

Sororities Climax Rushing Period, Accept Pledges

(Continued from Page 1, Column 1) Moore, Sally May, Patricia Naye, Joan Rogers, Nancy Evans and Blaine Strayer, freshmen.

Traditional Yearly Resolves Show High Ideals, Low Will Power

I firmly resolve—to get in bed before five o'clock every morning, to always remain at least two weeks behind in my homework—and to never attempt to follow any worthwhile resolution, since I always break it within a week.

Three Grads Receive Positions Through TPB

Elmer C. Mathews, Director of the Teacher's Placement Bureau has announced the placement of three State College graduates.

Students Accept Operetta Parts

Two new members of the cast of the operetta Trial By Jury by Gilbert and Sullivan have been announced by Dr. Charles F. Stokes, Professor of Music.

Faculty Footnotes

Dr. Edward P. Shaw, Professor of Modern Languages, was a guest of James H. Hyde at the annual luncheon of the American Members of the Institute de France, held at the University Club, New York City, on December 15, 1951.

Anna Apostolides was the first to tell us she had already broken her resolution. "I guess I really didn't believe in mine," she said with a laugh that was far from regretful.

Dr. James W. Childers, Professor of Modern Languages, will attend the third national convention of UNESCO from January 27 to 31. The convention is titled "The Citizen and the United Nations: The Struggle for Peace, Freedom, and Advancement."

Dr. Lois Williams, Instructor in Ancient Languages, and Florence E. Raanes, Ancient Languages Supervisor in Milne, attended the joint annual convention of the American Philological Association Institute of America at Princeton University from December 27 to 29, 1951.

Law Prescribes Deferment Rules

(Continued from Page 1, Column 2) ive Service College Qualification Test may be considered by their local board for deferment. However, local boards are not required to defer men who meet one or both of the criteria.

Dr. William S. Carlson, formerly President of the University of Vermont, has been appointed President of the State University of New York.

State College News

PEDS SKEIN THREE, SEEK TWO ON ROAD

Frats, Sororities Slate Initiations, Social Activities

The campus Greeks have announced their weekend activities. The sororities have released information on open houses, a date party and recent pledges.

An Alpha Epsilon Phi Valentine open house has been announced by Helene Patten '52, Vice-President. The open house will take place tomorrow evening from 8:30 p.m. to 12 midnight.

Phi Delta To Hold Open House
Phi Delta, according to Marjorie Farwell '52, President, will hold an open house tonight for Statesmen from 8:30 p.m. to 12 midnight.

Kappa Delta will also hold an open house for Statesmen tonight from 8:30 p.m. to 12 midnight, according to Joan Bennett '52, President.

Chi Sigma Theta has recently pledged four girls, according to Florence Kloser '52, President. Patricia Aswad '53, Joan Carlin, Jean Kelly, Theresa Mueller freshmen, have been pledged to the sorority.

Sigma Lambda Sigma, as released by Kenneth Wade '52, President of the fraternity, will hold an information party.

The women of State College will have the opportunity to hear a representative from the U. S. Marine Corps and the Naval Reserve. Dr. Ellen C. Stokes, Dean of Women, has announced that an officer will discuss the Naval Reserve Officer Candidate Program Monday and Lieutenant Patricia A. Maas will visit the campus during the week of February 19 to acquaint the women students with the women's Officer Training Class of the Marines.

Commander G. J. Barnett will discuss the Reserve Officer Candidate Program of the Navy, which is given during the summer for women. Commander Barnett will speak at 3:30 p.m. Monday in room 340.

A bulletin from the Marine Headquarters Recruiting Station emphasizes the services offered with a military career. Women in the Marine Corps receive the same pay, responsibilities, and privileges as the men.

After her visit to the campus, Lieutenant Maas will return to the office to interview the women in regard to the Women's Officer Training Class. College women enrolling in the class can earn a commission as second lieutenant in the corps upon graduation by successfully completing two summer courses of the WOTC at Marine Corps schools.

Dr. William S. Carlson To Succeed Dr. Alvin C. Eurich As New President Of The State University Of New York

Dr. William S. Carlson, formerly President of the University of Vermont, has been appointed President of the State University of New York.

WILLIAM S. CARLSON

Dr. Carlson is on record as being opposed to commercialized college football. In December of 1948, in a speech before the Middle Atlantic States Collegiate Athletic Conference in Philadelphia, he declared that college football was a possible "Frankenstein monster which threatened to obliterate the aims of the college itself."

The announcement of Dr. Carlson's resignation from his former position at the Vermont University came as a surprise even to members of the University's Board of Trustees. In the New York Times one trustee is quoted as saying that "Dr. Carlson's departure would be a great loss to the University of Vermont and to the state."

When he takes over as head of thirty-three schools on April 1, Dr. Carlson will become the second president of the State University of New York since its founding. His predecessor, first president of the University, resigned September 1 of this year in order to assume the position of vice-president of the Ford Foundation for the Advancement of Education.

In a press conference last month, Dr. Carlson stated that he regarded the new position as "a challenge to build on a sound foundation which has already been laid." He added, "I hope to be the kind of president who doesn't pontificate on every sub-

SA To Hear Defense Talk, Frat Installation

Today in assembly there will be a talk on civilian defense, a forensic honorary society will be installed, the proposed bowling appropriation will be discussed, and replacement nominations for Myka and Student Board of Finance will be made according to William Wiley '52, President of Student Association.

A chapter of Tau Kappa Alpha, a Forensic National Honorary (Continued on Page 6, Column 1)

The Eta Chapter of Alpha Epsilon Phi, located at State College, has won the Alpha Epsilon Phi Scholarship Cup. The cup is presented by the national association composed of 38 chapters, to the chapter which has attained the highest scholastic average during the preceding academic year.

According to Jacqueline Coplon '52, Dean, the Eta Chapter will keep the cup for one year. It will then be awarded to the next winner. Beverly Stein '53, Scholarship Chairman of the sorority computed the averages for the group. A delegate will be chosen to attend a convention in Colorado in June at which time she will accept the cup for the local chapter.

State To Enter Bloody Contest

Do you feel sluggish? Are your veins heavy? Is excess blood weighing you down? Don't slit your wrist; get rid of some of the burden by donating to the Red Cross Blood Bank.

The University of Idaho claims to be the bloodiest campus in the U.S.A. Thirty-three per cent of the student body donated blood and the University has challenged any other campus to beat its record.

We can't let Idaho beat the Empire State. Already one hundred and seventy-five State College students have promised to donate. If the other fifteen hundred get patriotic (those who are able) perhaps we can prove that we are as bloody as they. When you are asked to donate, give your all!

Sorority Wins Scholarship Cup

The Eta Chapter of Alpha Epsilon Phi, located at State College, has won the Alpha Epsilon Phi Scholarship Cup. The cup is presented by the national association composed of 38 chapters, to the chapter which has attained the highest scholastic average during the preceding academic year.

According to Jacqueline Coplon '52, Dean, the Eta Chapter will keep the cup for one year. It will then be awarded to the next winner. Beverly Stein '53, Scholarship Chairman of the sorority computed the averages for the group. A delegate will be chosen to attend a convention in Colorado in June at which time she will accept the cup for the local chapter.

Board To Hold Coffee Hour At Brubacher

Student Union Board will sponsor State's first Student-Faculty Coffee Hour Sunday from 3 p.m. to 5 p.m. in the lower lounge at Brubacher. The purpose of the Coffee Hour, according to Joan DeViny '53 and Joseph Lombardi '53, co-chairmen, is to provide an opportunity for students and faculty to gather in an informal atmosphere.

Although this is State's initial Coffee Hour, they have been held in many other colleges throughout the state. According to Miss DeViny and Lombardi, they are reported to be some of the most popular and successful events at colleges.

Marie DeStève '53 is in charge of the Arrangement Committee; members of the Food Committee are working under the supervision of Joan Bennett '52. Julie Korba '53 is in charge of the Publicity Committee and Grace Smith '52 is chairman of the Invitation Committee. Miss DeViny and Lombardi urge all students and faculty members to attend.

College Acquires Faculty Members

Three new members have been added to the State College faculty, according to Dr. Evan R. Collins, President of the College. The additions have been made in the Education, Biology and Commerce Departments.

The Education Department now has as an Instructor William K. Louis. Louis received his A.B. and M.A. degrees at Duke University, North Carolina. Previous to his appointment here, Mr. Louis was an Instructor and Administrator in Schenectady.

The new instructor in Biology is James L. Chamberlain, Jr. Chamberlain received his B.S. degree at Cornell University and his M.S. at Amherst.

Varsity Players Will Encounter Oswego, Potsdam

Seeking to extend their current win streak to five straight, the State College Varsity Basketball squad will journey to the North Country to vie with Oswego and Potsdam tonight and tomorrow night respectively.

Riding high on the crest of three stunning victories, over Pratt, Marlinton, and Plattsburgh, by 15, 23, and 17 points, the Peds will face a powerful Oswego quintet led by a crew of fledglings. The "Profs" from Oswego will be out to avenge last year's squeaker when Killer Kaehn dropped in a one-hander in the last three seconds to end the "Profs' win streak by a 51-50 count.

On Saturday, the Statesmen should find the going a little easier, as they meet Potsdam on the latters' court. The North Country team will be strengthened by the return of lanky 6'4" Van Orman who is a seasoned veteran and he will be supported by a hustling aggregation. Last year on the Page hardwoods, Bob Brown and Bill Walker combined to mesh 34 points between them for the locals, as the Peds romped 89-68. The Dutchmen will be out to avenge this loss, but will be facing a powerful Purple and Gold squad that has averaged 64.8 points per game, while holding the opposition to 62.4 per game.

The Hathawaymen, although sizzling hot in their last three outings have had a three week abstinence from intercollegiate competition and might have a little of the luster removed from their otherwise sparkling attack. The team features a fast break and has been doing better than average work on defense. If the defense improves in any measurable degree, the Peds should fare well in the remaining 10 games, six of which are on the road. At the season halfway mark, the squad boasts a .600 win-loss percentage.

The probable starting lineup for tonight's game will be Brown, Walker, Tabor, Contra, and Hoppey.

Second semester registration has been completed this week and lists of entering graduate students, transfers, and beginning students have been compiled and released by Edward Sabol, Coordinator of Field Services. Enrollees in State College for the second semester beginning February 1952 include four hundred and thirty-one graduates. The remainder of the 76 newly enrolled students at State is composed of fourteen readmitted students and seventeen transfers.

Among those transfer students recently matriculated are students from three State Teachers Colleges, Yale University, Siena, RPI, Hunter, and Syracuse.

CHESTERFIELD - LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT - MISSOURI

The Bengal Shop

We certify that Chesterfield is our largest selling cigarette by 2...to 1

SIGNED... W.C. Harris PROPRIETOR

21 to 1

because of MILDNESS plus NO UNPLEASANT AFTER-TASTE*

*From the Report of a Well-Known Research Organization and only Chesterfield has it!

Copyright 1952, Liggett & Myers Tobacco Co.

It's Your School

Every year at the beginning of the second semester students become lackadaisical about the appearance of their school. From recent observations of the cafeteria, the commons and the bulletin boards it appears that nobody seems to care.

This year with the moving of the commons next to the cafeteria, it has become more difficult to keep both places clean. Obviously the cafeteria is not large enough to accommodate the students of the college. Therefore, the only alternative is to look for a seat in the commons with a bottle of milk and sandwich at the midday rush.

The rules of Campus Commission definitely state that there is not to be any eating in the commons. Perhaps it is better that one break the rule and sit down for lunch. However, this does not mean that students should leave milk and coke bottles around the commons to be spilled on someone's clothes.

And what School Spirit were you got? You'd hardly believe it, I know. You used to be all split up into groups called classes (silly designation) and wasted all your spirit that way.

Today in assembly members of the bowling team will request \$138 from Student Association in order to participate in the New York State Bowling Tournament at Kingston.

Money Again . . .

We wish to extend our deepest sympathy to the family of Dr. Ralph G. Clausen, who died January 14, 1952 at the Albany Hospital, New Scotland Avenue.

STATE COLLEGE NEWS

ESTABLISHED MAY 1916
BY THE CLASS OF 1918
RATING—FIRST CLASS
January 11, 1952 No. 12

- GRACE SMITH - Editor-in-Chief
- VICTORIA KAMBE - Managing Editor
- NORINE CARROLL - Public Relations Editor
- DONALD BURNS - Sports Editor
- ROBERT JACOBY - Business Manager
- BARBARA JOYCE - Circulation Manager
- DOROTHY DELICCO - Exchange Editor
- FATHELY BARINGSCH - Advertising Editor
- IRENE BIEZINSKY - Feature Editor
- HENRY ROZEWANSKI - Associate Editor
- ESTHER WAXKARIS - Associate Editor
- BARBARA PEACE - Associate Editor
- ELIZABETH PLATT - Associate Editor

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.

1977

By CHARLIE GRUNEISEN

All hail, Progress, Goddess of Change, and all her Progressive Children. Twenty-five years can do a lot, '52, even to old State College.

Ten years ago, our old foster father, the Legislature, broke down and bought us a football team, its equipment, and even built a stadium for us (the internationally-known Fish Bowl) in the middle of Washington Park Lake.

And what School Spirit were you got? You'd hardly believe it, I know. You used to be all split up into groups called classes (silly designation) and wasted all your spirit that way.

So now, no one knows where he stands until some November morning, when the Registrar mails his last June's diploma to him, and we're not worried with that silly

Common-States

By R. DUNN and PEENE

LAST FULL MEASURE
In case you hadn't heard, the University of Idaho managed to get 1/3 of its student body to donate blood and they have issued a challenge to all other colleges to try to beat their mark.

GOOD MOVE
Wednesday night at Student Council a very pointed motion was brought up to change the constitution to take the nominations of SA songleader out of the class meetings and put them into SA assembly.

HIT PARADE
Any budding songwriters keep your eyes peeled for a contest for a new Alma Mater which might be brewing in the near future.

HATS OFF
To the administration for looking out for our welfare and moving exams up. We think the faculty also did a fine job coordinating their work on such short notice.

VARSIETY CLUB
has come up with what we consider a terrific idea. They are going to ask everybody to "donate" a twenty-five cent admission at the next basketball game and whatever they collect will be given to the polo fund.

THIS WEEK
TKA, a national honorary forensic fraternity, will be installed at State. The chapter was brought here through the efforts of Mrs. Carino and our debaters.

THE BIG DAY
of graduation has finally been set for Sunday June 15 it was announced this week.

HOW ABOUT
Going to the Oneonta game and New Paltz game by bus. The Oneonta game is Friday, February 22, and the New Paltz game is Saturday, March 1.

IDEA
In view of the many things still lacking at the Student Union, why don't the Seniors consider giving the Union a gift.

QUESTION OF THE WEEK
Can anyone lend us \$1,000 to buy a couple of books in the Co-op?

College Calendar - - -

- FRIDAY, FEBRUARY 8**
 - 8 to 12 p.m. Psi Gamma Date Party with R.P.I.
 - 8:30 to 12 p.m. Kappa Delta open house for Statesmen.
 - 8:30 to 12 p.m. Phi Delta open house for Statesmen.
- SATURDAY, FEBRUARY 9**
 - 1:15 to 1:30 p.m. "State College on the Air" WROW.
 - 8:30 to 12 p.m. Alpha Epsilon Phi Valentine open house.
 - 9 p.m. to 1 a.m. Potter Club Rush Party, Student Union.
- SUNDAY, FEBRUARY 10**
 - 8 to 5 p.m. Coffee Hour, Lower Lounge, Brubacher.
- MONDAY, FEBRUARY 11**
 - 3:30 p.m. Women's Naval Recruiting meeting, Room 349.
 - 12 noon SCA Chapel, Unitarian Church.
 - 7:30 p.m. Rivalry Ping-Pong, Game Room.
- THURSDAY, FEBRUARY 14**
 - 3:30 p.m. Forum general meeting, Richardson Lounge.

Copyright 1950 by ESQUIRE, Inc. Reprinted from July 1950 issue of ESQUIRE

"Come and put on the feedbag, Citation"

Council Sponsors State Fair To Take Sporty Twist With Lady Wrestler, Gambling

Radio Council is sponsoring a weekly radio program, "State College on the Air," over Station WROW, Jeanine Burke '52, President of the council, has announced.

Hey! Hey! Over here folks! See the strongest ladies in the world wrestle. Listen to the screams and groans—they are only limbering up! These ladies are just a few of the newer attractions at State Fair February 16, says Francis Hodge '53 head barker.

Tomorrow Primer, the State College literary publication, will present the third program of the series. The show will be a humorous presentation of two poems and a short story, according to Miss Burke.

The opening act, to be put on by our faculty, is a very novel production according to rumor. They are keeping it a big dark secret.

Harrison P. Bartle '52, Editor of Primer, will continue the program with a reading of his own poem, Mephistras Last Poker Game. Then Thomas Higgins '53 will read a poem entitled Speaking For All Poets, which was written by Joyce Shafer '52.

Popcorn palaces will sell that standard fair product to those who like to eat as they stroll down the gay, colorful midway. A genuine western cafe has been opened to provide a cool ice cream.

To conclude the program the Primer staff will present, in dramatic form, a short story by David Wander '52. This story, The Way of All Flesh, is written in the style of the late Damon Runyon, whose interpretations of Broadway characters are well known.

Wrestlers, sports, prizes, and horse shows are not the only intrigues at State Fair. Night clubs offer alluring floor shows, variety spectacles provide amusing entertainment. You can even go to a circus or view an old time movie.

Student Misery Finds Company
Have you used up a full semester's cuts looking for better classes? Have you frantically tripped into a classroom only to find lecture-weary graduate students there? Have you spent half the period listening to a physics lecture before you realized it wasn't a lit class?

Next week replacement nominations will be made for the Junior and Senior songleaders. Joan Bennett '52, Chairman of Election Commission, has announced.

Sophomores Cast "Runaway Land"

CASTING of the Sophomore Big-4 production, "Runaway Land," has been completed. Peter Telfer, Junior President, has released information concerning the ordering of class rings.

As you shyly poke your head into the classroom, the beaming, upturned faces of those who have suffered and overcome it all will greet you. Ah yes. What better reward than company in misery?

The cast for "Runaway Land," under the direction of Lenore Kotch and Marvin Chernoff, consists of C. J. Pierpont, Robert Reigler, Barbara, Margaret Eckert, Agnes, Joyce Normandin, Mrs. Barryless, Diane Wheeler; Mr. Klinger, James Thompson; Bill Hastings, John Laing; Ernie, John Jacobus; Frank, Frederick Crumb; Beverly, Mary Ann Friesinger; Mrs. Hatch, Sonia Bush; Archie, Harry Warr; Parker, Jack Wilson; Joe, Don Voellinger; Dave, Henry Berleth; Michael, Arnold Smith; Young Girl, Madeleine Payne; Old Woman, Eileen Snyder.

Northwestern University is offering fellowships, scholarships, special awards, and assistantships, to students in the graduate school for the academic year 1952-1953. The awards are available in all departments of Liberal Arts and Sciences, Education, and Speech.

Forum To Attend Two Conferences

Forum is making plans to attend two major inter-collegiate conferences, the Mock Intercollegiate Legislature, and the Collocate Conference on the United Nations.

The State Department of Education in cooperation with Edward Sabol, Coordinator of Field Services, is photographing and interviewing State students for its new pamphlet on State Teachers Colleges in New York State.

College Offers Student Grants

Forum is making plans to attend two major inter-collegiate conferences, the Mock Intercollegiate Legislature, and the Collocate Conference on the United Nations.

The State Department of Education in cooperation with Edward Sabol, Coordinator of Field Services, is photographing and interviewing State students for its new pamphlet on State Teachers Colleges in New York State.

Forum To Attend Two Conferences

Forum is making plans to attend two major inter-collegiate conferences, the Mock Intercollegiate Legislature, and the Collocate Conference on the United Nations.

State Installs Chapter Of Forensic Honorary

A chapter of Tau Kappa Alpha, a Forensic National Honorary, has been established on this campus under the sponsorship of Dr. Frank Curran, Instructor in Speech. TKA is the largest national honorary in forensics, with a total of 83 chapters.

At the next general meeting of Forum delegates will be selected to represent State in the Mock Legislature. According to Armitage, participation is open to everyone, although Forum is sponsoring the Legislature.

Members must have excelled in forensics and original speaking and be in the upper third of their class. They may have participated in debate, oratory, radio, or community speaking.

Faculty Footnotes

Dr. Mary G. Goggin, Assistant Professor of Ancient Languages, has an article entitled "Rhythm in the Prose of Favorinus" in the Yale Classical Studies, volume XII, published in November by the Yale University Press.

Dr. C. Luther Andrews, Professor of physics, Dr. Margaret D. Betz, Assistant Professor of science, Dr. A. Rebecca Oliver, Assistant Professor of physics, Dr. William Spindel, Assistant Professor of chemistry, Marvin J. Pryor, Instructor in physics, and Arthur J. Jones, Instructor, in physics attended the meetings of the American Association of Physics Teachers at Columbia University January 31 to February 2.

Edward J. Sabol, will represent the college at the Wilbur H. Lynch High School in Amsterdam, February 13 in their "Career Day" program.

Kappa Phi Kappa Inducts Members, Holds Ceremony

Chi chapter of Kappa Phi Kappa national professional educational fraternity, has formulated its plans for the semester and initiated thirty-one new members.

Kappa Phi Kappa's main project in cooperation with the Education Department, is to investigate means of recruiting students into State College and into the teaching profession.

Officers are Jesse Galin, Grad. President; Lawrence La John '53, Vice President; Edward Tracy, Grad. Secretary; and Ronald Rockhill, Grad. Treasurer.

Officers are Jesse Galin, Grad. President; Lawrence La John '53, Vice President; Edward Tracy, Grad. Secretary; and Ronald Rockhill, Grad. Treasurer.

State To Release College Pamphlet

The State Department of Education in cooperation with Edward Sabol, Coordinator of Field Services, is photographing and interviewing State students for its new pamphlet on State Teachers Colleges in New York State.

Gerald Drug Co.

Sidney Feltman, Ph.D.
217 Western Ave. Albany, N. Y.
Phone 6-8610

H. F. Honikel & Son

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

L. G. Balfour Co.

FRATERNITY JEWELRY
Badges Jewelry Rings Steins Stationery Gifts Favors Programs Club Pins Keys Medals Trophies
Write or Call CARL SORENSON
30 Murray Ave. Waterford, N.Y.
Telephone Troy — Adams 82653

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

OTTO R. MENDE

THE COLLEGE JEWELER
103 Central Ave.

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

Oslo University Schedules School For Americans

The University of Oslo will hold its sixth Summer School session from June 21 to August 2, 1952 for students of the United States and Canada who have completed at least their freshman year in any accredited college or university. A special feature of the 1952 session will be an Institute for English-speaking teachers.

The Oslo committee announces open competition for a limited number of standard scholarships in the Summer School and Institute as follows: 1) Scholarships covering tuition board and room, student and excursion fees, worth \$225; 2) Scholarships covering tuition, student and excursion fees, worth \$115.

In addition, the Electro-Chemical and Electro-Metallurgical Industry of Norway is offering a limited number of Ralphe Bunche awards in honor of Dr. Bunche, the recipient of the 1951 Nobel Prize. These awards will range from \$115 to \$225 and are open to those interested in Norway's export industries.

Mathews Announces List Of Placements

A list of placements made in January of 1952 has been released by Elmer C. Mathews, Director of the Teacher Placement Bureau. James Spence, a member of the Class of '39, has been appointed Principal of the South New Berlin school. One member of the Class of '50, Joseph Keefe, is teaching English Drama at Delmar. Five teachers who received their degrees in '51 have also been recently placed. They are Mrs. Miriam Espenship, Ravenna, third grade; Marion Connelly, New Lebanon, English; Barbara Natall, Edwards, English; Jess Barnet, non-teaching position, State Education Department; Robert Reno, Trumansburg, Latin and English; and Gordon Bennett, Lansingburgh, English.

Andrews Plans Demonstrations For Television

Today the Physics Department is going to present a television program from 11 to 11:30 a. m. over WRGB, Schenectady, according to Dr. Charles L. Andrews, Professor of Physics. "Microwaves" will be the chief topic of the program. Six physics students will demonstrate the various phases of microwaves as Dr. Andrews narrates the procedure each one follows during the demonstration. Radio fading will be demonstrated by Benjamin Button, '54, and microwaves by John Spenard, '53, Donald Cohen, Grad, will measure wave lengths of microwaves.

The remainder of the program will be composed of demonstrations of measuring standing waves by Marie DeSeve, '53 and interference by Arlene Everson, '52. An illustration of reflection of waves will be presented by Robert Stuart, '53.

Judicial Body Names Guards For Classes

Myskania has appointed eight of its members to act as Class Guardians to each of the four classes, according to David Manly, '52, President of Myskania. Students in the Junior Education classes will receive activity sheets Wednesday to fill out for Myskania. Class Guardians are as follows: Class of '52, Joan Haggerty, Teresa Porta; Class of '53, William Wiley, Marion Gorskie; Class of '54, Harvey Robinson, David Shepard; and Class of '55, Henry Smith and Manly. The duties of each pair will be to advise the students in their various class activities, states Manly.

Art Department Exhibits Designs

The Art Department will exhibit the work of several members of the basic art class today, announces Ruth E. Hutchins, Assistant Professor of Art. The emphasis of the drawings will be on design in various forms.

A few representative plates from the mechanical drawing class will also be on view on the second floor of Draper. These plates and designs will be on display until February 22, Miss Hutchins states.

Ped To Conduct Tryouts For Staff

Students wishing to try out for positions on the staff of PEDAGOGUE should contact Donald Putterman, '52, Editor, via student mail. According to Putterman, tryouts will be conducted for the typing, editorial, and circulation staffs and other phases of year book production.

Tryouts are being accepted from the freshman, Sophomore and Junior classes. Students interested in obtaining additional information should contact the editor.

Board To Approve Organization Budgets

Student Board of Finance is studying budgets submitted by the various organizations under Student Association. According to Victoria Baldino, '52, Chairman of the Board, meetings are being held every Tuesday and Thursday.

Student Council approved Board recommendations for conference food allowances Wednesday evening. Students attending any conference financed by Student Association will be allowed \$.50 for breakfast, \$.75 for lunch, and \$1.25 for dinner.

Campus Interviews on Cigarette Tests

No. 32...THE YAK

"Some people will do anything for laughs!"

He's far too sophisticated to be amused by slap-stick comedy! From the minute the curtain went up, he knew that you just can't judge cigarette mildness by one fast puff or a single, swift sniff. Those capers may fool a frosh - but he's been around and he knows! From coast-to-coast, millions of smokers agree: There's but one true test of cigarette mildness!

It's the sensible test... the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke, on a day-after-day, pack-after-pack basis. No snap judgments! Once you've tried Camels for 30 days in your "T-Zone" (T for Throat, T for Taste), you'll see why...

After all the Mildness Tests...

Camel leads all other brands by billions

KD Beats Beta Zeta; Feature WAA Contest

Pierce A Tops Phi Delta 14-13

Handcapped by the loss of two key players, Evie Kampke and Mary Marks, the Beta Zeta girls were vanquished by snappy KD. Kappa Delta girls, in the latter part of the season, seem to have found the basket in their pace as they have been defeating some of the best teams in the league.

The excellent passwork of the team and the outstanding guarding by Betty Platt of fleet-footed Nella Bertin, aided the Green and White in maintaining the lead throughout the entire contest with BZ never threatening.

BZ worked the ball around the outer rim of the court well, but could not work it close enough to get to the basket for favorable shots.

"Hot Shot" Joan Pearson lead Kappa Delta with ten points as she hooped them in from all angles. Mary Pugsley and Joan Stojelid were outstanding for The Maroon and Grey.

Pierce A Wins Again In the second contest, Pierce A continued their winning streak by downing a fast Phi Delta team in a close game 14-13. The "Piercettes" who were behind throughout the entire contest, rallied in the last few minutes as Anna Apostolides sank in the foul shot that meant the game. Both Apostolides and Joan Haggerty lead their team with six points.

Brubacher E and F Units rolled over Chi Sigma Theta in a one-sided contest 29-11. For the victors, "Iggie" Komanowski led with sixteen points.

In the final contest, Gamma Kappa Phi very easily downed the Lovers by the score of 28-8.

The remaining games of the season promise many exciting, close games as the teams, unlike last semester, are now composed of only one league.

Potter Grads Increase Lead; EEP Beats KB

Tuesday's action at the Rice Alleys saw the Finks retaining their first place slot in the downstairs division of the Intramural Bowling League as they topped the Fo 41 quintet by a score of 3-1. The Commuters whipped the Misfits 3-1, thereby insuring themselves of a second place tie with the rousing Rousers. In the upstairs division the rotter Club Grads widened their first place hold by defeating the KDR aggregation, while SLS cut the second place lead of the Beavers to one game by topping them 3-1.

The Finks, sparked by Ray Gibb and Bob Jacoby, with scores of 433 and 430 respectively, defeated the Fo 41 team. The Rousers by virtue of a 4-0 forfeit from the Spliffs, jumped into a tie with the Commuters. Led by the consistent bowling of Ken Everard with 436 and Bob Milham with 407, Commuters vanquished the fourth place Misfits.

The Potter Grads, paced by Jim Justo, and Jim Warden, and Al Knehn with scores of 492, 483 and 482, trounced KDR. The 527 by Bob Hughes and 524 by Jack Therrien led the Lambians in stopping the Beavers. The defeat was costly for the Beavers for it cut their second place lead to one game. Potter Club had little trouble in taking three points from KB. The State Street Boys all bowled better than 400 triples.

Adams is High Bowler Ralph Adams with a 179 average secured his position at the top of the individual bowling; his 642 triple also went unchallenged.

All-Time State Mark Of 98 Features Hoopsters Splurge

Highlighted by a 98 point scoring spree against Oneonta, the State College Varsity basketball team sports a 6-4 won-lost record as the half way mark of the season has been posted.

With Willie Walker as the big gun, the team has an offensive average of 64.8 points per contest as compared to a 62.4 markers for the opposition. The squad is on the road for six of the remaining ten tilts, with the next four in a row to be played on unfamiliar courts.

Team statistics are as follows: Walker 48 43 139 15.5 641; McDonald 16 14 46 5.1 609; Allasato 26 8 60 7.5 800; Zongrone 20 16 56 6.2 666; Happey 21 13 55 6.1 684; Centra 28 15 71 7.9 800; Brown 25 10 60 6.7 344; Tabor 30 7 67 7.4 350; Paleczak 6 1 13 1.8 200; Prout 2 1 5 0.9 500; Combs 2 0 4 2.0 000; Peachy 2 0 4 0.6 000; Weigand 2 0 4 0.6 000; Total 227 122 584 64.8 557; Opposition 223 116 562 62.4

Key: Flds field goals; Fls foulshots; T total points; Avg. points per game; Fls Avg. foul shooting percentage.

EAT, DRINK, AND BE MERRY at Temperature Tavern

Ped Profile

BILL WALKER

"Hiram" Leads Quint's Spree

This may sound like an advertising slogan but we're saying it anyway: "Hats off to Hiram Walker." William Walker, hailing from Goshen, New York, was perhaps the main reason for the three game win streak the Statesmen have put together. The 6'1" sophomore, who played for Goshen High's Champion ship team of 1949-1950, has led in the individual scoring department since the beginning of the current Ped hoop campaign, and his rebounding, defensive work and ball handling have thus far rejuvenated and inspired an already hustling State quintet.

Bill has hit double figures in six out of the nine intercollegiate games he has participated in during this season, an injured ankle limiting his service, and thus his scoring, in the remaining three tilts.

Playing one of the key roles in the three game streak, Walker meshed 22 points against Pratt, 25 against Oneonta and 30 in the Plattsburch contest, averaging 25.6 points per game during the skein. His ability to crawl fouls has greatly aided the squad, and to date, he has drawn almost three times as many fouls as any other man on the squad. This clearly exemplifies Bill's drive, since Coach Hathaway has wisely employed him on the outside.

IM Team Very Active; Undefeated EEP On Top

'Kid Around Corner' Charity Tilt Set

Basketball briefs... Varsity Tomorrow the IM Basketball Club will sponsor a benefit game to benefit... game time 8:00... all proceeds will go to Knick-News sponsored polo fund... an "admission" charge consisting of a 25c donation will be required... all profits realized on sale of refreshments also go to benefit... game time 8:00... according to Joe Stella, Varsity Club President, plans are being considered for staging a student-faculty volleyball game as an added attraction... plans also on the fire for chartering a bus for the State-Oneonta game Feb. 22... cost should run about \$2.00 per head... any students interested in supporting the team by making the trip should contact Marge Ruck '53 or Tiny Donovan '52 for all details... attempts are being made to secure special hours for women wishing to make the trip... all plans are tentative, depending entirely upon student interest... Peds scored all-time State high of 98 points in previous meeting with Oneonta...

Potter-Finks Clash Future game of next week's card will be the clash between Potter and the Finks; this fracas will take place Monday night at 8:00. The Finks have a good chance of pulling off the "big one" since their opponents have been weakened by the loss of Big Ed Mathews through graduation and Al Knehn because of injuries. These two boys represented most of the scoring punch for State Street boys.

WAA To Play Oneonta State

WAA has started off with a bang this semester; so far, in addition to IM play, several Sportsdays and a mixed doubles ping pong tourney have been scheduled.

Tomorrow, the Stateswomen will journey to Oneonta State where they will meet the ladies of Oneonta in basketball, bowling and volleyball. According to Joan Haggerty, President of WAA, this is the first inter-collegiate meet sponsored with another New York State Teacher's College.

The Ped team will consist of Anna Apostolides, Evelyn Exile, and Marge Farwell, seniors; Alki Apostolides, and Linda Hopkins, '53; Peg Smith, Buzzie Burke, Nella Bertin, and Karen Prindie, soph; and Marilyn Wittchen, Zoe Laurie, and Marge Liddell from the freshman class.

At the present time, practices are being held Tuesday and Thursday evenings for Sportsdays scheduled February 23.

He had no wish but to be glad Nor want but when he thirsted... Each frosty bottle of Coke is the answer to thirst... DRINK Coca-Cola... BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.

SA To Nominate New Member To Finance Board

(Continued from Page 1, Column 2) will be installed today. Mrs. Frank Carrino, Instructor in Speech, will introduce the members.

If time permits the bowling appropriation will be discussed. An appropriation of \$138 has been asked from the Student Association Budget for a mens' varsity bowling team.

Douglas Thorne '53 has resigned from the Student Board of Finance because of a conflict with practice teaching hours. Nominations will be made in assembly today for a replacement of Thorne. Nominations will also be made to fill the position on Myskania caused by the resignation of Mary Marks '52 who has graduated.

The bulletin boards will be moved from lower Draper Hall to lower Husted within two weeks. All organizations have been asked to clear their bulletin boards by Friday, February 15.

Prong Over The Exchange

An intellectual at the University of Illinois has decided that current cheers should be revised. His plans include these changes:

"Get on the ball—Obtain the oblate sphere.

Hold the line—Impede the foe's forward thrust along the two dimensional entity.

Go team go—Proceed, oh valiant, proceed, hey!"

Harvardites have found a new profit making occupation: brewing. Students involved have denied selling their product, and claim that no illness has resulted from drinking the stuff.

A history professor at the University of Hawaii went through a whole lecture complete with jokes, and wondered why the class didn't pay attention. No wonder. He had repeated the lecture of the previous day.

A new book entitled "Going Places" has been published by some enterprising Yale students. The purpose of the book is to help men date college women on "a smoother basis." Twenty women's

colleges are discussed in detail with inclusion of the following: maps of each campus, important telephone numbers, and information about curfews. Hmm!

Careful, this could happen to you! A freshman at the University of Colorado "cracked up" as a result of too much studying. He robbed a cab driver, stole the cab, got chased by the cops, crashed the cab into a curb, got shot in the leg by police, and to top it all, was arrested.

Commission Reiterates Violated Campus Rules

Campus Commission would like to call the attention of State College students to several of the Campus Commission rules, Kathleen Ryan '52, Grand Marshal, has announced. Two rules are being broken frequently.

It is against the rules to smoke in the corridors and classrooms, Al- in the cafeteria, not the Commons, is the place for eating lunch, Miss Ryan states.

IGC Requests Aid At Home

Students are needed to direct activities at the Clinton Square Neighborhood House during the afternoons and evenings, according to Joseph Lombardi '53, President of Inter-Group Council. Only a minimum amount of knowledge is necessary, states Lombardi.

Afternoon groups which need supervision from 7:30 to 9 p.m. are as follows: Shop and ceramics, every day except Thursday; Cooking, Wednesday and Friday; Games, Wednesday and Thursday. Substitutes are needed for various arts and crafts on Monday, Thursday and Friday.

Evening groups which require supervision from 7:30 to 9 p.m. are boys' shop and ceramics, Monday, Thursday and Friday.

The ages of the children, both boys and girls, range from four to 12 years. Help is urgently needed, states Lombardi. Students are to sign up on the IGC bulletin board opposite the Co-op. If they are willing to supervise any of these activities.

Frats To Hold Initiation, Party

(Continued from Page 1, Column 1) al initiation for its pledges tonight at 10 p.m. The pledges will attend a formal initiation Sunday afternoon at 3 p.m.

Kappa Delta Rho will also hold initiations this weekend according to Kenneth Rutley '52, President. Informal initiation for seven pledges will be held tonight at 11 p.m. Formal initiations will be held Sunday afternoon at 3 p.m.

Kappa Beta will hold its informal initiation this evening at the house, according to Joseph Friedman, Graduate, President. A formal initiation and buffet supper will be held Sunday afternoon. Robert Baron '52, pledge master, will direct the activity.

Potter Club States "Club 55" Potter Club will hold a rush party, "Club 55," tomorrow evening in the Student Union from 9 p.m. to 1 a.m., according to Thomas King '52, Vice-President. Don Burt's Orchestra will furnish the music. Girls who attend this party will have two o'clock hours.

State College News

Curtain To Rise On Tenth Annual State Fair; Faculty Members Will Enact Opening Show

Attractions To Include Wrestlers, Gambling, Golf Food, Concessions

FRANK HODGE '53
Chairman of State Fair

Tomorrow evening at 8 p.m. the curtain will rise on the opening show of the Tenth Annual State Fair, according to Francis Hodge '53, General Chairman. Assisting Hodge in making preparations for this jubilee are Katherine Anderson '55, secretary; Lenore Kotch '54, publicity; and Robert Gammattio '53, finances.

Campus groups and the faculty will participate in this All-College affair, with their shows and various other concessions. A prize will be awarded for the best show along the Midway and first and second prizes will go to groups with the best concessions. Prizes will be awarded on the basis of originality, appropriateness, participation, and appearance.

The opening show, which is being presented by the faculty this year, will begin promptly at 8 p.m. in Page Hall Auditorium, Co-chairmen of the show are Dr. Caroline Lester, Assistant Professor of Mathematics; and Dr. Vivian C. Hopkins, Assistant Professor of English. A great number of the faculty will participate in this show which will include a men's chorus and a women's chorus. Admission will be \$25.

Along the Midway of the Fair, the following organizations will be found in the gymnasium: Alpha Epsilon Phi, Charming Child Contest (baby pictures of the faculty); Press Bureau, Shoot the News; Pierce Hall, Roulette Wheel; Beta Zeta, Circus. Located in the Commons will be Kappa Beta's Night Club; Psi Gamma's Roulette Wheel; Commuters Club, Lights Out; Inter-Group Council, Dart Throwing; Kappa Delta, Shave a Ballon; and Forum, Mock Town Meeting.

(Continued on Page 6, Column 1)

AD Directors Announce Casts Of Two Plays

Program For Tuesday Includes Farce, Excerpt

A selection from a three-act play and a farce will be presented by the Advanced Dramatics class Tuesday in Page Hall. The curtain will rise at 8:30 p.m. on the first of the presentations.

Donald Collins '53, who is directing the excerpt, says it deals with the psychoanalysis of a group of people.

The farce, according to the director, Louis Vion '53, is concerned with the day dreams of a Budapest salesman.

Collins to Direct Drama The cast of the excerpt consists of Lester Leviness and Caroline Williams, Grads, Edward Kyle '52, Marietta Wiles '53, Doris Hagen '54, and Elaine Stryker and Ross Newman, freshmen.

The set committee for Collins' play is working under the leadership of Sarah Brewer '53; members of the costume committee are working under Roslyn Lacks '52; Walter Goodell '53 is chairman of the publicity committee; Richard Guite '52 is head of the props committee; Robert Sanders '52 is in charge of make-up; Louise Petfield '53 is in charge of lights.

The cast of the farce consists of Ross Federico, Roslyn Lacks, and Robert Donnelly, Seniors; Ruth Duinn, Robert Hughes, Thomas Hughes, Madelon Knezer, and Richard Scott, Juniors; Frederick Crumb, John Laing, and John Jacobus, Sophomores; and Charles Beckwith and Robert Ingis, freshmen.

The sets committee for the farce is under the chairmanship of Madelon Knezer '53; James Hughes '53 is in charge of costumes; Sarah Brewer '53 is chairman of the props committee; the make-up committee is working under the leadership of John Smithler '52; Walter Goodell '53 is in charge of lights; Francis Hodge '53 is chairman of the house committee; Louise Petfield '53 is in charge of sound effects.

Campus Gains TKA Honorary

Last Friday in assembly the charter members of Tau Kappa Alpha, a Forensic National Honorary, were announced by Mrs. Frank Carrino, Instructor in Speech. In order to become members, the students must have participated in forensic activities, original speaking, and in the upper third of their class, informs Mrs. Carrino. Only those who were approved by the National Council were admitted to the group.

Five graduates who qualified for admittance at the time of graduation are Walter Farmer, George Christy, Thomas Galsward, Dorothy Michley, and Harold Vaughn. Included in the eligible group are five Seniors, Evelyn Redle, Marjorie Farwell, Charles Grunelson, Clarence Spain, and Joan Welch.

Other active members are Robert Berkhofer, and Joyce Leonard, Juniors; Edward Doyle, Ronald Ferguson, Edward Lehman, and James Thompson, Sophomores. Honorary members chosen from the faculty are Dr. Evan R. Collins, President of the College, Dr. Shields McIlwaine, Professor of English, and Dr. Paul C. Boom-liter, Professor of English.

Faculty, Students Imbibe Together

They've got an awful lot of coffee in Brazil, but not as much as they had in the Lower Lounge of Brubacher Hall during the Sunday afternoon Coffee Hour.

A glance around the Lounge revealed that the usual lidiness was replaced by coffee cup upon coffee cup. Of course, a few loyal Britishers stuck to their tea bags. There were also lots of cookies within easy reach, that is, if you once lived in a boarding house.

Amid pleasant conversation and precarious balancing of cups, the food was quickly absorbed by the faculty and the students. The cloud of smoke did not interfere with the good fellowship that prevailed the atmosphere.

The very near future will see an encore of this successful social affair. Everyone had a good time, including us.

Sororities, Frats Induct Pledges; Schedule Events

Alpha Epsilon Phi sorority is raising money for a charity benefit by selling perfume on campus. Two sororities are having date parties tonight, and Kappa Delta Rho will have a rush party tonight. Several fraternities held formal initiations last Sunday.

Members of Alpha Epsilon Phi are selling perfume, "White Shoulders" and "Chanel No. Five," for a project of the national organization, according to Jacqueline Coplon '52, President. The project is to provide scholarships to train teachers and leaders for displaced children in Europe, who are living in villages under UNESCO supervision.

Schedule Date Parties Tonight Chi Sigma Theta will have a date party from 8 p.m. to 12 midnight. Florence Kloser '52, President, has announced Gamma Kappa Phi is having a Valentine party tonight from 8 p.m. to 12 midnight, according to Gene Donovan '52, President.

Beta Zeta has pledged Barbara Ryan '54, according to Evelyn Kunkle '52, President. Miss Donovan has announced that Gamma Kappa Phi has pledged Virginia Hoyer '55. Lists Rush Party Plans "Sweethearts of Kappa Delta Rho," a rush party, will be held tonight in Brubacher from 9 p.m. to 1 a.m., according to Kenneth Rutley '52, President. William Floyd and Charles Gullen, Sophomores, are the co-chairmen of the affair.

(Continued on Page 6, Column 2)

Juniors To Deposit Sheets In Mailbox

Myskania has released procedure by which Juniors may return the Activity Sheets handed out in Junior Education classes last Wednesday, according to David Manly, President of Myskania.

All Junior Class Activity Sheets must be placed in the Myskania mailbox, lower Draper, by Friday afternoon, February 22. Anyone who has not received a sheet may pick it up from a chair which is to be placed underneath the Myskania box.

Rivalry Debate Will Highlight SA Assembly

"Resolved: that Moscow Mules should be tried for subversive activity in assembly. The Sophomores will argue against this resolution; the freshmen will argue in favor of it.

In addition to the assembly agenda, Student Council at its meeting Wednesday evening also considered a poll sponsored by Inter-Collegiate Association. The poll concerns the possibility of organizing all the state teachers' colleges into a basketball league.

Sophomores and freshmen will be competing for two rivalry points in the assembly debate. Representing the Sophomores will be Beverly Winer and Marvin Chernoff, Robert Coan, Robert Lundergan, and Betty Miller will represent the freshmen by arguing the positive side of the resolution.

Student Council suggested the formation of a nine team league including all the state teachers' colleges except Brockport and Cortland. The purpose of such a league, if it is formed, will be to promote closer relationships among the state colleges.

Sophomores Tie Rivalry Score

Rivalry swimming and basketball have been scheduled, according to Robert Donnelly '52, Chairman of Rivalry Committee. The Sophomores have tied the rivalry score.

The Public Bath at the corner of Ontario Street and Central Avenue will be the scene of the rivalry swimming event, Thursday. Rivalry basketball will be played March 3 through 5. Cheering will be counted at the latter event.

The Sophomore chess, having won rivalry lowering Thursday night, February 6, and rivalry ping pong last Wednesday night in the Student Union at Brubacher, has tied the rivalry scores at 12 to 12.

University Players Will Present Shakespeare, Moliere Comedies

"Both plays are racy, bawdy, and hilariously funny," says D&A President Henry Smith of the two dramas to be presented by the Catholic University Players next Friday.

Friday's appearance will be the second the Players have made at State. They will present "Twelfth Night" and "School for Wives."

Last year the Players presented Shakespeare's "Much Ado About Nothing" and Shaw's "Arms and the Man" to an enthusiastic audience in Page Hall. In May the group completed a 17,000-mile tour in which they played before 177,000 persons.

Members of the troupe, a non-profit, cooperative organization founded in 1949, are students in the dramatics department of Catholic University of America at Washington, D. C. This department is reported to be one of the most up-to-

Bulletin Informs Draft Eligibles Concerning Test

A notice to all students who intend to take the Selective Service College Qualification Test in 1952 has been released by Dr. Evan R. Collins, President of the College. All eligible students who intend to take this test should file applications at once for the April 24 administration of the exam.

The application blank and a bulletin of information can be obtained at any Selective Service local board. The student should fill out his application immediately according to the instructions in the bulletin and mail it in the special envelope provided. Applications must be post-marked no later than midnight, March 10, 1952. Early filing will be greatly to the student's advantage.

The Educational Testing Service, which prepares and administers the test, will report the results of the test to the student's Selective Service local board. The local board will use the results to consider his deferment as a student.

Classes Release Activity Plans

The Senior class has made plans for graduation and for the Senior Prom, according to Robert Donnelly, Class President. Nominations have been made for Junior and Senior Class Song Leaders, and the director of the frosh Big-Four has been named.

Graduation of the Class of '52 will take place Sunday, June 15, at 10 a. m. in the Alumni Quadrangle. In case of rain, it will be held at the Palace Theatre. This year there will be no Baccalaureate Service. Marion Newton has been nominated for Senior Class Song Leader. There will be a class meeting Tuesday at 12 noon in Room 101, Draper, states Donnelly.

Nominces for Junior Class Song Leader are Barbara Newcombe, Louise Petfield, and Evelyn Paulus. Ann Oberst has been selected chairman of Junior Week End. Heads of the committees for the week end include: Ruth Hershkovitz, Arrangements; Muriel Woodman and Alan Sweitzer, Orchestra; Beverly Pramitis and Robert Credon, Decorations; Joan Stopleo, Tickets; Harold Smith, Business Manager; and Kathleen Wright, publicity.

Carman Corst is in charge of the Friday night festivities. Peter Teller, Class President, has announced Director of the freshman Big-Four is Nancy Evans. The production is Robert Lundergan's "Hi-Yo Percival," states Lundergan, Class President.

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

MINNESOTA
Campus Food Market
We certify that Chesterfield is our largest selling cigarette by... 2... to 1
Signed Merton R. Burns PROPRIETOR

2 TO 1
because of
MILDNESS
Plus
NO UNPLEASANT AFTER-TASTE*
*FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION
...AND ONLY CHESTERFIELD HAS IT!

SAVE MONEY