

Maloney's Baloney

Cagers Face Alumni Tomorrow in Final Home Contest

Game Features Day of Reunion

WHEN THE Bulger Battlers scamper onto the boards of Page Hall gym tomorrow night, it will not be for the traditional one-sided farce that the varsity-Alumni game of past years has been.

The grad coach has assured us that the Alumni outfit will be "out for blood". Another fighting sentiment came to our attention during the week in the form of a card from George Bancroft, '36, to Jim Chapel, indicating the former's willingness—nay, eagerness—to play.

George states that he will be glad to "lend my puny efforts toward kicking—out of the varsity." He goes on: "I wish, however, it could be made a game instead of a farce, with someone in charge of the alumni team, making an honest attempt to beat the varsity."

And such is precisely the setup that has been planned for tomorrow night's battle royal. In the past, the alumni team has been large and unwieldy, with little, if any, concentrated direction. The main object of the grads has been to have a rollicking good time, with the result that the varsity cagers have traditionally hung up wins in this particular encounter.

This year, invitations were carefully planned so that the strongest possible Alumni squad will be on hand. The team roster will probably not exceed ten men. Moreover, spectators should keep in mind what is definitely the battle cry of the current bunch of Alumni: "Beat the varsity."

From all indications, it should be a hot game, and one not to be missed. Tomorrow night's tilt will be the last appearance of the 1940-41 varsity cagers in Page Hall. The final curtain comes down on the season in Brooklyn next Friday night after the postponed clash with Pratt—and what a season.

What we thought was going to be a tight game over at Hackett Gym last Saturday night turned into one of the most pitiful routs we've ever seen. Few people can understand it, what with State holding Siena to a three point lead in their initial clash, and only recently trimming St. Michael's, an outfit that later toppled the Loudonville lads.

It would have taken a master statistician to record the State shots that missed their mark in the second half—an incredible number. Something was amiss.

Note from Steve Shaw: a strictly enforced mustache requirement has been enacted for chess team members.

Annual Alumni Day to Offer Grads Varied Entertainment, Varsity Drubbed by Siena

State basketball fans will be given their last opportunity of the current season to witness a varsity basketball contest tomorrow night when a powerful Alumni outfit arranges its forces against the varsity cage crew on the Page Hall court at 8:30.

This year's Alumni game will be unique in that the grads represent one of the most powerful teams ever to retrace its steps to Page Hall. Another disconcerting feature is the fact that the grads will be an organized unit under the tutelage of "Coach" Paul Bulger. This is the first time that the Alumni have displayed such enthusiasm and arranged to have a coach on hand to help them come out on top.

Strong Alumni Team
The invading cagers will be drawn from such nobles of past State teams as Paul Bulger, Jerry Amyot, Dick Margison, George Bancroft, Walt Danilewicz, Walt Simmons, Johnny Havko, Will Frament, "Duke" Hersh, and perhaps Tom Barrington.

Almost all the members of this squad have been active in basketball since they left State. Many have played semi-pro ball, and others have taken over coaching jobs.

Manager James Chapel, who is also in charge of Alumni Day, remarked that some of the replies received from the grads carried a note of warning.

Grads To Warn
The third annual MAA Alumni Day will start at 2 o'clock in the gym of Page Hall. The afternoon will be devoted to the likes and dislikes of the "old timers" with such alternatives as cards, games, ping-pong, badminton, bull-sessions, and the like.

At five-thirty a buffet supper will be served. All returning alumni will be invited to attend the game in the evening, climax of the day of reunion.

Siena Crushes Varsity
Last Saturday night, State took it on the chin at Hackett Junior High School when a crushing, fighting team from Siena swished the ball through the hoops for a 62-27 win.

Howie Tucker lived up to expectations when he hooped 21 points and was taken out lest he set an all-time high for Siena. Merritt was high scorer for State with nine points.

PAUL BULGER — 1936 graduate and assistant principal of Milne, who will coach the Alumni team tomorrow.

Frosh-Soph Rivalry Contest Tomorrow

Yello Devils Lose Games to Delhi Aggies, Siena Frosh

The frosh Yellow Devils are still gunning for their first victory. They will have their last opportunity of the season tomorrow night when they meet the sophs in the annual rivalry game at 7:30.

However, if their play so far is any indication, only a miracle can win the game for them. The sophomore team boasting six varsity members appears far too strong for the freshmen. Moreover, the 4ers will be minus Bill Forrest who has been one of the main cogs of their weak machine.

In the game with the Aggies last Tuesday afternoon, the Yellow Devils dropped their tenth consecutive contest. Although the score was tied twenty-two all at intermission, the frosh played brilliantly in the first half; and when they took a 34-28 lead at the end of the third quarter, they seemed headed for victory.

Then came the fatal fourth quarter. The frosh were tired and did not check. The Aggies, on the other hand, chalked up 27 points and wound up on the winning side of a 55-48 score.

Last Saturday the frosh were routed by the smooth working Siena freshmen to the tune of 47-16.

Alumni Coach
A suggestion has been made to discontinue Sports Night this year and to conduct only the Barn Dance sponsored jointly by WAA and MAA, combining the best features of both affairs.

Upperclassmen will remember the successful Barn Dance of last year, and the popular concessions which were a part of the Sports Night in the Commons. The plan is to include concessions similar to those of Sports Night at the Barn Dance.

KODAKS CLINE KODAKS
Albany Camera Shop, Inc.
204 WASHINGTON AVENUE
ALBANY, N. Y.
PHONE 5-4558

DIAL 8-9038
Else's Hair Dressing
HAIR STYLIST
LICENSED ZOTOS SHOP
808 MADISON AVE. ALBANY, N. Y.

The Newest Fashion Trend for Spring is the

MANIKIN SILHOUETTE

THE SLIM LINES ARE SMARTLY ATTAINED IN

Whitney's
SPRING CLOTHES

EMIL J. NAGENGAST
YOUR COLLEGE FLORIST
Corner Ontario at Benson St.

Skidmore Conducts Successful Playday

What a life! An almost unprecedented early arrival gave State's fair damsels a chance for a sightseeing tour of Saratoga prior to their basketball play-day at Skidmore.

After mixing the teams up and playing two games (in which Skidmore used the celebrated "zone defense"), the girls enjoyed a luxurious swim in Skidmore's very inviting pool under the gym. This enjoyable pastime was followed by tea and dancing in the recreation room.

WAA, MAA Plan Annual Barn Dance

A suggestion has been made to discontinue Sports Night this year and to conduct only the Barn Dance sponsored jointly by WAA and MAA, combining the best features of both affairs.

Upperclassmen will remember the successful Barn Dance of last year, and the popular concessions which were a part of the Sports Night in the Commons. The plan is to include concessions similar to those of Sports Night at the Barn Dance.

College House Bows To RPI Court Team

College House suffered defeat at the hands of Chi Phi, the leading team of the RPI intramural loop, Wednesday night in Page Hall gym by a score of 19-15. The Central Avenue boys lacked the services of Square Carney and Howie Anderson, who have left school, and By Benton, who is playing with the varsity.

Nevertheless, the game was close all the way with the lead see-sawing back and forth. The defenses of both teams were tight. College House used their zone, while Chi Phi used a very close man to man. Both teams were weak on the offense and were unable to find the hoop. High scorer in the game was Moe Riordan of Chi Phi.

In the preliminary Sprowls' All-stars nosed out the Saddlelire All-stars, 30-25. These teams were chosen from the stars of the intramural loop, not counting the CH team. This game showed the sloppiness that is always present in a squad not used to working together. Orley Peppard of the Sprowls squad was high scorer with 10 points.

GEORGE D. JEONEY, PROP. DIAL 5-1913

BOULEVARD CAFETERIA

TRY OUR BUSINESSMAN'S LUNCH

50c

198-200 CENTRAL AVENUE ALBANY, N. Y.

When problems get knotty... pause and

Turn to Refreshment

Take a minute to relax, and things go smoother. Ice-cold Coca-Cola adds refreshment to relaxation. Its delightful, wholesome taste has the charm of purity. So when you pause throughout the day, make it the pause that refreshes with ice-cold Coca-Cola.

Drink **Coca-Cola** Delicious and Refreshing

YOU TASTE ITS QUALITY

Bottled under authority of The Coca-Cola Company by
ALBANY COCA-COLA BOTTLING CO.
226 N. ALLEN STREET ALBANY, N. Y.

Myopia Again —

Give, if thou canst, an alms: If not, afford
Instead of that, a sweet and gentle word.
—Robert Herrick.

We live too much in the present, unable to see the forest for the trees. Contemporary history we regard as all important; the past we scan, the future we shun. Thus we can see in the men's dormitory fast nearing completion only a threat to fraternities, the death-rattle of the cooperative group-house, and the first in a series of abridgments of personal male liberty. We oppose the tampering with the status quo which the erection of Alumni Residence Hall No. 2 represents, especially when such tampering involves our re-dedication to the "give" rather than the "get" philosophy.

Every undergraduate enrolled in State College possesses a scholarship worth \$400 annually—holders of state scholarships receive an additional \$100. It may be that we deserve this money. It may be "the least we can expect of a state too niggardly to establish a real university." But such a view represents the state as some intangible automaton designed to dole out funds to the deserving. It malignantly neglects the consideration that we are the state, that we expect the state to invest its limited revenues where our elected representatives think the funds will do the most good.

"If the Appointment Bureau gets me a job, I'll contribute to the Dorm Drive" has come to be the usual apology given for not signing a pledge. The implication in this statement is that a job is the only thing of value one may "get" from four or five years at State. Myopic holders of this view overlook the significant fact that State also offers a liberal education at a cost negligible when compared to that at colleges and universities of similar rank and reputation. Not satisfied with their refusal to pledge, these selfish individuals have withheld their cooperation and seized every opportunity and triviality to discredit the project.

Two And Two Does Not Equal Four
Opponents of Residence Hall No. 2 have fortified themselves behind objections relevant to conditions at Hall No. 1. The only good thing about the food at the present dorm is its scarcity. The coffee is abominable. The "atmosphere" at the dorm is one conducive to "hell-raising" and debauch, conducive to anything and everything save study. \$162 per half is an exorbitant charge for board and lodging. 7:15 an unholy hour at which to serve breakfast, 70c an outrageous charge for a dinner guest, the "four-feet-on-the-floor" rule most inconvenient—the dormitory is a regulation-ridden, comfortless show-case. Nice to look at—and that's about all. Assuming all these things to be true, how can dormitory opponents reconcile their position to the paradoxical, if not anomalous, situation which today finds Hall No. 1 filled to capacity and possessed of an ever-growing waiting list? Evidently their two and two does not equal four.

Peculiarly bearing the brunt of this privately expressed and publicly unexpressed student opposition has been the one man whose untiring and financially uncompensated efforts have made of the two dormitories something more than architectural conceptions and pretty blueprints. No one else—save possibly Roosevelt—would have plunged into a construction program involving more than half a million dollars with little more than a fervent faith in the generosity of State graduates as financial security. A year ago, the hue and cry emanating from the student body FOR WHOSE EXCLUSIVE BENEFIT this housing program was designed might well have prompted HIM to mentally shrug his shoulders and the ALUMNI ASSOCIATION to raise its collective hands in gesture of complete abandon.

Alumni Residence Hall No. 1 raised a storm of protest in its day. "Doubting Thomases" among the faculty, the alumni, and the student body ranted and raved. The herculean task of financing, constructing, and maintaining a women's dormitory they regarded as manifestly impossible of fulfillment. The past decade has given the lie to those specious critics. OUR ACCEPTANCE BY THE ASSOCIATION OF AMERICAN UNIVERSITIES WAS MADE POSSIBLE BY THE ERECTION OF THE FIRST DORMITORY. Alumni Residence Hall No. 1 was in a practical sense the greatest single factor in the metamorphosis of the normal school into the college. WHO KNOWS BUT THAT THE "FIVE YEAR PLAN" AND THE ALUMNI RESIDENCE HALL NO. 2 MAY TRANSFORM THE COLLEGE INTO THE UNIVERSITY?

Dorms Form Quadrangle Nucleus
Next fall we will have a campus. It may be a quarter of a mile distant—but we will have a campus. We will have a recognized center of student social and allied-curricular life. For the first time there will be an opportunity for the "normal" association of graduate and undergraduate students. We will have these things when Alumni Residence Hall No. 2 opens its doors. Today's announcement of administrative policy relative to the men's dormitory is again giving the lie to still specious and uninformed critics. At the bottom of most of their vituperative criticism has been a woeful ignorance of the facts.

It is evident that the more we learn about Alumni Residence Hall No. 2, the more we appreciate what it means to the college. With the erection of State's second dormitory, we complete no building program; we stand at mid-passage. Dormitories No. 1 and No. 2, complete two sides of a Quadrangle which we are not too near-sighted to envisage some day occupied by a Student Union and a Gymnasium.

State College may be the nation's outstanding teacher-training institution or it may be just a glorified high school. It may be the proud possessor of a heritage almost a century old or it may be floundering in the depths of "The Great Tradition." It may have a super-emphasis on grades or a de-emphasis on athletics. It may be "an apple-polisher's paradise," "a motivation-mad mill," "a haven for pusillanimous pedagogues," or what have you. Regardless, it is for the vast majority of us the only undergraduate institution which we will ever attend. To some of us, at least, State College has both meant and given something.

STATE COLLEGE NEWS

Pierce, Sayles Hall Selected As Dorm Names by Alumni

"Dean Annie"

Men's Building Dedication To Take Place on June 14

Cornerstone of New Dormitory to be Laid in April; Completion of Construction Work Will Permit Occupancy by Freshmen Next September

by DAVID SLAVIN

State College's men's dormitory, which is rising rapidly on Partridge Street, has been named Sayles Hall, and the women's residence hall will henceforth be known as Pierce Hall. At the same time the Board of Directors announced that the cornerstone to Sayles Hall will be laid on Saturday, April 26, at 2:30 P. M., and that the dedication ceremony has been set for Alumni Day, June 14. Meanwhile construction work on the \$300,000 dormitory, which is scheduled for completion June 1, has already passed the second floor. It will be the policy of the administration to request all freshmen to live in the new dormitory, although it will not be mandatory. Those living there will not be restricted to any residence hours.

Former Dean Anna E. Pierce was the first to visualize a long range housing program for State. Dr. John M. Sayles who in his capacity as president of the holding corporation which administers alumni properties, and as chairman of the building committee, has worked unceasingly to make the housing program a reality. It was the long range vision of Dean Pierce and the business ability of Dr. Sayles which brought two modern dormitories to State. For these contributions the Board of Directors thought it fit to name the buildings for them.

Will House 134 Men
Sayles Hall is built to house 134 men. While freshmen will be requested to live in the dormitory, they may obtain permission from the Dean of Women to live elsewhere. This system is now in operation in connection with women's residence. The cost of living in the dormitory will be the same as that paid in the women's residence halls, \$24 a year, payable by the semester. There will be opportunities for a number of men to earn their meals by waiting on table or working in the kitchen. The housekeeping may be done by men who will be paid by the hour. The jobs available will depend on the number of men in the dormitory. Rooms will be available for undergraduate and graduate men.

State Hits Big City As Mayor Worries

Mayor LaGuardia, now worried about the bus strike in the big city, will have a minor catastrophe on his hands this weekend when State's glibbie Gullivers spread terror over his domain. The News Board will attend the GSPA convention, staying at the Henry Hudson Hotel near Columbus Circle. Ten Milne students will also be at the convention, but will stay at the Commodore, next to the Grand Central Terminal.

Fourteen members of the basketball squad, scheduled to play Pratt, will be at the Hotel Plymouth, off Times Square. The two debaters speaking at Rutgers and Queens have no definite dwelling—possibly Greenwich village.
—A field day for the sharpies!

Captains Named For Dorm Drive

Dramatics' Alumni Donate \$150; Brubacher Fund Totals \$450 With Quota Still Unfilled

Contributions to the Brubacher Memorial fund, for which the Student Association waged a vigorous campaign, total to date \$450 toward the goal of \$1640. Following on the heels of this campaign, R. O. Y. McCreary, Senior class president, has announced that the Senior Class will shortly be asked to pledge funds to the men's dormitory fund. T. Rae Stern and Clarence Olsen have been appointed co-chairman of a committee which will manage a Senior Class dorm drive.

Sub-committees composed of 25 members of the Senior Class met yesterday to study means of effective publicity for the campaign.

To date members of the classes of 1936, 1937, 1938, 1939, 1940 have pledged \$10 each for 10 years toward the men's dorm fund. Classes for the next thirty years will also be asked to contribute.

The building committee was able to go ahead on the construction work on Sayles Hall by means of long-term loans which are backed by the

Newmanites Offer Harps' Riot Tonight

The Irish will celebrate St. Patrick's Day by dancing at the annual Harps' Riot tonight, under the sponsorship of Newman Club. According to Frederick Ferris, '42, president, the dance will be held in the Commons from 9 P. M. until midnight.

Bill Gratton and his orchestra will present their magical melodies for the dancers' pleasure amid St. Patrick's colorful green shamrocks, in the words of Kathleen Martin, '43, general chairman.

Tickets may be purchased for fifty cents a couple from James Portley, '43.

Miss Martin will be assisted by Loretta Sundstrom, '43, decorations; Ann Cushman, '42, publicity; James Portley, '43, tickets; Clifford Swanson, '43, arrangements; and Vincent Pape, '44, refreshments.

LIU Mentor Clair Bee MAA Dinner Speaker

Clair Bee, dynamic coach of Long Island University's top-ranking basketball team, will be guest speaker Thursday, March 27, at the annual awards banquet of the Men's Athletic Association, William Haller, President, announced today.

Coach G. Elliot Hatfield reported he expects to meet Bee this weekend during the State squad's trip to Pratt.

Recreation Fees

A special fee will be levied on all who wish to use the recreational equipment, which includes billiards, ping-pong, and bowling. Any male member of the college who does not reside in the dormitory will be able to use these facilities at a slightly higher rate.

It is the plan of the Directors to hire a resident nurse who, working

(Continued on page 2, column 1)

Sophomores Will Dance April 4 at Aurania Club

Bryant Taylor, President of the Sophomore class, has announced that the annual Sophomore Soiree will be conducted April 4 in the Aurania Club from 10 P. M. to 2 A. M.

As vice-president of the class, Mildred Mattee will be general chairman of the dance. The following committee heads have been named to assist her: music, Howard Lynch; decorations, Marilyn Rich; programs, Jane Curtis; arrangements, Shirley Ott; chaparrons, Byron Benton; bids and invitations, Marlon Adams; publicity, Herbert Leneker.

Men's Dorm

(Continued from page 1, column 1) in cooperation with the college hygiene department, will safeguard the health of those living in all the Alumni Residence Halls.

All the sub-contractors working on the building, the plumbers, the electricians, the steam-fitters, are working closely behind the contractors in order to complete the building on schedule. The plumbing is completed to the first floor, and the electrical conduits have been installed up to the mezzanine floor.

The entire building will be air-conditioned and completely insulated. The furnishings will be of oak and will fit in with the masculine old-English style. All rooms will be double, and each man will be provided with individual equipment including a separate closet. Every sleeping floor will contain two blocks of lavatories and showers. Pressing and laundry facilities will also be provided.

Mrs. Bertha E. Brimmer, Secretary of the Alumni Association, defines the purpose of the Alumni Housing program. "We believe that group living is a definite asset in the preparation for life. Future teachers, especially, need practice in living with others since it is necessary for them to learn to get along with others when they obtain jobs away from home."

Mystery Talent Program Will Feature Assembly

According to Merrill Walrath, '41, President of the Student Association, the student body will witness a student "talent" show this morning.

Ira Hirsh, '42, is chairman of the program. The participants, as well as the program itself, are being kept secret until 11:10 A. M.

HOUSING PROGRAM NEARING REALITY

SCAFFOLDING obscures these two views of Sayles Hall, the second unit in State's long range housing program. In the background, the Alumni Residence Hall, looks at the rapidly rising men's dormitory. Next year, the freshmen men who are to be quartered in the building, will spend their time "observing the women" living across the field.

(Photos by Do Bell)

April Assembly To Slash Budget

Student Association to Discuss Reduction in Appropriations; Total to Hit Record Low

The estimated budget for the 1941-42 year will receive its public discussion at the Student Association meeting of April 4, the Student Board of Finance announced today. At that time, a hearing will take place in assembly on the various items in the budget.

Organizations are to submit by March 19 itemized accounts of their estimated expenditures for next year to Finance Board, which is faced with the problem of cutting this year's budget of \$12,987.60 to a figure a little above \$10,000.

The hearing in assembly is to be held to give the student body a chance either to defend or to cut proposed appropriations in the budget.

Registration Lower

The large decrease in funds which will be available for organizational expenditures next year is being caused by several factors. The most important of these is that next year, due to the fact that there will be three classes in the college with only 250 members each, undergraduate registration will be the lowest that it has been in the recent history of the college. Less than a thousand students are expected to be enrolled.

Collections Incomplete

Also a contributory cause will be the fact that never in the history of the Student Association have student tax collections reached 100%. Because of this, the budgets every year have been cut. This year the budget will be planned with the prospect of an incomplete tax collection in mind. The large reduction in available funds will necessitate sharp curtailment of the money allotted to the various organizations.

Graffs To Present Ballet On Page Stage Tuesday

Famed Dancers Tour Americas

Group to Depict World Events In New Dance Interpretation With Graffs As Solists

Grace and Kurt Graff, whose meteoric success on two continents reads like an Arabian Night story, will bring their ballet to Page Hall Tuesday, 8:30 P. M., under the auspices of Dramatics and Arts Association. Student tax tickets are now being exchanged in the lower hall of Draper.

First American tour for the company of 12, it has been preceded by uniformly favorable press comment throughout the country. The group of young North and South Americans has adopted ballet dancing as a new dramatic expression of world events.

Interprets Dictatorship

Among the most striking of the ballets to be given at Tuesday's performance is the stirring, "Behind This Mask", dealing with the timely theme of dictatorship.

Music for the ballet is supplied by numerous modern composers, in addition to Joseph Hawes, promising young American pianist who is a member of the troupe. Hawes and Ann Marley, a two-piano team, are the accompanists.

The Graffs have a brilliant record of appearances in Europe. Grace Cornell Graff, an American pioneer descendant, made her debut in the Grand Champs Elysees, Paris, after years of study in Germany, Italy and France. Her husband, a German of French ancestry, has been a leading member of several continental companies.

"As Thousands Cheer"

They danced together for many seasons, abroad and in this country, notably when they were featured in the Irving Berlin-Moss Hart revue, "As Thousands Cheer", a few years ago. One season in London they were married. Returning to America, they realized a mutual ambition by founding a concert house and dance studio in Chicago.

Nine dancers will support the Graffs in the following program: "Preface", music by Hawes; "Con Vivo", music by Scarlatti, solos by the Graffs; "Behind this Mask", music by Scheinfeld; "Romance", music by Satie, solos by the Graffs; "Ode to the Living", music by Hawes; "Renaissance", music by Campbell; "Vintage 1912", a medley; "Singing Earth", an eight-part suite, music by Hawes.

State vs. Hamilton Debate Here Tonight

Debate Council will inaugurate its spring program at 8:30 P. M. in the Lounge, when Ira Hirsh, '42, and Solomon Greenberg, '43, uphold the affirmative against Hamilton College. The question is, Resolved: "That freedom of speech be denied to all unratified persons in the United States whose countries at the present time also deny this right." After the speeches, the discussion will be open to the audience.

Included in this present series is a debate scheduled at Rutgers University, for this afternoon, when State will again maintain the affirmative on the question, Resolved: "That the power of the federal government be increased." Representing State against Rutgers, are Paul Gratian, President of Debate Council, and Joseph Schwartz, seniors, who last night engaged Queen College, Queens, N. Y.

Library School Plans Tea

Miss Esther Stallman, Professor of Librarianship and acting-head of the Library School, has announced that all students are welcome to attend the Library School tea, to be held in the Lounge, Monday at 4 P. M.

Frosh Cubs Startle NEWS— Twist "Scoop" Out of Joke

A cub really leads a dog's life. He comes down to the News office Tuesday and Wednesday nights—a glow with eagerness.

He perches himself delicately on the bench in the center of the Publications Office, and waits . . . and nobody says anything . . . maybe they'll give him a two-line head to write . . . it gets to be 10:30 p. m. . . and finally, he goes home sadly. That's what freshmen since time immemorial have been accustomed to do. But have you ever met anyone in the class of '44 who knew enough to obey sensible customs?

Take the two girls who came down to the News office for the first time several nights ago. They smiled beautifully at everyone and if people weren't too busy, they would have talked to them for hours.

They decided to ask one of the three associate editors for something to do.

"Why, sure, kids," the editor agreed. "Here's an idea for a swell story: why don't you interview Gov. Lehman?"

Such withering sarcasm would have melted any normal freshman.

But that's how this story happened: these freshmen looked at each other, stared again at their editor; yes, he was joking. So at 10:30 p. m. that night they phoned Walter Brown, Secretary to the Governor, and made an appointment for the next day. What they did was fully described in last week's News. How they did it—here's the expose.

Janet: "We had our fingers crossed as we waited. A group of political 'big-wigs' were sitting around looking important because they were on matters of state; but then, so were we."

Betty: "Governor Lehman put us completely at ease immediately by rising and shaking hands with us. Throughout the interview, he was thoughtful enough to speak slowly to prevent Janet's getting 'writer's cramp', while I questioned him."

"When we had passed over such technicalities as the European war, we asked the Governor what he thought about State College. Said the Governor, 'I am proud of State College.' I guess he knows, because he was a guest speaker in our auditorium in April, 1938.

"What amazed Governor Lehman most was the two-to-one ratio of women to men."

CASUALS LEAD FOR SPRING

This spring leading fashion designers have outdone themselves in creating beautiful casual clothes for the American girl. Our MixMates Shop is just full of these new clothes with simplicity their keynote and wearability their most compelling feature!

Plaid jacket man-tailored with notched lapels and 3 large patch pockets. Sizes 12 to 20 in a wide variety of colors \$5.98

Matching flared skirt with zipper placket closing. Sizes 24 to 30 \$4.98

MIXMATES SHOP — MAIN FLOOR

YOUNG CAREFREE LOAFERS

You'll love these carefree loafers in brown and white, elk tan and bootmaker tan \$3.30

SHOE SALON — MAIDEN LANE LEVEL

Conning the Campus

The Critic

Our thanks to Frank Cassidy for writing his criticism of the Night with Shakespeare. Take over, Frank.

The classics of English drama have been ignored too long on the State College stage. It was a fine idea that last year's Advanced Dramatics class had of presenting scenes from Shakespeare. But unfortunately, the presentation of their idea left something to be desired.

Prologue and continually were slow and at times irrelevant. A more dramatic manner of telling a story—an actor's method—would have prepared the way for the scenes in a better fashion and given Mr. Case a better character.

In a singularly pointless play, Miss Cummings established an interesting character. Mr. Hertel was a disappointment. His Shakespeare lacked the fire and color to attract a high school girl. Miss Van Valkenburgh was a beautiful "Dark Lady."

Semanek Announces Sixteen Placements

Miss Irene Semanek, Assistant Director of the Student Employment Bureau, announces the following placements:

- Ellen Pederson, Briarcliff; Anne Lomitzer, Valley Stream; Stephen Merrill, Round Lake; Betty Farrott, East Rockaway; Harriet Sprague, Millford; Vincent Gillen, Center Moriches; Kathleen Mack, Manlius; Charlotte Mummery, Eldred; Marjorie Empe, Hartford; Marion Kurlanski, Peekskill; Louise Hessney, Victor; Neva Benson, East Springfield; Bernice Martyn, East Springfield. Substitute placements: Charlotte Nielsen, Lake Placid; Richard Ribner, Molra; Ben Coml, Camden.

The Weekly Bulletin

NYA All NYA workers must bring their time cards for their payroll period to the NYA desk in the Room of Women's office by noon today.

PHI KAUFMAN, Student Administrator.

STATE COLLEGE PRESS BUREAU and MAA Press Bureau are cooperating to carry on their services efficiently. These services cannot be effective unless every one gives them his support. You are asked to cooperate with the bureaus in the following ways:

1. Fill out the Press Bureau cards that are being sent out. If you have not already done so, please notify one of any change of address or other information.
2. Let us send out the notices you would like put in your hometown paper. Just supply postage.
3. Get us a clipping of the notice when it appears in your hometown paper. Or at least, let us know if the notice is published.
4. If you send out articles for which you get paid, you can cooperate with us and use our contract files.

Register Announcements

SOCIAL CALENDAR

March 14—Basketball; State vs. Pratt at Brooklyn.

Faculty-Student Tea In Lounge Thursday

The annual faculty-student Lounge Tea sponsored by Student Christian Association Frosh Club will be conducted Thursday in the Lounge from 3:30 to 5 P. M., according to Robert Combs, '44, president of the club and chairman of the tea.

Frosh Chorus and Frosh Orchestra will serve on the program. Frosh Chorus is under the direction of Maxson Reeves, '41, with Frosh Orchestra headed by Earle Snow, '44. Dr. Caroline Lester, Instructor of Mathematics, and Dr. Henry Sisk, Instructor of Education, are advising the committee planning the tea.

Combs urges all students and faculty to drop in, adding that there may be surprises.

NEWS Is Buried —But Not Dead!

Many have expressed the desire, at one time or another, that the News be buried, as in a tombstone. Rather than tombstoning, we are cornerstoning, as this issue of the STATE COLLEGE NEWS will be preserved ad infinitum in the cornerstone of Sayles Hall, a fitting tribute.

Other items to share the honor are the dorm issue of the Alumni Quarterly, a list of people who have contributed and pledged their support, and other articles yet to be chosen.

"May it never be said the News didn't do its bit in supporting the new dorm."

STATE COLLEGE NEWS 25th Year

Established May, 1916

By the Class of 1918

Vol. XXV Friday, March 14, 1941 No. 19

Associated Member Distributor

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.

Telephone: Office, 5-9373; Murray, 2-9888; Clark, 4-9373

Entered as second class matter Albany, N. Y., postoffice.

REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Representative 420 MADISON AVE., NEW YORK, N. Y. CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

The News Board

JOHN A. MURRAY	EDITOR-IN-CHIEF
BETTRICE A. DOWER	CO-MANAGING EDITOR
STEPHEN A. KUSAK	CO-MANAGING EDITOR
RALPH CLARK	BUSINESS MANAGER
BETTY PARROTT	ADVERTISING MANAGER
JAMES MALONEY	SPORTS EDITOR
WILLIAM DORRANCE	ASSOCIATE EDITOR
EDWIN HOLSTEIN	ASSOCIATE EDITOR
HARRY PASSOW	ASSOCIATE EDITOR

SOPHOMORE DESK EDITORS

RUTH DEE	HERBERT LENEKER	MURIEL SCOVELL
SHIRLEY SIEGEL	DAVID BLAVIN	ANDREW TAKAG

All communications should be addressed to the editor and 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.

"Smart" STUDENTS COMING TO NEW YORK

stay at the Henry Hudson Hotel. For a week-end, a vacation or as a permanent residence this popular club-hotel is particularly suitable. Its varied cultural activities and recreational facilities provide exercise for energetic minds and bodies. Six lounges. Five sun decks. Library. Music studios. 60 foot pool. Full social programs. Popular priced restaurants. Cultural, shopping and amusement areas all nearby.

SPECIAL STUDENT AND FACULTY RATES

Single \$2.00 daily, \$12.00 weekly

Double \$3.50 daily, \$16.00 weekly

1200 ROOMS WITH BATH

HEADQUARTERS ASSOCIATION

Henry Hudson HOTEL

333 WEST 57th STREET • NEW YORK

John Paul Slack, General Manager

Maloney's Baloney

J.R.M.

Last week the Siena News published a "State College Edition"...

It all started back on February 20, when the junior members of the State College News staff took over...

Phil chided Siena for not living up to the high reputation which pre-season publicity accorded...

The Siena News apparently restrained itself until after the State slaughter at Hackett to loose the barrage.

One accusation, in the form of a spontaneous (?) letter to the Editor, charged the News with insulting Green and Gold players...

Ability to take our comments with the sweet is, in our opinion, one of the prime requisites of good sportsmanship.

Another Siena fan defends his team by saying that the Indians have faced some of the east's toughest outfits this season...

All of which shows State to be 68 points better than Siena.

Basketball Team Encounters Pratt In Delayed Game

Purple and Gold Cagers Drop Last Page Tilt to Alums; Bancroft Tops Scoring

State's basketballers close their 1940-41 basketball season looking for their third win tonight at Pratt Institute...

Pratt's record indicates a better than average squad, hence the Peds will have to improve their recent style considerably in order to have a chance of making a good showing.

Arnie Ellerin and Les Gerdt are playing their last intercollegiate ball tonight. Arnie has played forward for the State varsity for three years.

Saturday night the Alumni completed its celebration of Alumni Day by kicking the varsity 40-34.

This was the first time in 18 years that an Alumni team has beaten the Varsity. All in all it was a fitting climax to an uneventful season.

The 1940-41 season will be remembered as the season in which the Grads beat the varsity.

Intramural Council Plans Foul Shooting Skirmish

With the basketball season completed, Intramural Council has announced that it will conduct a foul shooting contest.

All students will be eligible for the members of the varsity and freshman teams.

Table with 2 columns: Team Name and Score. Includes St. Michael's, Siena, Seton Hall, etc.

Honikel's Pharmacy DISTINCTIVE FOUNTAIN AND LUNCHEONETTE SERVICE

Eat at John's Lunch DINNERS 25c AND UP DELICIOUS SANDWICHES AND BUNDAES

DRINK PEPSI-COLA 17 OUNCE BOTTLE

Skiing Made Scarce By Vacillating Vapor

The heavens opened and down fell the long awaited white blanket. Dotty Huxck and Betty Knowlton ran to the WAA bulletin board announcing skiing and tobogganing.

Shades of '88! The next day the mighty drifts caused joy to abound in the ranks of the would-be skiers and tobogganists.

Tomorrow at two, Dotty will be at the boat house in Washington Park to supervise skiing and Betty will be in back of the Dorm at the same time to aid the tobogganists.

Radio Chess Contest Scheduled With RPI

Statesmen Introduce Novelty In Intercollegiate Circles

Not satisfied with piling up a string of victories, State College's chess team is to become a pioneer in intercollegiate chess.

This radio match was made possible because Jim Wahler, a member of the chess team, is in possession of an amateur radio set.

Playing chess by radio has great possibilities. Already the Statesmen are in contact with a college in Texas.

The chess team is scheduled to make a trip to West Point on Sunday. However, the opponent will be the Army, but the University of Pennsylvania.

The chess team is scheduled to make a trip to West Point on Sunday. However, the opponent will be the Army, but the University of Pennsylvania.

Else's Hair Dressing HAIR STYLIST LICENSED ZOTOS SHOP 805 MADISON AVE. ALBANY, N.Y.

C. P. LOWRY WATCHMAKER AND JEWELER 239 CENTRAL AVE. ALBANY, N. Y.

FOR STATE COLLEGE BOWLERS RICE ALLEYS WESTERN AND QUAIL 15c BOWLING FROM 9:00 A. M. TO 8:00 P. M.

TRADE AT YOUR COLLEGE HABERDASHER SNAPPY SHOP SPRING STYLES MANHATTAN SHIRTS ADAM HATS 117 S. PEARL 221 CENTRAL AVE.

Good Food in A Friendly, Comfortable Atmosphere WAGAR'S Western at Quail

Frosh Record Most Unusual In Recent Basketball Annals

It took a class like '44 to do a thing no other class has done in at least ten years. They have piled up a perfect basketball record—no wins in eleven starts.

On several occasions their opponents came mighty close to spoiling that record. For instance, Plattsburgh won by only four points, Albany Academy by a mere three points, and Albany Business College really threw a scare into the boys when they won their game by only a single field goal.

How the frosh were able to maintain such a record has puzzled everyone—including the frosh themselves. At the beginning of the season they lost because of inexperience, of course. But as the season went on and the same boys played together game after game, this inexperience was eliminated.

Were they able to uphold their record because no one on the team could score? Look at Bob Comb's pointage. In nine intercollegiate games he scored 86 points to average 9.5 points per game.

This radio match was made possible because Jim Wahler, a member of the chess team, is in possession of an amateur radio set.

GEORGE D. JEONEY, PROP. DIAL 5-1913 BOULEVARD CAFETERIA TRY OUR BUSINESSMAN'S LUNCH 50c 198-200 CENTRAL AVENUE ALBANY, N. Y.

A good plan... pause and Turn to Refreshment

Drinking Coca-Cola. A little minute is long enough for a big rest when you drink an ice-cold bottle of Coca-Cola.

Drinking Coca-Cola. A little minute is long enough for a big rest when you drink an ice-cold bottle of Coca-Cola.

Drinking Coca-Cola. A little minute is long enough for a big rest when you drink an ice-cold bottle of Coca-Cola.

State College News 25th Year

Z-443

ALBANY, NEW YORK, FRIDAY, MARCH 21, 1941

VOL. XXV, NO. 20

Operatic Group Will Re-Portray 'HMS Pinafore'

Music Council to Cooperate In Staging Nautical Satire By Gilbert and Sullivan

The HMS Pinafore will sail onto the Page Hall stage bearing a cargo of melodious entertainment for the evenings of March 27 and 28.

The scene of Pinafore, or the story of "The Lass that Loved a Sailor," is laid on the quarterdeck of the ship off Portsmouth Harbor.

At the Columbia Scholastic Press Association Convention in New York City last week, the State College News was awarded the first prize rating for typography among the newspapers of Schools of Education throughout the country.

The beginning of this school year saw a change in the headline type from an old-style face to a modern face. Cheltenham, a serif type, had previously been used.

Among the familiar outstanding selections from Pinafore are Poor Little Buttercup, I'm The Monarch of the Sea, When I Was a Lad, and Fair Moon, To Thee I Sing.

The operettas of Gilbert and Sullivan have been featured at State for a decade. This presentation of Pinafore is the second production of this favorite in the series.

The operettas of Gilbert and Sullivan have been featured at State for a decade. This presentation of Pinafore is the second production of this favorite in the series.

Harvard Professor Will Speak Tonight

Morize Will Lecture in Page On Contemporary France

Dr. Andre Morize, Professor of French literature at Harvard University and Director of the French Summer School at Middlebury College, will lecture tonight at 8:30 P. M. in Page Hall under the auspices of the Harvard Association of Eastern New York.

At the outbreak of World War II in September 1939, Morize was called from Harvard to France to assist Jean Giraudoux, noted French literary figure, in the Commissariat of Information.

Morize served with the French army in the last war, coming to the United States in 1917 to lecture on Military Science and Tactics at Harvard.

Attention All Sophs: Class Party Tonight

Do you have any suppressed desires? If you have, come to the Commons tonight where "democracy" will ban all further suppression.

The theme, "suppressed desires," is the brainchild of one Mickey Adams, and is designed particularly for the girls. The idea is that if some girl has a "suppressed desire" to dance with a certain fellow, she may cut in on his partner without fear of being socially incorrect.

NEWS Obtains CSPA Award

Typography Wins First Prize At New York Convention Of School Newspapers

At the Columbia Scholastic Press Association Convention in New York City last week, the State College News was awarded the first prize rating for typography among the newspapers of Schools of Education throughout the country.

The final choice is up to the Student Association. It must select one of these alternatives. Finance Board may strongly recommend a course of action, and will do so to the best of its ability.

When the junior editors presented copies of the News to the expert in charge of the typography clinic, they were told that the News had a "clean-cut" appearance.

The beginning of this school year saw a change in the headline type from an old-style face to a modern face. Cheltenham, a serif type, had previously been used.

John B. Hunt 1885-1941

To lose a friend is the greatest of all evils, but endeavor rather to rejoice that you possessed him than to mourn his loss.

In another column on this page may be found a news article carrying the report of John B. Hunt's death. The concise impersonality that must of necessity be found in such an account can tell the reader nothing but the mere facts concerning the man, his life, and his passing.

It cannot mention the type of man that John Hunt was. It cannot tell of his splendid cooperation, his unflinching efficiency, or his cheerful helpfulness.

Chief Hunt was not known by many students. The nature of his work did not bring him into contact with many of us. Those who knew him respected and admired him. They were impressed with the friendliness of his gladly-given help, with the ease which made him a member of the college administrative staff and at the same time a friend.

College Groups Submit Budgets For Discussion

Keep Expenses Near Minimum, Finance Board Recommends To Avoid Later Slashes

College activities submitted their budgets for next year to Finance Board Wednesday, in order to have the budget ready for submission to the Student Association at the budget hearing April 4.

Activities were requested by Finance Board to pare their budgets to a minimum, and to itemize the budgets, to enable the appropriations to be more intelligently discussed.

There are three main alternatives that can be taken to solve this problem. The per capita tax may be raised. Some of the activities may be eliminated from the budget.

The final choice is up to the Student Association. It must select one of these alternatives. Finance Board may strongly recommend a course of action, and will do so to the best of its ability.

At the April 4 assembly the budget will be proposed item by item. Members wishing to defend or attack the various items will speak at the Board for time in Assembly to do this.

Scheduled for this morning's assembly is a performance of the State College Band, newest addition to the college's musical groups, under the direction of Charles Reynolds.

Chief Hunt's wife, Anna Mae Hunt, and three children survive him. His daughter, Sally, is a student in the Milne High School.

NYA Head Requests Student Cooperation

Philip Kaufman, student administrator of NYA, has urged all students to work out the full amount of aid granted them in every period, and to make up any losses in back time.

"This office must reiterate previous requests that students work out the full amount granted them in each payroll period. The granting of our requests for funds from the government is contingent upon student cooperation in this matter.

Rev. Sebastian Weber, OMC, will be the guest speaker at the bi-monthly meeting of Newman Club, according to Frederick Ferris, '42, president. Rev. William Cahill, chaplain, will start the meeting at 7:30 on Thursday, March 27, with benediction.

The program will feature Rev. Anthony's-on-the-Hudson. Following his lecture on "The Church and Science," there will be a discussion and question period.

Youth Must be Optimistic In Spite of Crisis - Willkie

Urges Students Finish College

Wendell L. Willkie

Former Presidential Candidate Receives NEWS Reporters In Albany Hotel Suite

Editor's note: This interview was secured exclusively for the State College News last evening. Special permission of the News Board was granted the Albany Times-Union to publish this article in its morning editions.

When a man has been through the hell of one great war, a decade of world depression, and intense bombings in London last month, you don't expect him to be an exuberant personality. Wendell Willkie is.

Twenty minutes in his Ten Eyck Hotel room yesterday convinced us youth has no business tampering with pessimism. Here was a leader who, in his own words, has "had a lot of fun in my life, and I expect to have a lot more before I die."

"I get annoyed with young people who tell me there's nothing to live for in the world today. Nothing to live for! Would you want to live in a settled, stupid world where nothing ever happened?"

"Youth must face life with courage, with gusto. Afraid of this world? You can't be a human being that way. The best time for any generation is now. It's a time of change. Big things are happening and you're going to be able to help them happen."

Dressed in a conservative blue suit, white shirt, royal blue tie, and navy blue socks, the bluest thing about Mr. Willkie was his eyes. A massive person, his natural manner put us instantly at ease.

"In the seven years that he worked with us," Clarence A. Deyo, treasurer of the college and a personal friend of Hunt's, stated, "he impressed everyone with his willingness to cooperate and with the high standard of efficiency that he maintained in his department." John M. Styles, acting-president of the college, added, "Mr. Hunt was a thorough-going, wise, competent, and loyal employee. It will be difficult to replace him."

"Chief" Hunt's wife, Anna Mae Hunt, and three children survive him. His daughter, Sally, is a student in the Milne High School.

Merrill Walrath, president of the Student Association, informed the News late last night that the Student Association would pay its respects to Hunt's memory this morning.

NYA Head Requests Student Cooperation

Philip Kaufman, student administrator of NYA, has urged all students to work out the full amount of aid granted them in every period, and to make up any losses in back time.

"This office must reiterate previous requests that students work out the full amount granted them in each payroll period. The granting of our requests for funds from the government is contingent upon student cooperation in this matter.

Rev. Sebastian Weber, OMC, will be the guest speaker at the bi-monthly meeting of Newman Club, according to Frederick Ferris, '42, president. Rev. William Cahill, chaplain, will start the meeting at 7:30 on Thursday, March 27, with benediction.

Urges Students Finish College

Editor's note: This interview was secured exclusively for the State College News last evening. Special permission of the News Board was granted the Albany Times-Union to publish this article in its morning editions.

When a man has been through the hell of one great war, a decade of world depression, and intense bombings in London last month, you don't expect him to be an exuberant personality. Wendell Willkie is.

Twenty minutes in his Ten Eyck Hotel room yesterday convinced us youth has no business tampering with pessimism. Here was a leader who, in his own words, has "had a lot of fun in my life, and I expect to have a lot more before I die."

"I get annoyed with young people who tell me there's nothing to live for in the world today. Nothing to live for! Would you want to live in a settled, stupid world where nothing ever happened?"

"Youth must face life with courage, with gusto. Afraid of this world? You can't be a human being that way. The best time for any generation is now. It's a time of change. Big things are happening and you're going to be able to help them happen."

Dressed in a conservative blue suit, white shirt, royal blue tie, and navy blue socks, the bluest thing about Mr. Willkie was his eyes. A massive person, his natural manner put us instantly at ease.

"In the seven years that he worked with us," Clarence A. Deyo, treasurer of the college and a personal friend of Hunt's, stated, "he impressed everyone with his willingness to cooperate and with the high standard of efficiency that he maintained in his department." John M. Styles, acting-president of the college, added, "Mr. Hunt was a thorough-going, wise, competent, and loyal employee. It will be difficult to replace him."

"Chief" Hunt's wife, Anna Mae Hunt, and three children survive him. His daughter, Sally, is a student in the Milne High School.

Merrill Walrath, president of the Student Association, informed the News late last night that the Student Association would pay its respects to Hunt's memory this morning.

NYA Head Requests Student Cooperation

Philip Kaufman, student administrator of NYA, has urged all students to work out the full amount of aid granted them in every period, and to make up any losses in back time.

"This office must reiterate previous requests that students work out the full amount granted them in each payroll period. The granting of our requests for funds from the government is contingent upon student cooperation in this matter.

Rev. Sebastian Weber, OMC, will be the guest speaker at the bi-monthly meeting of Newman Club, according to Frederick Ferris, '42, president. Rev. William Cahill, chaplain, will start the meeting at 7:30 on Thursday, March 27, with benediction.

The program will feature Rev. Anthony's-on-the-Hudson. Following his lecture on "The Church and Science," there will be a discussion and question period.