledam Harold Smith, Ann rated with flowers, a rock garden. After the basketball games in and Director of all Youth and Col- Sturges and Louis Vion. lege groups in New York State.

The discussion topics were grouped according to: NAACP program, organization, and policy; the position of members of subversive organizations who hold office in the NAACP; the Fair Employment Practice Commission Bill, and many other varied problems were discussed.

Highlighting the discussions was the one on the removal of discrimnatory passages from Sorority and Fraternity charters. Syracuse has taken definite steps to accomplish

Colleges represented were Utica. Buffalo State, Cornell, Elmira, Oswego State, and Albany State.

French Club Meeting To Include Speakers, Mock Radio Program French Club will meet today in the Lounge at 3:30 p.m., according to William Kirman '52, President.

An audience-participation radio pro-

the aim of which will be informal

conversation. Parts in the French

play will be assigned, and refresh-

gram will be presented in French,

THREE SPEEDS AHEAD 78 - 45 - 331/3

nents will be served.

BLUE NOTE SHOP

156 Central Ave. Open Evenings Until 9:00

L. G. Balfour Co.

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

Association will hold its annual dance, which is to be held from 9 for \$3. March 11 at 12:30 p.m., according to March Brimmer, Executive and June Whiteman '50, Co-Chair-Secretary of the Association. Dr. Evan R. Collins, President, will be the speaker Frances McMahon Ken
The speaker Frances McMahon Ken
and June Whiteman 50, Co-Chairhe will have as its the speaker Frances McMahon Kenthe speaker Frances McMahon Ken-Syracuse University.

Evan R. Collins, President, will be theme "Spring," and its dance will G. Carrino, Instructor in Engand Mrs. Carrino, Instructor in En Blanche Avery '15, and Elizabeth an organization of half a million Philpott '38 are in charge of the

cil by Georgina Maginess '51, Chair- engaged to play at the Pierce For- mons, will be under the direction of interested in playing basketball man. After payment to the janitors mal, while Don Burt and his orches- Joan Whiteraft, and will continue against the Albany "Home" tomorrow and for the prizes, the net proceeds tra will furnish the music for the until 12:30 p.m. Entertainment will should meet in front of the men's were \$279.30.

Sayles, Pierce Halls Plan Annual Events

Vice-President.

The Ingle Room will take on the ritt. appearance of a palace in carrying Tomorrow afternoon at 2:30 p.m. out the theme of the Ball. The deco- the Juniors will attend the world rations will be of pink and silver.
Fay Richards '51, last year's queen,
Baby," at the Playhouse. The play will crown the incoming queen, who will feature Nina Foch, and is un-Chapter are 59 College Chapters.

Starting the Conference were re
Continued from Page 1, Column 3) is to be elected by the residents of der the direction of Eddie Dowling, the dormitory. The queen will have Starting the Conference were reports from each of the Chapters. Porta; freshman Student Council as her four attendants the runners— Ethel Heath is chairman of the the-

> and birds in cages attached at the Page tomorrow night, in which the Students To Play Albany 'Home' The gross proceeds from State windows. The dormitory will choose Varsity meets Queens College of Fair were \$310.80, according to the a queen to reign over their formal. Brooklyn, a victrola party will be According to Susan Panck '51. report submitted to Student CounOrmond Frost's orchestra has been held. The party, held in the ComPresident of SMILES, all students

> > Sayles Hall Formal.

Will Crown Queen At Midnight Rites

(Continued from Page 1, Column 5) The Eastern Branch of the Alumni

The Eastern Branch of the Alumni

March 18. The theme of the Pierce ticket booth outside the Commons

> Chaperones for tonight are to be Dr. Charles Andrews, Professor of

ater party.

Faculty Footnotes

In the January issue of the New York State College Quarterly appears an article entitled "State Moves Forward."

Dr. Townsend Rich, Professor of English is one of the judges for the Scholastic Essay contest being sponsored by the Kinckerbocker News.

Osborne, Instructor in Social Studies comprised a panel which discussed the "Relation of Civil Liberties to Brotherhood" over WROW, Friday, February 24 at 10:30 p.m.

Dr. J. T. Phinney, Professor of Economics, participated in a panel discussion on "What Should Our Tax Policy Be?" before the Columbia Community Council in East Green-

State College News

Thorpe, Crucilla

To Play Leads

In Satiric Opera

The Music Department will rend-

er its interpretation of the operetta,

"Patience or Bunthorne's Bride,"

by Gilbert and Sullivan, in the per-

formance tomorrow and Saturday

nights in Page Hall at 8:30 p. m.,

according to Barbara Smith '50,

The aesthetic satire is being di-

rected by Dr. Charles F. Stokes,

Professor of Music, and Karl Peter-

Taking the principal roles are the

following students: Patience, Elsie

President of Music Council.

sen, Instructor in Music.

List Principal Roles

ALBANY, NEW YORK, THURSDAY, MARCH 9, 1950

VOL. XXXIV NO. 19

Staff Members Leavitt Releases Curtain To Rise On 'Patience' Attend Meetings Committees For For Newspapers Soph Production At 8:30 Friday, Saturday Night

State College News will attend the small Western farm and revolves Teachers College Division of the around the affairs of the Kallicut Twenty-sixth Annual Convention of family. the Columbia Scholastic Press Association today, tomorrow, and Saturday in New York City.

Members of the News staff who are: Sets, Robert Donnelly; Cosare attending the convention are Shirley Wiltse '50, Editor-in-Chief; ald Putterman; Props, William Wi-Evelyn Wolfe '51, Feature Editor; ley; Make-Up, Edward Kyle; Lights, Goldie Brenner, Gerald Dunn, Mary Fenzel, Juniors, Associate Editors; Associate Editors; Publicity, Theresa Por-Virginia Adams, and Victoria Eade, ta; Ushers, Olga Bajjaly; Business, Sophomore Desk Editors.

Convention Covers Various Tepies The convention will offer a series of more than 150 meetings. All comedy is fast moving, colorful, and phases of writing, editing, publish- consists of a great deal of pantoing, and advising studen: publica- mine to keep the audience laughing, tions will be covered in the Sec- Two original numbers by Jess Bartional and Divisional meetings.

There will be speakers from profesertoire. Tickets will be on sale outsional newspapers, magazines, and side the Commons door Wednesday. will be given in Page Hall Auditorium. publishing houses. Clinics will be conducted by authorities in the Junior High, the Associated Teachers College Press, The Junior College, and the Advisers Association Divisions will offer programs of special meetings.

To Display Papers

and copies of other papers will be on display in the Rotunda of Low tests and/or quizzes throughout the semester. Library in Columbia University.

This year, the Teachers College Classes Eliminate annual meeting. Some of the high-

Motion, Debate To Top Agenda

tertainment meeting is scheduled In the Senior election contests, perfect intellectual machines." tertainment meeting is scheduled in the Senior election content of the Senior election to t dealt with first, according to An- the necessary quota on the first dents. They had the privilege of

That Eskimos should be turnished by the vote to the sixth unitary and fur-lined bathtubs," the Soph-tion before nosing out his nearest feel on the subject remains to be Invitational Debate Tournament on vising Principal Ravena-Coeymans the debate. Their debating team is however, did not assume the lead

Offer Swimming Classes For College Students

swimming classes to be given in lication. Public Bath 3, Central and Ontario, according to Thomas R. Gibson, Pro- Registrar Suggests Students Sign fessor of Health. Instruction in be- For Make-Up Of January Finals ter of the American Red Cross. side the Registrar's office.

Convention To Feature Saturday, March 25, at 8:30 p.m., under the direction of Joyce Leav-Tour, Clinics, Contest, itt, the Sophomore Class will present a musical comedy, "Country Speakers, Discussions Style." The action of the play, writ-

ten by Sara Danzis, Donald Brooks Seven members of the staff of the and kichard Buck, takes place on a Production Chairman and in charge of all the committees is Victoria Baldino. Committee Chairmen tumes, Doris Mullane; Tickets, Don-

> Alan Stephenson; Boosters, Mau-Harriet Juengling; Choreography, Patricia Dargusch, and Music, Edward Peene and Jess Barnet. According to Miss Leavitt, the

A scene taken during rehearsal for the operetta, "Patience", which Colonel Calverley, Eugene Webster

school newspaper and magazine field to answer questions of dele- Poll Indicates Interest By Students Class Presents gates on the strong and weak points of their papers. The several divisions of the Association, such as the For Exemption System At State Satire, Drama

The results of the poll taken in assembly last Friday, by the News, For Lab Work concerning the question of exemptions, are as follows: (1) Most students voted "yes." they are interested enough in the question of exemptions to have the faculty investigate the possibilities of trying such a system for The AD lab presentation Tuesday at least one semester; (2) The margin of students not wanting a set-up night at 8:30 p.m. will consist of such as RPI with pre-final exams to determine exemptions, was quite a satire (Aria da Capo) and a por-A copy of the State College News great over those who would like the RPI system; and (3) a majority of tion of "Salome" by Oscar Wilde. students would prefer that exemptions be based only on class-work and Beredy Woodin and Fay Richards,

and President respectively, and Dayid Palmer was named Student

Fred Knoerzer '51

Next week, a special assembly
ties. Can't see how exemptions

Miss Rieb, eds' cast includes: Anpresented by the Teacher Placement Council Representative from the ties. Can't see how exemptions the process of the council Representative from the ties. Can't see how exemptions the process of the process freshman class. Theresa Porta was at the same time named as Editor of the 1954 Freshman Handbook.

would be any good at State because of its being a school to train well-the 1954 Freshman Handbook.

the same time named as Editor of the 1954 Freshman Handbook.

the same time named as Editor of the 1954 Freshman Handbook. the 1954 Freshman Handbook.

In the race for freshman Repre- lowered the average." Selecting the topic: "Resolved: sentative, David Palmer had to car- Thus we have the pros and cons. Debate will compete in the Brook-That Eskimos should be furnished by the vote to the sixth distribution of Colonie Central for the How the Advisory Committee will by College Debate Council Third transfer of Colonie Central for the How the Advisory Committee will be Colonie Central for the Sabert Penels Below Colonie Central for the Central for the Colonie Central for the C omores will take the affirmative in competitor, Louis Vion. Palmer, seen.

> was Norine Cargill her associates who will aid her in

both college men and women, is ary exams, sign up for make-up Janet Leonard freshmen. sponsored by the Water Safety Com- exams. The sign-up sheet will be The winner of this college elim- Mrs. Frank G. Carrino, Instructor the early part of the century. Cast-

Juniors, are the directors, respec-As the poll indicates that a ma- lively,

jority of students voting would like The east for Miss Woodin's pro- The Dragoon guards will be portthe faculty to investigate the ex-duction is composed of Marvin rayed by: Robert Eaton, Lynn emption situation, steps are being Peons and Edward Stearns, Juniors. White and David Glenday, Seniors; taken to present an exemption sys- Dorothy Simons and Henry Smith, George Dicks '51; Mitchell Burlights of the Division's program are a tour of the New York Times Taken to present an exemption system of the Division's program are tem plan to the Faculty Advisory Schomores, and Thomas Hughes Schomores, and Thomas Hughes Tourising the Page 6, Column 5) Building, a Newspaper Clinic, and Topic Meetings on such subjects as Vacancies on Student Council, One student commented: "The Sets, Eileen Brooks '51; Lights, Jo-"Newspaper Layout," "Headlines," and the office of Senior Class Presand "Editorial Policies and Practices in the College Newspaper."

one student commented: "The only fair basis for exemptions would be on the basis of achievement as interpretation of the compared to capacity or I.Q."

One student commented: "The only fair basis for exemptions would be on the basis of achievement as compared to capacity or I.Q."

Publicity, Jacquelyn Mann '51; House of Senior Class Pressure and "Editorial Policies and Practices in the College Newspaper."

Another capacity of I.Q."

Another capacity of I.Q."

Publicity, Jacquelyn Mann '51; House of Senior Class Pressure and "Editorial Policies and Practices in the College Newspaper."

Another capacity of I.Q."

One student commented: "The only fair basis for exemptions would be on the basis of achievement as interpretation of the compared to capacity or I.Q."

Publicity, Jacquelyn Mann '51; House of Senior Class Pressure and "Editorial Policies and Practices in the College Newspaper." Publicity, Jacquelyn Mann '51; House Assembly Panel Seniors, were chosen Representative Another says, "Can't see any Martha Downey 51, and Make-Up,

book motion, as old business, will be were unopposed, and easily reached vided quite a stimulant to the studed quite a stimulant to the studed and Rence Gordon, freshmen. Give their views on what constitutes and and Rence Gordon, freshmen. thony Prochilo '50, President of the distribution. In order to be elected, student Association. Following the distribution on the two distributions on the two distributions. In order to be elected, it was necessary for them to reach discussion on this issue, Sophomores the quota, election not being autocount if it raised their average, but Colleges In Tournament didn't count the test grade if it

According to Bernadette Freel, Council

Miss Porta will assume her duties immediately, and will soon name her associates who will aid her in the college oratory elimination contest, to be held in the college oratory elimination contest. The held in the college oratory elimination contest to be held in the college oratory elimination contest. The held in the college oratory elimination contest. Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next year's pub
Blanks are now available for free the preparation of next

The students to compete in the All debaters, coaches, and critics elimination are as follows: Robert will be entertained at a banquet on Trimble, Earline Thompson, Harold Friday evening and at a coffee hour fessor of Health. Instruction in beginning swimming and fundamental
water skills will be given Tuesday

For Make-Up Of January Finals

Vaughn, Morris Berger, Joseph Cruthe results of the contest will be
matics class, according to Agnes water skills will be given Tuesday Ruth Lape, registrar, suggests that Schools, John Tuntum, Vasiand Friday nights, 7:30 to 9:30 p.m., that those students who were ill, or like Pantelakos. Kenneth Orner, announced. The four men from Futterer, Assistant Professor, of April 14-30. The program, open to otherwise excused from their Janu-Sophomores and Joyce Leonard and English Molnar's work is a roman-Friday banquet.

mittee for the Albany County Chap- posted on the bulletin board out- ination will participate in the Al- in English and Debate Coach, will ing is still in process for the play, bany finals to be held April 6. be a critic judge at the tournament. which will be given May 19-20.

Thorpe '52; Reginald Bunthorne, Joseph Crucilla '50: Archibald Grosvenor, Gordon Bennett '52; the Lady Angela, Joan Petfield '51; the Major Murgatroyd, Joseph Keefe '50; Lieutenant, the Duke of Dunstabel, Raymond Kelley '52; the Lady Ella, Betty Hendrie '52;

Women's Chorus to Participate Members of the Women's Chorus include: Joyce Dodge, Ruth Marschner, Helen Moeller, Grace Scism Seniors; Nancy Burdick, Norma Sandberg, Eleanor Whyland, Juniors; Janet Bookstaver, Verna Brahm, Virginia Maurer, Jane Minckler, Marian Newton, Eleanor Rosenblum, Marceline Stieve, Sophomores; Patricia Butler, Barbara Newcombe, and Virginia Vogel,

and the Lady Jane, Shirley Casler

iors; Thomas Hallman, Herbert The assembly will be of special Holland, and Edward Kyle, Sopho- interest to Seniors and Graduate a good teacher. All graduates will be excused from their 12:30 p.m. classes to attend the ascembly. The Colleges In Tournament assembly will not be compulsory for those students with assembly seats. assembly will not be compulsory for

Other than Glen E. Bretsch, Suthe national topic, Resolved: "That Central School, and Howard Goff, the United States Should National-Supervising Principal East Greenthe debate. Their debating team is composed of Muriel Dessimoz, Evelon for Leonard and Walter Schneller.

In the Sophomore election for Freshman Handbook Editor, Themen are Robert Berkhofer, Joyce Leonard and Walter Schneller.

Students To Compete The United States Should National Supervising Principal East Green-bush School, two State alumni are tomorrow and Saturday at Brooklyn College, a cording to Edwin Kurlander '51, President of Debate According to Bernadette Freel, Council Public Relations Editor, the follow-Harold Vaughn '50, and Edwar been asked to participate in the at Davenport Central School, have

Spring Play, 'The Swan'

"The Swan" by Molnar has been selected as the full-length play for tic play of court intrigue, laid in