ed by the National Education Association, will be a study-group type in which expert analyses will be gived by the National Education Assoen on topics pertaining to the prob- weekly activities next week, while centage of openings is much greater lems faced by the higher institu- Sunday a Newmanite will attend a than the students available. tions. Some of the topics which will council in Troy. tion for College and University Room 23. Doris Price '50, IVCF Presteening," and "The Teacher in ident, discloses Mrs. Clarence Travellar Control of the Student. General Education."

Trips to the midwestern universi- Norma Miller '50, will speak in the various ways of management of Jeanne Bowen '50, President.

Panek Calls SMILES Meeting, Requests Total Board Attendance

An important SMILES Board meeting will be held Tuesday at 3:30 p.m., according to Susan Panek '51, Chairman. The meeting room will be posted on the bulletin board. Miss Panek requests that all members who are on the Board please

Mathews Discusses Placements, Chicago Journey Gives Advice To Job Seekers

By NORINE CARGILL

The conference, which is sponsor- Weekly Activities

ers' topic for Friday as the Gospel of John. The meeting is at 3:30 p.m.

ties are scheduled by the presidents the SCA chapel, Wednesday noon, in order to obtain information on in the Unitarian Church, announces their student unions and dormi- Gerald Brophy '51, will represent the local Newman Club at the Albany Diocese Council meeting at Russell Sage at 4 p.m., Sunday.

OTTO R. MENDE

THE COLLEGE JEWELER 103 Central Ave.

trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.

Dr. Evan R. Collins, President of cerned now with future employment, a request for a Home Economics shall be appointed President of the ing Monday.

by the fact that out of the 56 students obtaining jobs to date this this commission is agreement that Press. Improvements in the three year only four are designated for the Senior members are not eligible major steps of bookmaking, combig cities.

school teaching jobs for 1950-51 was predicted. Fewer teachers are needed in High Schools due to a decrease in enrollment. Another important factor is the tenure policy of High Schools which makes estab-

tions. Some of the topics which will be discussed at the conference are:

Kenneth Strachan, of the Latin Mr. Mathews also stressed the necessity of students taking jobs where they can find them. It is no "Who Should Go to College?", "Financial Aid to Students," "Preparaday, Wednesday, and Thursday in
Speak at the noon meetings Tueslonger possible to pick the exact
salary or location that is desired by

Proposed Amendments Will Head Agenda

Will Feature Exhibit (Continued from Page 1, Column 4) ex-officio on the request of the com-

Since most State Seniors are con- train teachers. There has even been 4. One of the Senior members held in Room 40, Richardson startcommission by Student Council. The Senior not becoming President will act as Secretary of the commission.

> 5. Acceptance of appointment to in collaboration with the Lakeside to run for any office after their ac- position and plating, printing, and ceptance of appointment and may binding will be shown. not become eligible if they resign.

> 6. Any Junior member of the dents took a New York trip during commission who becomes a candi- the Easter recess, which included a date for another office shall be re- tour of the Roosevelt Library and placed immediately.

Library Department

"How Books Are Made." will be

The exhibit is prepared by F. E.

Compton Company, publishers of

Burgess and several library stu-

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

"MEET AND EAT AT THE BOUL" ALBANY, N. Y.

198-200 CENTRAL AVENUE

MEAL TICKETS - \$5.50 FOR \$5.00

At WISCONSIN and Colleges and Universities

throughout the country CHESTERFIELD

is the largest-selling cigarette.*

State College News

ALBANY, NEW YORK, FRIDAY, APRIL 21, 1950

VOL. XXXIV NO. 23

Frosh Big-4 Will Bring Sultan's Court To Page; Curtain Will Rise Tomorrow On 'Blue Horizon'

SA Candidates Begin Campaigns With Speeches

List Jiusto And Kirsch Nominees For President

Nominees for Student Association offices will make their campaign speeches in assembly today under the rules of Election Commission. Speaking for the two presidential candidates, Paul Kirsch and James Jiusto, Juniors, will be Morris Berger '50 and Gerald Dunn '51, campaign managers, respectively, for

Other SA nominees who will be making speeches at this time include: Vice-President, Victoria Baldino, David Manley, William Wiley, and Thomas Yole, Sophomores; Secretary, Patricia Aswad, Marion Beni. Jeanne Corigliano, Rac Dionne. Ruth Dunn, Rose Keller, Beverly Pranitis, and Natalie Wildman, freshmen; Grand Marshal, Rita Bissonette, Virginia Norton, and Charlotte Skolnick, Juniors.

Paul Buchman, Patricia Jai, David Weatherby, Juniors; Marion Gorskie, Edmund Leigh, Kenneth Rutley. Sophomores: Herbert Thier, Thier, Sophomores: Herbert Th ley, Sophomores; Herbert Thier, David Thomas, Vivian Todd, freshmen; Songleader, Jeanne Hatch, Claryce Perretta, Juniors; Mary

Must Hand In Preferences

jor office and for more than two minor offices must hand in preferior Harold Vaughn. President. The ence notes to Myskania before 4:30 Juniors will wear green crew caps, p. m., April 28. Organization arm bands and they will carry green

Educational Fraternity Installs Twenty-Four

Rosebrock; John Coffey, John Per-Richard Feathers, Herbert Ginsberg, Earl Sipe, Walter Francis Solan, Frederick Truscott, John Duffus, Will Grant Loans Andrew Rossetti, Walter Robinson, Senior students who are interest-tact Gibson within the next three have received summer employment wpp interested in obtaining man, Robert Reno, William Isley, ment for graduate study may apply Joseph Purdy, William Helmer, to Robert S. Burgess, Professor of Physical Professor of Physical Professor of Physical Physical Professor of Physical Physica Paul Bullock, Lester Leviness, Don- As chairman of Scholarship and Re- For Orchestra, Operetta

Forum To Feature Panel On Russian Cold War

The postponed meeting of Forum Thursday in the Lounge, according ming September, 1950.

skie '52. The moderator will be Mol- spelling and see if their names were paniment for next year should also ly Mulligan '50, Speaker of Forum. omitted.

Special Ticket Buy Put your ticket problems in our lap! The News Staff has ac-

quired a few special tickets for outstanding events all over the country. With an eye to the future we now have available a few tickets for the Football Game at Cody, New Mexico on November 18, 1950. Also a ticket to the Goat Hill High School Adult football game is available.

The most outstanding bargain is a 1950-51 season ticket book for a certain notorious school. (The name can be had on request) The price is \$1.75, which is only one tenth of the value offered by this book.

For those who are not the athletic type there are a few cafeteria and Student Association tickets available. Don't miss this opportunity!! Drop into the P. O. and get the rest of the information.

Class Presidents of Business Education, New Jersey State Teachers' College; and Judge. List May 6 Attire Commerce from State.

Borys, Helen Pilcher, Sophomores; Gleason and Co., Inc., on Broadway demonstration. in Albany

ald McDonald, and Julian DeLyser, cruiting Committee of the New York Library Association, Burgess and Dr. Charles F. Stokes, Professor ientation program is to prepare the Helmuth Echultze '51. Assistant loans and the loanee may take four mixed chorus groups for next year G. Nelson, Dean, will conduct the years to pay it back.

of Politics, which was to be held partment curriculum, only a mas- on the bulletin board as soon as yesterday, will be held at 3:30 p.m., ter's degree will be offered, begin-possible.

Participating in the discussion All students eligible for degrees in which will center on the topic, "Will June are requested to check the Our Foreign Policy End the Cold candidate list on the bulletin board present and can be assigned to those War?" will be Paul LeBrun, Fay in Draper. According to Ruth Lape, Richards, Juniors; and Marion Gor- Registrar, students should check Any person interested in accom-

'News' To Present Cafaro Issues Plan Of Events For Conference

James Cafaro '50, President of the Commerce Club, has released the schedule of events for tomorrow's business conference to be held at

Registration and display of exhibits will take place at 10 a.m., the trial, "Methods and devices for teaching basic business," is slated to get underway at 11 a.m. Following the trial, a lunch will be served, after which the juries will convene to present their opinions, and the court with its verdict. The typewriting teaching demonstration will take

Those participating in the "Trial" will be as follows: Prosecuting Attorney, Alan C. Lloyd, Editor and Publisher, Gregg magazines; Defendant, Dr. M. Herbert Freeman, Director Harrison M. Terwilliger. Professor of

Charlotte Skolnick, Juniors.

To Introduce Candidates

Candidates who will be introduced at this time are: Student Board of Finance, Theodore Bayer, Paul Carter, James Corsetti, Julian DeLyser, Frank Digregorio, Robert Kreiling, Beverly Kuhlkin, Edward White, Juniors: Student Facilities Board, J

ment of the complete cost of the its verdict, Dr. John L. Rowe, As- since April 1, 1949 is to report to cetti and Arlene Steele. rings. All Juniors who are unable sociate Professor of Education, Co- Dr. Green. Students who fail to to obtain their rings on the two lumbia University Teachers College meet this appointment will be rescheduled days can pick them up at will give a typewriting teaching quired to secure an X-ray at indivi-

p. m., April 28. Organization arm bands and they will carry green heads must hand in a preferential canes. Any Junior may purchase will be offered at the National Camp report. Accordingly, the negative report. Accordingly, the negative report. Accordingly, the negative report. The exhibit will be disheads must hand in a preferential canes. Any Junior may purchase list of their officers by the same time, according to Myskania.

(Continued on Page 6, Column 1)

color for the Sophomore class. The at the camp are swimming, boating, have a large film made. A report Room 20, Richard hiking, nature study, field trips, arts will also be sent to the family phy-Kappa Phi Kappa, the National low sweaters, tlat shoes and anklets, and crafts. The various aspects of sician designated on the card which Education Fraternity, pledged twen- The men are requested to wear dark the course will be sponsored by the was filled out at the time of the screen painting. The origin of the ty-three students and one faculty trousers, white shirts and yellow Nation Director infield. The camp X-ray. member at a meeting held in the ties. The dress for the freshmen is in a wild nature setting and ofmember at a meeting held in the Lounge last Tuesday, according to women includes white dresses, red fers rugged life. Dr. Paul C. Lemon, Robert Frasca '50, Secretary.

Nelson To Lecture

Assistant Professor of Science, Mer-The following people are the new—The fellows are to wear dark trou- lin W. Hathaway. Instructor in In Frosh Orientation dustrial use during the past two decades, An early adoption of the Gibson, Professor of Health Educa-

Under the re-organized Library desslip outside Room 25. Richardson, should sign up on the enrollment meeting.

to Paul Buchman '51, Treasurer, A Students To Check Degree Lists ment concerning the orchestra in particular hecause a number of muparticular, because a number of musical instruments are available at who sign early.

see Dr. Stokes.

Scott Directs Musical Production; Petfield, Jacobson Lead Large Cast

The freshmen are preparing to present their Big-4 "Blue Horizons" by Robert Hughes, tomorrow night in Page Hall at 8:30 p.m. under the direction of Richard Scott.

The production features the adventures of a Broadway troupe in the Sultan's court in Paltimar,

List Complete Cast

The complete cast includes: Warren Crane, Richard Jacobson; Jasmin, Louise Petfield; Margiana, Rose Keller; Sharon Crane, Mary MacFarland; Larry, Frank Hodge; Archie, Donald Kelly; William Wendell, Donald Collins; Harun, Milan Krchniak; Omar, Richard Tenison; Akman, James Hughes; Telegram girl, Mildred Foote; Messenger, Bill Ketchum; Suitan, Walt Goodell; First Bandit, Patrick Carlo; Second Bandit, Harold Smith; and Third Bandit, Robert Gamattioi.

List Production Heads

RICHARD SCOTT '53

or who are interested in obtaining

At the request of the Office of Field Services the front dining

room of the Cafeteria will be

clesed on Wednesday for a lun-

cheon of members attending a

conference at the College. Stu-

dents are requested to use the

noon to 12:30 p.m.

back dining room.

Among those heading the production department are: Assistant Director, Robert Hughes; Choreographer, Albert Hazzard; Secretary, Caroline Gazulis; Co-ordinator, Madelon Avalon, and Pianist, William Hawkins. Heading the committees are: Business, John Lanon; Costumes, Lita Krumholz; Lights, Pe-Today is the last day for graduate ter Bon; Make-Up, Myra Bernzand undergraduate students to get weig; Pep-Workers, Natalie Wildtheir compulsory chest X-rays in man; Props, Elizabeth Coykendall; the Cafeteria, according to Dr. Mil- Publicity, Edward Lindsey; Sets, Marlene Southard; Ushers, Ruth Dunn; Prompters, Mary Ann Coc-

(Continued on Page 6, Column 5)

dual expense, X-ray identification D&A Features Exhibit cards which must be presented at the time of the X-ray can be secured Of Serigraph Work t a table outside of the Commons. Dr. Matie E. Green, Professor of

Dramatics and Arts Council is Hygiene, has stated that the policy sponsoring a serigraph exhibit, feaof the Health Department is to sup-turing works of prominent artists, A camp leadership training course ply each person examined with a announces Catherine Noonan '50, ness suits are to be worn by the cation. The course is open to both having positive findings will receive on Monday at 3:30 p. m., followed by letters requesting them to come to a movie showing how serigraphs are Yellow will be the predominating Among some of the things offered the State Department's Office to made. The movie will be shown in

silk-screen process has been explained in various ways, but its development as an art medium stems Graduates; Alfred DiCesare, Library Department tion, who have visited the camp, found it efficient and enjoyable.

Dr. Ellen C. Stokes, Dean of Womton tiles in location of the stencil being painted with a contain oil paint or lacquer. orientation program will be held with a certain oil paint or lacquer. The fee for the camp will be \$35. Monday in the auditorium at 3:30 with a certain on paint of acquer.

The silk-screen painting was probeach. Anyone interested should con- p.m. A meeting for all students, who ably introduced by the New York

employment in summer resorts, has been scheduled for Monday from 12 Press Bureau Requests Data On Activities

The primary purpose of the ornounces that loans are available up of Music announces that those who freshmen for making out their Director of Press Bureau, requests to \$300. There is no interest on the are interested in the orchestra and schedules for next year. Dr. Milton all students to hand in any information pertinent to sending out notices to home-town newspapers.

> Schultze directs ins request especially to those Seniors who wish graduation and employment notices to be sent out, and to transfer stu-

> All Seniors who want a picture sent with announcements are asked to place a wallet size picture in an envelope and leave it in the Press Bureau mailbox.

By GRACE SMITH

Common-Stater

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

to Mr. Fossieck, principal of Milne. As you rememting in on a few small deals here here. ber we stated in this column last week about a rumor and there. But the rake-off on this going around about the opening of Milne. Mr. Fos- kinda stuff is only peanuts. So he and go home yourself, will ya? I sieck informed us of the facts which will be found in gathers his boys together to work a gotta date at eight at Almsbury." NO PARKING . . .

The first time we saw cars on the lawn behind thing the Round Table, see? Draper we wondered who had been out the night be- Now Artie's got a moll, Guene- Cripes. fore and forgot to remove his cylinders from the vere. But she's a slippery, sort of a premises. Upon inquiry, we found that the cinders broad, and she's been making time out there comprise our faculty parking lot . . . seems with Slugger Lancelot, the musclea little small and we'd like to suggest more space and man of the mob. All the time they're more cinders for the faculty cars. YOU'VE GOT TO GIVE THEM CREDIT . . .

The dolls (paper, we mean) hanging around lower might sing to Artie, and whatta events going on around the college portation to the stacks. Ours walk. Draper sure liven up the spot and we especially like mess! But Artie, the boob, don't to keep some of you busy, here is a

THE CASE OF THE POSSIBLE UNBALANCING BUDGET . . .

about cutting out all key lines and providing for a whammy on them. He's a handy guy this play, in which Dr. Paul Pettit and going to waste the time of the librarians. The standard SA key to be given for activities (no mat- to have around when things get hot. ter how many). It would save quite a bit and cut

One day Pretty-Boy Gallahad gets house appearance. On Tuesday the library, according to national standards, is out this business of people getting on an organiza- the screaming meemies and says he night, Garson Kanin's Broadway under-staffed. tion for just the key—all this, of course if the key sees the Grail. "Lemme go, lemme smash hit, "Born Yesterday," will

been taken out. This will take at least another year, him to stick around, but no go. we're told before all the red tape involved can be Natch when Pretty-Boy takes off, nights. cut. So any budget deficit should not be made up the Surity Squad is pretty much shot.

belong in the budget. This argument will probably come up during the budget assemblies so be thinking and his favorite get Evenibur is will present the famous Apollo Boys'

The State Library

in past years. Congrats go to Fran Kessler and her an angle. So when a rival mob, led staff for the magazines. We'd like to see more people by a joker named Modred, raids the on Sunday night, April 30, the Alcontribute to this because after all, it does spend headquarters, Artie takes off on his spent the amount spent it should be our money and for the amount spent, it should be jet-propelled, along with a dozen sent the final concert of its season library, but from the State Library. Basically, the more representative of the student body. THE WEARERS OF THE GREEN . . .

For you Juniors-the Kelley green hats and arm bands are really sharp and you can expect the Senior rings on May 3 and 4, so start saving up those pennies now.
THEY TELL US . .

That MAA and WAA have completed plans for consolidation and now all that remains is for the final draft of plans. Sounds like a more efficient set-up To the Editor:

THE BALL IS REALLY ROLLIN' . . . on toward Moving-Up Day and the end of the year. necessary evil, and that the conges- to be the leading ballet dancers in With elections in the air, sing rehearsals and party tion at both ends of the hall can the United States at the present and prom plans, the end is really in sight. How about not be avoided. some comments from you-either via the Common Why must the situation be ag- illustrious group, and the names of Stater, or the News on how you felt things went this gravated? year-sort of for the "good of the order" as Tony

SIGNS OF THE TIMES . . .

Spring is sprung . . as you can see . . . people This would make it possible for To the Editor: studying or smoking in the peristyles . . . softball those students commuting between In last week's Letter to the Editor, on Page Hall field . . . students sitting on the front the Library and the Commons to Norman Schramm made some sestairs of Draper . . . cottons being donned by "les avoid using the narrow flight of rious accusations against a responfemmes" and those sparklers being worn by the ladies. stairs at the end of Draper, which is sible officer of Student Association.

Hats off to the class of '52 and their drive to adopt ting to the Library. a war orphan. Watch the dummy in lower Draper little comment lately, so if you can get a hold of exit in case of fire! the last couple of issues, they make some food for

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

RATING-ALL-AMERICAN April 21, 1950

VOL. XXXIV Associated Collegiate Press

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. Phones: Willse, 2-9012, Freel, 2-6126; Selsm and Farrell, 8-0287, Webber 2-9612. Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11:30 p. m. at 3-9407.

				-						
		TI								
SHIRLE	WILT	SE	*	#0		*	•	-		- Editor-in-Chie
REKNAD	ETTE F	RICE	CI.	-	-		-	1'1	ıbl	ic Relations Edito
DIANE S	. WEBB	ER							•	- Sports Editor
GHACE	SCISM -		90			•	•		(:)	reulation Manage
TOAN E	RRELL		-		•		* 1		Au	vortising Manage
MICHAE	L CORT	CHE	-							Business Manage
EVELYN	WOLF	IC -								- Feature Editor
CHCCICLIA	BATTI	STI	40					-		Exchange Editor
GOLDIE	BRENN	1010	*		2 25	12.7	3 27		1.7	Annociate Editor
GERALD	DUNN								-	Associate Editor
MARY F	ENZEL							-		Associate Editor
	7.7.7			-						

All communications should be addressed to the editor and must be signed. Names will be withheld upon request The STATE COLLEGE SEWS assumes no responsibility for opinions expressed in its communications as such expressions do not necessarily reflect its view.

• 2

Idles Of The King

drifting off to their hideaway, and

stashed away.

Communications

lead from lower Draper to the Li-

brary open for the rest of the term?

Sincerely,

Renee Harris '50

they're not cutting anybody in on it.

have had a tiff, they give each other the gate. Slugger says to her, "Take Artie-boy is the big Joe in Bri- a powder, baby, I'm cleaning this tain, see? While he's still a kid, he dump tonight. A guy can't hardly scrounges around the suburbs, sit- make a nickel anymore around "Listen, Poopsie, take your marbles

protection racket. But he's gotta So this leaves the Round Table have a front, so he calls the whole cut into little squares. But it was time for a new racket anyway.

Capital Campus By PAT BRADY

even have an inkling that Gwenny round-up of events to come in the and Slugger are all gone on each Albany area.

night will be the final chance to see go, Artie, I gotta follow this thing! open at the Playhouse. May I remind Tuesday, Wednesday and Thursday

conducting.

Meanwhile Gwenny and Slugger For the first time in several seasons, the famous Ballet Russe de Monte Carlo will come to the stage Monte Carlo group have been tremendously popular with Albany audiences. Included in the company Why not leave the stairs which thoroughly American one.

now the only possible way of get-

Herbert Ginsberg '50

issue of ESQUIRE

Copyright 1950 by Esquire, Inc.

"Did you say some!..ing, dear?"

Open or Closed? - - -

Three problems arise annually in connection with the State College Library. They are: "Why must the door from lower Draper be closed?" "Why can't we take books out of the State Library directly, instead of going through the irritating delay and inconvenience of sending for them through our library?" "Why can't sudents go into the li-

The first problem has recently come up again with the closing of the Draper corridar door and

These stairs were built after the stacks were added under the Library. They were never intended for student use, but were a more or less makeshift arrangement so the librarians could get up and down to the stacks. Their primary use is still to allow access of the librarians to the stacks. The frosh, that is, for their publicity on the Big.4. If they did, whoever knew about it Just in case there aren't enough Most libraries have some sort of elevator trans-

Students using these steps between classes delay the librarians. At that time, the steps get so The current presentation of the crowded that the librarians actually have no ac-From now until the end of the year, you'll probably be hearing quite a bit about money, budget, ably be hearing quite a bit about money, budget, about money about money budget, about money budget, about money about money budget, about money budget, about money about the double.

In current presentation of the mob, Playhouse is "Light up the Sky" by cess to their own stacks. During the between-periods lull, there are still enough students coming riods lull, there are still enough students coming the stacks. of our faculty makes his third Play- time of these workers is especially valuable, because

At the inconvenience of the Library, students open at the Playhouse on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and as yet the loan fund hasn't of us!" Artie puts the pressure on the surplus and the s ance, but students might sue) from Thanksgiving to Easter. The stairs, in addition, contribute noise through surplus—and it should remind us not to be too free with our money next year.

Also the question evices—what organizations Also the question arises—what organizations (a little burg called Camelot). Artie the budget This argument will probably the budget This argument will probably the concert to a little burg called Camelot).

The State Library poses as much of a problem to the Library as it does to researching students. Get-This year's Primer was tops from what we've seen a gimmick, ya know what I mean, Phillip Livingston High School; and, edict that college students in the Albany area cannot personally take out books comes not from our lushes, to where he's got some loot at the Playhouse. Edgar Curtis, State Library deals with institutions, not people, and although exceptions to this rule are made, college students must conform.

As for the stacks, they are now so crowded that of the Palace Theatre, Wednesday they have been placed only two feet apart. Any night, May 10. In past seasons, the one person in the aisles means a detour for others trying to go through. Students in the stacks would simply stop all library activity in them. The help We all realize that the closing off are Alexandra Danilova and Fred-shortage means that the books could not be put of the center stairs in Draper is a eric Franklin, who are considered back on the shelves quickly. In the new library, which will probably not become a reality for several time. In spite of the name of this years, open stacks are planned.

It seems that the library has been subjected to some of its stars, the company is a criticism for circumstances which are either out of its hands or unavoidable.

There are three important things to remember if true, indicate a weakness in the about the current tuberculosis X-rays. One, they structure of our government. We are compulsory for all the members of the student and notice the changes as the money collected for Not only would this help some- must have a government in which body (unless the student chooses to pay for his this drive increases. And also on the topic of the class of '52, the Busy Bee has been arousing quite a would provide another badly needed along with many others, would like to know what the situation is. possibly missed reporting for his examination during his "first vacant period," he must do it today by 4:30 p.m. Third, the necessity and value of regular examinations has been proved over and

"I don't want to know" is an out of date statement. Especially for people of the age of college students, correcting the disease before it gets beyond its early stages pays off. You might have it. If you found out in time you could cure it.

College Calendar - - -

FRIDAY, APRIL 21 9 a.m.-

12 noon Compulsory Chest X-rays, Cafeteria 1-4 p.m. Compulsory Chest X-rays, Cafeteria

a.m. Business Conference, Pierce Hall

8:30 p.m. Freshman Big-4, Page Hall MONDAY, APRIL 24

3:30 p.m. Freshman Orientation

12 noon Class meetings, Campaign Speeches WEDNESDAY, APRIL 26 10:45 a.m. Principals Association meetings

12 noon SCA Chapel

TUESDAY, APRIL 25

12 noon ICF Noontime Worship, Rev. Hunt, speaker 3:30 p.m. Forum meeting, Lounge

Mathews Lists Job Placements

the Teacher Placement Bureau, has Club, Friday, May 5, from 9 p.m. to announced that the following stu- 1 a.m. Tickets priced at \$1.75 per dents have accepted teaching posi- couple, will be on sale at noon only tions for the year 1950-51.

Gilbert Brinnier, Bolivares, Social during the following week. 8; David Lennek, Walden, Science; ment plans for the Ball Jean Ineson, Bay Shore High School, Jess Barnett and Joan Bostwick, Windsor Central School, Junior High played and sung by the duo. cy Junior College, Cedar Rapids, 'cozy" setting of the Lounge. Fairly Iowa, Academic Dean; and Robert low lights and soft music are plan-MacDonald, Schoharie, Social Stud- ned for atmosphere. ies 7, 8, 9; Graduates.

ing jobs include: Richard Clements, all-round appearance. She will reign Chester High School, Junior High over the formal atmosphere of the Science and Mathematics; Mary gymnasium. Randall, Belfast Central School Commerce: Alfred DiCesare, Gra-hamsville Tri-Valley Central School, SMILES Arranges Commerce; Joseph Andreone, Andes Central School, Social Studies 8, 9, Year-End Activities 11; Marjorie Bausch, Cornwall High School, Library; Nina Fenson, North Syracuse, Guidance, Dean of Girls; Lila Lee, Richmondsville Central School, Commerce; Morris Berger, Berne-Knox Central School, Science: Donald Jalbert, Margaretville Central School, English; and Marion Muriel Dessimoz '52, was chosen as

Religious Club Agenda Both the new and old board mem-Includes Poetry Citing bers will meet Tuesday to nominate and elect next year's officers.

Future events of the Religious Frosh Big-4 tomorrow night. All Via Teacher Driver Training Program nounced by their presidents. Student Christian Association's Sophomores. Noontime Worship on Wednesday will be a meditation period of poetry and organ selections, according to Jeanne Bowen '50, President. Claramartha Brawn 51 will be the reader

and Priscilla Jones '53 the Organist Miss Bowen has also announced that To the Editor: two representatives are going to Probably the most important duty a plea to encourage our youth to of whom were men and 23 were School Principals, District 16, will Lyle, New York to attend the New of a member of a democratic organi-York State Student Christian Move- zation is his obligation to be active ment Council meeting. Students who in all sorts of elections and voting. casualties of drivers from the 15 to was 77.4. will represent State are Claramartha Here in our college, which we have 24 age group. will represent State are Claramartha
Brawn and Ann Brasch, Juniors.

Here in our college, which we have

Here at State College students are students what drivers can become students, and Board of Edu-On Thursday, Inter-Varsity Chris- extent, there is a democratic organi- given an opportunity to learn to tank form to confronted with, a new magnetic tan Fellowship will present Rev. zation. The only way we can as- drive through the Driver Training traffic board has been added to the

Episcopal Church, Johnstown at from of government is to elect canoon in Room 13. According to Ruth pable representatives who will rep-Price '51, President, Rev. Hunt will resent.

'Pan Amigos' To Offer Spanish Drama Friday

Mary Calandra '50, President, is your suggestions known and if you practicing a play to be presented in think you have a legitimate cause the Commons next Friday at 8 p.m. demand recognition and fight for Nearing's, I think. Smasher of our legit went over the corner dumping the ment prophet take, reincarnated among us? Something like Scott Nearing's, I think. Smasher of our legit went over the corner dumping the ment prophet take, reincarnated among us? Something like Scott Nearing's, I think. Smasher of our legit went over the corner dumping the ment prophet take, reincarnated among us? Something like Scott Nearing's, I think. Smasher of our legit went over the corner dumping the ment prophet take, reincarnated among us? Something like Scott Nearing's, I think. Smasher of our legit went over the corner dumping the ment prophet take, reincarnated among us?

same play, "Rosina es Fregil," by an abstract thing. It is made up of Margaret Sierra, will be given the the representatives we elect. Our following Saturday at Hudson High government is only as good as the School, Hudson. The presentation people we elect to office. will be given at a meeting of the American Association of Teachers of To the Editor:

ish, will direct the production. Morris Loans Exhibit Pictures; On Display In Draper Hall

floor of Draper is a small exhibition never heard a scholar deliver a of famed reproductions by Georgia heart - felt lecture. Thursday O'Keefe, a contemporary painter, will establish a precedent, and These are flower studies in oil. On hope there will be many from State the green display stand in the cor- College in attendance to experience ridor are paintings made by young the occasion. ris. Professor of Education.

Nearly Complete For Fall Teaching A ticket booth will be set up Tuesday for the selling of tickets to the All-College Semi-Formal, to Elmer C. Mathews, Director of be sponsored by the Commuters'

next week but will be sold all day Studies; Joseph Biviano, Trumans- Paul LeBrun '51 and Mary Maburg Central School, Mathematics 7, guire '52 have formulated entertain-

Junior High English; Dorothy Midg- Sophomores, will present informal ley, Greenville Central School, Eng- entertainment in the cabaret-like lish 7 and 10; Richard Waldron, Commons. Request numbers will be Science; Arthur Acosta, Mount Mar- A television set will add to the

A Lady Minerva will be selected Seniors who have received teach- by the chaperones on the basis of

According to Susan Panek '51, Chairman of Smiles, the organization's activity for the remainder of the semester will include, in part, Queensbury Schools, Glens Falls, a spring picnic, a board meeting to Junior High English; Philip Rose, elect new board members, and a

Oliver, Montgomery High School, Chairman of the spring pienic to be held on May 14. Monday noon the board will nold a meeting to elect the new board members.

> nd elect next year's officers.
> The "kids" will be taken to the State Students Help Reduce 'Teenicide' tact Joan Tantum or Edmund Leigh,

Communications

tions for Hillel officers can be made accepted these nominations and are confining, as so often happened, and underway to exhibit the board in cation on the Hillel bulletin board in low- formulating their platforms. Now is he was no longer free in it to pur- Husted during the noon hours of the time to suggest reforms and sue the evidence whithersoever it next week. changes if you want them at all, led, regardless of persons and insti-Now you can tell your favorite can- tutions, it was abandoned. Today, at that are taking the course reveal didates what you want done around 66, Dr. Nearing has no peer save the humorous angle of learning to your college in the next year. Don't John Dewey among living American drive. One student in learning to expect them to think of everything— seekers after social wisdom. The Spanish Club, according to we each have our little gripes. Make

your beliefs. Miss Calandra announces that the

Remember, our government is not Mammon-worship, social and moral out her, so she hops the bus, tells

Norm Schramm '51 Spanish and Portuguese, Hudson I am writing to call attention to a predict, an unforgettable evening. very unusual treat Albanians have

Principals in the cast include: in store for themselves Thursday Robert Frasca, Sarah Caruso, Mary evening at 8 p.m., at the Washing- Budgets Go To Finance Board Calandra, Seniors; Lillian Olsen, ton Avenue Unitarian Church. Scott Lester Le Viness, Eugene Webster, Nearing will deliver at that time a According to Beverly Kuhlkin '51. free lecture on "U. S. Economic Out- Chairman of the Student Board of Frank Carrino, Instructor in Span-look." Even a scrutiny of the con-Finance, the Board is finishing up siderable item about Dr. Nearing in consideration of budgets from stu-"Who's Who in America" will hard- dent organiations.

ly reveal the full stature of the man. In this town of balf-educated leg- $\,$ The budgets are expected t_0 be The current Art department dis- islators and faceless, souless, spine- submitted to Student Council Wedplay on view now in the second less civil servants, I for one have useday.

Japanese students of the Middle Scott Nearing has had a long and School of Bunrike University and most unusual career. Student, trav-Satama Normal School. The latter eler, public servant, professor, college were loaned by Dr. Elizabeth Mor dean, political candidate, writer, lecturer, and farmer, he has had an

Dance Program Margiana Makes Pictorial Debut Committees Begin

Work On Plans For Student Union Consults Organizations On Desirable Facilities Committees working with Dr. Ellen C. Stokes, Dean of Women, have begun to set up tentative plans for student activities that will be carried on in the new Student Union which will open up next year. The facilities that will be available will be four large meeting rooms, a music room, lounge, game room, and snack bar which will be furnished with State To Provide Commuter Facilities The plans being formulated include special efforts to provide as many facilities as possible for Commuters, and the compiling of requests for special equipment. To aid this committee's further work, Dean Stokes is requesting the heads of all organizations to submit to her office the following information as

Stokes Requests Information

soon as possible.

1. Is your organization interested in using the Union for meetings? 2. How frequently does your group

3. Do you have a definite day of the week for meetings?

4. Do you have special equipment which you would like to transfer permanently to the Union such as filing cabinets, etc.? Depicting a scene from the Frosh Big 4 are Rose Keller and Dick

> that your organization would like the State to provide? 6. Are there any special facilities that you would like the Student

. Is there any special equipment

Union furnished with? Any additional requests or suggestions should be submitted with

the fall of 1947. A recent investiga- the above information. tion shows that for the past three Accidents! Accidents! Three thousand motorists under twenty five years old are killed or injured on the years old are killed or injured on the than men. (Maybe the reason for than men. (Maybe the reason for than men.) average, yearly, according to the more accidents, eh fellows?) Dur-

Lumbermen's Mutual Casualty Com- ing the past semester, there were 31 On Wednesday the New York pany. At the present time, there is students in the beginning class, eight State Association of Secondary become better drivers and to reduce women. The percentage of the class have a meeting in Richardson "teenicide," the new name for the which received the drivers' license Lounge. According to Edward J. Sabol, Coordinator of Field Services, To assist in showing the many at 10:45 a.m. About 100 Principals,

Desmond Hunt from St. John's sume the continuance of our present course, which has been offered since department. The board shows the Included on the agenda are talks plan of an intersection and has sev- by Dr. Evan R. Collins, President of eral cars, a fireplug, a school sign, the College; Dr. Ernest Frier, Coawesome experience of life. In each traffic signals and lights, which may ordinator for Readjustment of High In the past weeks many candidates and all his many roles, Scott Near- be moved to different places on the School Curriculum; and Mr. Harry Daniel Ganeles '51, President of have been nominated for the various ing has been the seeker after laws, board to represent the many aspects Spencer, Assistant Coordinator for Hillel, has announced that nomina- student positions. Quite a few have order, truth. When a role proved of driving problems. Plans are now Readjustment of High School Edu-

THREE SPEEDS AHEAD **BLUE NOTE SHOP**

45 - 33 1/3 156 Central Ave. 62-0221 Open Evenings Until 9:00

Florist & Greenhouse Corner of ONTARIO & BENSON DIAL 4-1125

College Florist for Years Special Attention to Sororities and Fraternities

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

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE

turn corners (the right way) f

Help Wanted: Lady with desire to work and help build her own

future in newspaper business in

Gulfport, Mississippi. Investment

of \$1,000 required. Circulation,

editorial, advertising, or office

supervision still open. Write, wire

or phone today. Gulfport Pic-

torial Review, Phone 396W.

What form would an Old Testa- her strength was so great that she

muckracker, seer of the endless po- the bus driver she's parked her car

tentialities of life, great lover of on the block, and that it says on the

mankind-such is the man who is back "driver training car!"

to speak in Albany next week. For

Herbert Leader, Grad.

many in his audience it will be, I

OTTO R. MENDE

THE COLLEGE JEWELER

103 Central Ave.

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

Jaculty Jactnotes

donia State Teachers College. The intercollegiate field trip of its kind ally be removed from the ballot, at this time. festival is put on by the social stu- that State students have had the Preferences must be in before the Campaign speeches for the foldies department at Fredonia, and opportunity to experience.

28th of April, 1950.

28th

Howard H. Flierl, Assistant Pro- to the PTA at Mechanicville.

"My cigarette? Camels, of course!"

Dr. Robert Rienow, Professor of fessor of Social Studies, will take sion to govern spring elections. Political Science, spoke Monday at the members of his "Geography in Candidates must acquaint thema luncheon meeting of Inter- the United States" class on a field selves with the major-minor office Only candidates for the presidency Churchmen's Fellowship at the First trip, which includes a survey of the plan. Candidates may run for one of the class shall make speeches in

Election Commission Regulations The following regulations have officers will take place in Assembly, been released by Election Commis- April 28, 1950.

Church on "Answer to the Soviet St. Lawrence region. The field trip class office and one Student Asso- class meetings to be held Tuesday. is being made in conjunction with ciation office only. If a candidate These campaign speeches shall last Dr. Watt Stewart, Professor of Potsdam State Teachers College and is nominated for two offices on the no longer than two minutes per posting them. History, will speak and participate St. Lawrence University today, to-same ballot, and does not withdraw candidate. The candidates for the in a Pan-American Festival, at Fre- morrow and Sunday. It is the first from one, his name will automatic- other offices shall also be introduced to be placed in the mailboxes. No

> Voting for all Student Association of time specified: President, three their discretion. minutes; Vice-President, two min- Failure to observe any of these dential Campaign Manager, one

Candidates for all other Student EXAMINATIONS: Association offices shall also be introduced at this time.

today. Each candidate for the offices of President, Vice-President, tion, Grand Marshal, and Class offices) At this time the candidates ters 26" x 20". Candidates for all of the Student Association Constituother offices shall be allowed one poster 13" x 20"

L. G. Balfour Co.

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

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

Only one candidate may campaign

All posters shall be left on the Campus Commission desk not later than one day preceding the day may be changed during the week only if the Election Commission is notified. Election Commission shall decide where the posters are to be displayed and shall take charge of

purposes other than for posters unless approved by Election Commis-Professor of Education, will speak place in Assembly, April 28, 1950. and shall be limited to the length mission and shall be conducted at

utes; Secretary, one minute; Grand regulations will result in the dis-Marshal, one minute; and Presi- qualification of the candidates in-

Candidates for any office, the election to which will place them on Student Council, should have met at one of the following times in Posters may be displayed after Room 210: April 19, 12-12:30, 7-8 today, 3:30-5 p.m. (This time to be used only by those running for class will be examined on their knowledge tion. Failure to meet this requirement will result in the disqualification of the candidate. No re-tests will be given.

ELECTION COMMISSION Marie DeCarlo '50 Paul Kirsch '51 Marilyn Allen '51 William Wiley '52 Herbert Holland '52

M. F. Honikel & Son

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

Coke

GOWN AND JEWELS BY SAKS FIFTH AVENU

Here, in the Textile Department of North Carolina State College, there is always a friendly crowd of students. And, as in colleges everywhere, ice-cold Coca-Cola helps make these get-to-gethers something to remember. With the college crowd at North Carolina State as with every crowd — Coke belongs.

Ask for it either way . . . both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.

@ 1950, The Coca-Cola Company

At Triple Cities

first time on Monday. Coach Hath- obtained from them.

The team has been greatly hoof. Flevious hours will not carry strengthened this year by the return over. The tennis captains are Mary vin, and Smith did the hurling for has prepared a report and drafted awards, but also for preparing votof ten lettermen from last year's Buffo and Pat Butler.

record of 3 wins, 5 losses, and 1 tie. and Hiking: Evie Erdle. State defeated ABC twice and Utica once. They also tied Utica on the home field. The boys lost twice to North Adams and Union. They were defeated once by Flattsburgh State and the other game with Plattsburgh was rained out.

The Peds have a thirteen gar? schedule this year. The veterans who are trying out for this year's team are Ken Rutley, Linc Marzello, Don McDonald, Paul Carter, Harvey Clearwater, John Duffus. Bob Eich, Bill Engelhart, Al Kaehn, and George Lein.

Last year Bob Eich hurled two wins and two losses for the Peds. Harvey Clearwater worked in four games and won one. Lein came up with a sore arm in the beginning of last season and didn't participate in any games. The catching duties will be taken over by Doug Adamson and Paul McConville.

The Peds will open the home season at Bleeker stadium on Friday. April 28, when they meet ABC.

Kirby's Three Hitter Too Much For KB

Five successive hits off Dan Gan-eles, in the first inning of Wednes- Youngsters Still Lead 'A' League Entrants day's game against KB, gave Potter enough as they went on to win the game of the past week took place tories.

rob Wetherby and Bullock of base Mudhens were strengthened by the the winning column behind the lea- ed before graduation).

which was pulled down by Don Co- The result meant that the Mudhens the year for the Lovers. Their win hen and then Potter teed-off on have finished their season with a over the Suspenders enabled them Ganeles. Tauroney singled, Warden four and two record, while the vic- to climb out of the cellar and shove singled, Telfer singled, Mathews tory for the EEP's coupled with the doubled, Wetherby singled, and games that the Mitey Mites forfeited could have been labeled the battle of three runs were in. Mathews was to them on Monday, April 17, now the celler-dwellers. Of course it was thrown out trying to stretch his hit into a triple. KB closed the gap in the top of the third as Berger gol on on a fielder's choice, took second on a passed ball, and shored when Lampman's throw went over La-Manna's head in an attempt to pick Berger off. Sy Fersh who was on this is going to happen and the ed. seems to indicate that the interfirst, by a walk, was not allowed to Yanks will win in five games. score on the play although LaManna had tossed his glove in the air at American League the ball; the umpire was not sure of the rule so Fersh had to remain on third, however the game was protested at this time by KB until a clarification of the rule could be

Potter Gets Insurance

Potter came back in the bottom of the third with another run on Warden's second single, an error, and a fly to left by Mathews. They pick- to see that the Rangers have tied ed up two more in the fifth and an- up the Stanley Cup series hope other pair in the sixth, but these they go on to win. As for our pre- B League weren't needed because Kirby gave dictions in the intramural softball 1 EEP'S up only one more run; this was league, well, your guess is as good 2. Angels scored by Baumel who was driven as ours. This year only one round 3. Mu hens in from first on Berger's double, in is being played and a loss to any- 4. Rams one can be fatal. However, the "A" 5. Tools

the fifth. KB 101 010 0-3 3 8 league seems to be between Potter, 6. Mitey Mites Potter 301 022 x 8 10 5 KDR, and the Suspenders.

Baseball Varsity Softball Heads Corsi's Pitching Opens Season Spring Schedule Fails To Win

The State Peds will open the 1950
The State Peds will open the 1950
Practices will be on Thursday from SLS by KDR. However, things of the State University of New York.

To provide Standing Committees

To provide working coordination between the separate councils, seventher seventher that the separate councils, seventher seve baseball season in Binghamton on 7:15 until dark, and Saturday aft- changed on the next day as Carmen Saturday, when they meet the Triple ernoon from 2 until 4 o'clock. There Corsi, pitching for the Pirates, show-Cities College nine. State will field is a sign up sheet on the bulletin ed excellent control; he struck out ment and improvement, everyone in ture will be set up. A finance coma veteran team with Eich, Clear- board and all captains are asked to eight and allowed only three hits, State College should be looking mittee, composed of the treasurers water, and Lein slated to share the sign up the name of their team. It but two of these were costly. hurling duties.

is necessary for each team to furnOld Mother Nature may have takish an umpire well-acquainthits the pitchers had a nightmare
en a hand in the Peds' hope for a
ed with softball rules. Essequainthits the pitchers had a nightmare
set up by the WAA Council to indraft one large and complete AA
eviatory by keeping the boys indexes. In a condition of the pitchers had a nightmare
is necessary for each team to furnWith each team blasting out 14 hopes. Recently, a committee was with their individual budgets to
en a hand in the Peds' hope for a
ed with softball rules. Essequainthits the Monday opener. John Hopvestigate plans for an organization budget. Working in this manner, the victory by keeping the boys indoors ling and Belty Coykendall have kins went the distance for SLS and in the athletic field that will enable treasurers will get an over-all look for most of the spring practice ses- been named softball captains and was belted hard; his team commit- WAA to expand efficiently and at the needs and desires of each

Last season the Peds compiled a Evie Gross; Riding: Lois Prescott,

Athletic Councils Announce Procedure For Elections

WAA elections will take place Thursday and Friday, April 27-28. There will be a table outside the Commons from 9:00 until 4:30. Nominations for President. Vice-President, Treasurer, Office Manager and Secretary, are posted on the WAA bulletin board, as well as the class nominations. A list of all girls that are eligible to vote has been posted and if anyone's name has been left off they should contact Audrey Weller.

George Glenday, of MAA, has released the followinformation concerning MAA elections. Nominations for council offices will be open until 4:30 this afternoon and these nominations should be placed in

Spring sports for women are getting underway this week, as soft- as the Intramural softball season more students are helping to make Provide Stan

the throw home went wild

could have been labeled the battle of

One important thin; to note is

est in volleyball wanes as spring ap-

National League cation that the season should be

A League

2. Potter

KB

3. SLS

1. Youngsters

Volleyball Standings

Pirates Score Early

practice will hamper not only his the nets in Washington Park have apiece, Brophy getting two doubles dorm, and possibly even the chance ies, will take care of the records for mound staff but also the other mem- been put up. There will be practice and a triple. every Tuesday and Thursday after- Bon Wins Game The team has been greatly noon. Previous hours will not carry Bon, who received credit for the with this in mind, the committee much more efficient not only for

squad. Coach Hathaway is having a Volleyball practice will be held too effective against the SLS bat- ganization at State College that will very difficult time choosing his squad because he has seen them in action only a short time. Hours that were earned in the fall per cutting the squad until sometime next week.

Hold 3-5-1 Record

Volleyball practice will be held ters. Marsiglio belted out a sample of singles and doubles, and scored three runs himself. SLS three runs himself three runs himself. SLS three runs himself three runs himself three runs himself. SLS three runs himself three ru

EEP's Beat Mudhens To Take Over First;

addition of Jim Coles, but even with gue leading Youngsters.

Brooklyn

St. Louis

New York

Pittsburgh

Cincinnati

Boston

Chicago

While on predictions we are glad 4. KDR

Philadelphia

New York

Cleveland

Chicago

St. Louis

Philadelphia

Washington

Boston

New 'AA' Constitution

By PAT JAI

toward the future with brighter of each council shall get together sion. The Peds went outside for the any additional information may be ted eight errors behind him, which democratically as the school grows, council, and waste and inefficiency didn't help either. Brophy and Haus- In the future we can see before us will be avoided. A record committee away is afraid that this lack of Tennis will also start as soon as ner led the attack with three hits a new athletic field, an athletic made up of all the council secretarof earning a Physical Education mi- the athletic awards to be offered

the winners, neither of whom was a constitution for an athletic or-

he scored later on two long flies be called "AA," will be composed of The largest coordinating body KDR went out in front to stay. SLS five councils. These shall be Men's shall be the Coordinating Commitcame back with five runs in the Varsity, Women's Intramurals, Men's tee composed of the heads of each last two innings but it wasn't Intramurals, Women's Special Ev- of the councils. Here, any disputes ents, and Clubs. Each council is to between the councils may be worked Golden's single in the fifth inn- be composed of representatives out and an over-all time and activiing was the first ball hit out of the elected from the individual sports ty schedule for the whole year arinfield by the Bisecps who were be- under their organiation and they ranged. This body shall meet aping mowed down by the pitching of will coordinate and guide these proximately six times a year, but Corsi. When Tabor doubled a mo- sports.

ment later, for the last hit off Corsi, to clear the bases after Jacobson All the officers of the Councils it. had walked and Jacoby was hit by shall be elected by all active mema pitched ball, the Biseeps had three bers in that division, which means Plus Separate Boards runs. However, it was a booted ball that the active intramural partici- A separate Women's Athletic in the last half of the seventh on pants will choose their own intra- Board and Men's Athletic Board will Brown's sinking drive to center that mural officers. The Clubs Council is be set up as an advisory body to cleared the bases for the ball game; to be a joint men's and women's or- coordinate the work needed to be Brown scored the winning run as ganiation, and two chairmen shall done separately by the men and

The Pirates scored their first run Ted Defeats Larry; in the second on successive triples Goes To Semi-Finals they will be in charge of some nominations. by Parise and Gorr; they bunched three walks, an error, and two hits for four runs in the third and pick-

ed up another in the last inning but blew the game in the last half of the seventh. Jacobson got credit for the win, relieving Brown in the a two run lead which proved to be The most significant volleyball have a record of four straight vic- a 20-10 bulge. LaJohn squeezed out become representatives on one of the second in a deuce game: 22-20. the councils. game 8-3. KB had picked up one Thursday, April 13, in Page Hall, run in the top of the first on an erwich the EEP's met the Mudhens. The third and fourth games went casily to Strauss, who now meets ror, pass ball, and a single by Fersh. The outcome was evident at the very Thursday, were two others in which The character to play Bob Kirby showed good control beginning when the EEP's trounced KB defeated the Lovers and Potter Doc Hoyt for the championship, proposed. It is their opinion that it as he limited KB to three hits and the Mudhens in the first game of a downed the Suspenders. Both KB This match has been set for will prove of great benefit to the four walks, two in the second. Nate best two out of three game series, and Potter now boast three and one Wednesday. (It might be hoped that whole student organization to plan Fallek made two fielding gems to At the start of the second game, the records and stand just one game in the finals will be arranged and play-machinery for expansion in later

wonder how long it will take !!! is the organization YOU want

sphere and shall handle any and State College is expanding! A new all business that may arise per-

every spring. Records all kept in the same place will be easier and

scored, tied the game up and when The new athletic organization, to Plan Coordinating Group

may be called into a meeting whenever any situation arises to warrant

he elected. Each of these specific women; such as awards, banquets, and other individual pieces of business. Honor Council, for the women,

The newly proposed Athletic As-Friday, April 14, the Commons sociation will be of lasting benefit crowd finally got to see the quarter-finals table-tennis match between all be coordinated and well-organ-Ted Strauss and Larry LaJohn. The ized and there will be no duplicavic was turned off promptly at two- tion in the ordering of supplies. The thirty (after being turned on at men and women will be able to work two-twenty-eight) and LaJohn took more amicably together and still his fifteen minute warm-up, follow- each council will be independent. by Strauss who was warmed up by The organization will be more dem-Noble (or was it the other way ocratic since the sports managers around?) Strauss took the first will be directly elected by the pargame 21-15, after LaJohn closed up ticipants in that sport and will then

It is nice to know that the doub- Pat Jai or Al Holliday immediately. LaManna started the last of the this help the Mudhens could not The action which took place ies tournament is finally being held. They are anxious to find out if this Monday resulted in the first win of

WE TRAVEL

Wedding Pictures Taken In

Your Hometown

Tl. 4-0017

HAGUE STUDIO 811 Madison Ave.

Camels for Mildness! Yes, Camels are SO MILD that in a coast-to-coast test of hundreds of men and women who smoked Camels and only Camels for 30 consecutive days, noted throat specialists, making weekly examinations, reported NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking CAMELS!

WITH SMOKERS WHO KNOW ... IT'S

Morris Administers Co-op Managerial Post

A new member of State's Administrative Staff is John J. Morris '50, who has replaced Raymond Verrey as the manager of the College Coop. Verrey has taken a position as the Manager of the Co-op at McGill University in Canada effective

Morris transferred from Champlain College in 1947 and has worked in the Co-op Office for two years He was the President of Kappa Delta Echo fraternity and is a member of Kappa Phi Kappa, Professional Education fraternity

According to Morris no immediate changes will be made in the Co-op's

Assembly Will Include Speeches Of Candidates

(Continued from Page 1, Column 1)

Candidates who come under the major-minor plan should place their preference in a scaled envelope in the Myskaria mailbox.

Class meetings will be neld Tuesday noon, at which time the Commons will be closed. Candidates for president will make their campaign speeches and the other nominees mation regarding Moving-Up Day and Student Union has mushroommeeting, followed by a sing rehear- es for windows, frames for cement

Royann Salm '51, and Evelyn Kamke '52, were appointed by Stu- Heavy cranes and diesel equipdent Council Wednesday night to ment on the slope above the Dorm

Student Council recommended spring. that Moving-Up Day be given special Plans still indicate that the new ticipation. Organization heads are fall's occupancy. requested to notify Anthony Prochilo '50, President, as to who will make their presentations on Mov- Fossieck Announces

the amendment to the Election Commission amendment which is still to be considered. Organizations' budgets were also considered.

Grads Will Order 'Pedagogue'

according to William Dumbleton '50, its first day of school on Thursday

Women's Dormitory Construction Shows Progress Program To Feature

Copyright 1950, LIGGETT & MYERS TOBACCO CO.

Bandits, Harem Girls

(Continued from Page 1, Column 5)

Harem girls are Irene Dick, Joan Gardner, Nancy Herkenham Marie Prochilo, Marjorie Ruck, Elaine Topper, and Virginia Vogel. Singing in the Girls' chorus are Wilma Bevins, Marie De Seve, Janet Leonard, and Barbara Newcombe Edward Bonahue, Bruce Campbell Nicholas Chura, William Hooper David Judson, Henry Koszewski Gerald McGory, David Palmer, George Smalling, and Thomas Soule, comprise the Men's chorus.

Students May Obtain Additional Primers

Primers are available in the P.O. according to Frances Kessler '50 Editor-in-Chief. Those students who did not get a copy last week and who wish to have a copy may pick them up in the P.O. at any time Those people who desire additional copies may secure them now also.

The Primer Staff extends its thanks to all those who helped with

With the advance of spring, con will be introduced. Further infor- struction on the new State dormitory will be discussed at the Junior ed. Visible above are the white archand brick foundations.

replace two members of Election Field are now replacing the girls Commission who are running for from Pierce and Sayles who were in the habit of sunbathing there every

publicity this year to encourage par-

Further discussion centered on Milne Opening Date

In regards to the opening of Milne School, Theodore H. Fossieck, Principal, has announced the following

The State Education Department The deadline for ordering a copy regulations relative to the minimum of the Pedagogue, the college year length of the secondary school year book, will be Wednesday, April 26, require that the Milne School have Editor-in-Chief. Any second semes- September 21, which is one week ter student or graduate student who before the first day of instruction wishes to order a copy should con- in the college. Student teachers must tact Jean Hotaling '50, Business be here for conferences and planning work Monday, September 18.

HAVE YOU SEEN THESE NEW **ITEMS IN THE CO-OP?**

Nylon Hose, 54 guage, 15 denier, Dark Seam Shadow Heel Nylon Hose, 51 guage, 15 denier, Dark Seam

> Pearl Necklaces — Single Strand Rhinestone Bracelets

> > Scatter Pins Sorority Jewelry

Bed Dolls Wilson Strokemaster Golf Clubs

COME IN AND LOOK THEM OVER

DAY THOUSANDS

State College News

ALBANY, NEW YORK, FRIDAY, APRIL 28, 1950

VOL. XXXIV NO. 24

Outgoing Group Release Themes Posts Candidates, For Sororities, Activities Lists VDZ Formals

27 Juniors Compete For Myskania Positions for tomorrow evening.

Candidates for Myskania are listGeneral Chairman of Psi Gamma's
Formal, dancing will take place in
Formal, dancing will take place in ed below. Candidates on the REC-OMMENDED list are to be marked the Lounge from 9 p.m. to 1 a.m. "yes" or "no" by the voter. All others The theme of the affair will be are to be voted for preferentially, including both the Myskania SUG-GESTED list, and the Student Association SUGGESTED list. Thir-

didates on both SUGGESTED lists have been condensed, for purposes of brevity and news space.

Martha Downey: Co-Chairman of Assistant Stage Manager-Jr.; Ele- rangements, Anita Racine '52.

frosh; Rivalry Events-Soph, frosh; Skits, Sports-Soph, frosh; State College News-Jr., Soph, frosh; Associate Editor-Jr.; Sophomore Desk Editor: Columbia Press Association —Jr., Soph, frosh; State Representative to CPA Conference-Soph; NYS Teachers Colleges Press Association Conference-Jr.: Freshman Handbook Associate Editor-Jr.; Press Bureau-Soph, frosh tryout: (Continued on Page 3, Column 5)

Futterer Names Set Technicians

renc Molnar, will be presented Frities, extra innings will be played. day and Saturday, May 19 and 20. Committees include: Sets, Phyllis Points yet to be earned in Rivalry Harris, Chairman, George Kline, include; four for softball; three for Mann; Properties, Jane Cook, Chair- the Moving-Up Day sing. The five man, Walter Keller, Martha Down- points awarded for the Big-4's will Sound Effects, Joseph Purdy, be announced Moving-Up Day. Chairman, Caroline Williams; Cos- The skits on Moving-Up Day will Brooks, Chairman, Donald Ely; Pub-tion; Appeal to Audience. licity, Frederic Knoerzer, Chairman, Beverly Huber; Juniors. The cast for the production was 10 Receive Positions

listed in last week's State College Via Placement Office

Drafahl Receives Grant

Elnora Drafahl, Instructor in Eng- Elmer C. Mathews, Director.

Miss Drafahl, who has served as English. State's debate coach this year, will Also receiving positions were Da- tax. Campus Commission, Debate pseudonym used, your name, and Also on the future social agenda act ac a critic judge at the National vid Durkee, Barker, Commerce; and Council, D&A Countitle of manuscript on slip of paper for the dormitary are a picnic at Debate Tournament at West Point Lynn White, Camden, Commerce, cil, and News have received tenta- and place in sealed envelope; clip Thatcher Park, and a roller skating

Three Sororities and VanDerzee Hall have scheduled Semi-Formals

"Moonlight and Roses" with music furnished by Don Burt's Orchestra. Committee Chairmen are: Decorations, Fannie Longo '51, and Olga

Alpha Epsilon Phi and Beta Zeta of officers for the coming year. will have a combined Formal at Psi Gamma will hold its luncheon Pierce Hall from 9 p. m to 1 a.m. at 1 p. m., at Jack's Restaurant. paper Tournament of Orators feat- Election procedure will be the All - College Reception - Jr .; Co- Sophomores, are Co-Chairmen of Lenore Corcoran '51. Member of Big-4, Moving-Up Day various committees are: Decora- Gamma Kappa Phi will have its tonight at 9 p.m. Soph and Jr.; Advanced Dramatics; grams, Eileen Brooks '51, and Ar- 4:30 p.m.

Soph, frosh tryout; Newman Club— has announced that the Formal will p m. at Herbert's. Jr., Soph, frosh; Chairman of New- revolve around a "Medieval Pagen- Phi Delta has scheduled its lun-4—Jr.; Commerce Club—frosh; Co- to 1 a.m. at the VanDerzee House. Followed by a meeting at the Phi Baltimore on May 12. Chairman of Pierce Hall Formal— A five piece orchestra will furnish Delta House at 2:30 p. m. Jr.; Secretary; Dormitory Chairman the music. Committee Chairmen are:

A live piece orchestra will furnish Delta House at 2:30 p. m.

The Honorable Kenneth S. McAfJordan House Chairmen are:

A Date Party will be held tonight fer. Justice of the Supreme Court, by the Phi Delta Sorority at the presided over the college division. The Walter Solon and Frederick Trusfrosh; Member of Student Council— rangements, Robert Riley, Graduate.

Committee Sets

The Rivalry schedule for the next two weeks has been announced by the Rivalry Committee. The present Rivalry score is 21 to 16, with the Sophomores the leaders.

Girls' softball will be played Tuesday, Page Field, at 3:30 p.m. Men's softball will be played Tuesday. Page Field, at 6:15 p.m. Two Rivalry points will be awarded to the winner of each game, a total of four points. The technical staff for the Ad- long. If a game is cancelled by the vanced Dramatics Spring Play has officials after the completion of the been announced by Agnes E. Futfifth inning, the team that is ahead the drama this week, held behind, terer, Assistant Professor of English. at the beginning of the inning will not in, Page. The production, "The Swan," by Fe- be declared the winner. In case of

Fay Richards: Lights, Dorothy the Moving-Up Day skit; three for

tumes, Marvin Poons, Chairman, be judged by persons unknown to Husted. Jacqueline Mann, Joan Perine, Bar- the audience and classes, on the folbara Carpenter; House, Eileen lowing points; Originality; Presenta-

Latest reports from the Placement Bureau indicate that ten new posi-For Study On Doctorate tions have been filled, according to

lish, was recently awarded a thous- Grads receiving jobs are: Arthur and dollar fellowship by the execu- Root, Clarence, Science; Daniel Flative committee of the Horace H. hive, Van Antwerp School, Schenec- Student Council Reviews Budgets Rackham School of Graduate Stud- tady, Junior High Science; Cath- At Meeting, Some Face Cuts ies at the University of Michigan rine Donnelly, Pleasantville, English, Student Council continued work being permitted to submit one paper. The evening will feature entertainfor work in the Department of Speech, Dramatics; James Brophy, on the estimated budget at its for each division.

Speech. The fellowship was grant
Hillsdale, Math, Guidance; Benjameeting Weanesday night. All budThe deadline for the entries is

Committee heads appointed by ed for outstanding scholarship and min Silsbee, State Health Depart- gets may be subject to further con- Wednesday, May 19; Dr. Shields Miss Casler include: Decorations,

Vaughn Reaches Five Sororities **Oratorical Finals** By Albany Win List Election Results; Phi Delta Slates Party

Harold Vaughn '50, who partici- introduced. All other candidates for tions, Fannie Longo 51, and Olga traditional aluminate inflictions pated in the Albany Italianent of the Hearst Oratorical Contest Wedberr Lower Interpolated in the Hearst Oratorical Contest Wedberr Lower Interpolated Int Thornton and Anne Sullivan, Soph- orities tomorrow. Four Sororities on nesday at 7:30 p. m., at Albany Law rose in their places last week in the Campus have announced their list School, placed first in a field of Assembly. Classes will vote for their contestants from five area colleges. officers after the Student Associa-

Candidates' Introduction, Voting

Top Today's Assembly Agenda

Skit-Soph; Member of Campus Day tions, Jacqueline Coplon '52; Chap- luncheon at 1 p.m. at Herbert's

Vivian Steele '50. Skolnick '51; Sub-Dean, Doris ners and awards were presented by

line Coplon '52. New officers of Gamma Kappa Brothers Academy; Mrs. Roger H. Phi, according to Shirley McCuen Briggs, Albany Public Library; 50, President, are: President, Roy- Sterling P. Olmsted, Rensselaer ann Solm '51; Vice-President, Joan Polytechnic Institute; Miss Melanie

Uncover Surprises In Annex Cleaning State Debaters Score At RPI Tournament Spring, the fire warden, and

the Stage crew figured in a lit-

A thorough cleaning of the cellar under the annex brought forth such oddities as a dressmaker's dummy and a dead rat as stiff as the dusty flats around the walls. Notes saying, "Sorry, it's not here, signed, class of '42" etc., gave memories of the days when it was ethical to hide the class banners under the floor of the second negative against RPI.

Most of this junk went down those slant-topped waste boxes near the coal pile. Pat Jai and Sue Danzis even crawled in to tramp the rubbish down to make room for more. Later, they piled in more old

at critic judge

stage materials and were surprised to find they dropped out of sight. Looking down, the girls discovered they had been dancing on top of a burning incinerator. twenty feet down!

tive approval.

List Nominees For Class Posts Assembly this week will consist of

voting for class and for Student Association officers.

Candidates for Myskania will be

Estelle Weisblatt and Victoria Eade, General Chairman of the affair is used as its theme James Madison. same as in previous elections. Bal-All-College Reception—Jr.; Co-Chairman of Student Guide Recep-tion for Frosh—Jr.; Chairman of the affair and music the theme of the affair and music the theme of the affair and music the furnished by Stave Anthony held at 2 n m at the DeWitt Clin-Decorations for Junior Prom—Jr.; will be furnished by Steve Anthony held at 2 p.m. at the DeWitt Clinappear on the Du Mont Teen Age files out by row, according to sec-

Barn Television Players program tion. As the Albany representative, he tion offices were printed in last Skit—Soph; Member of Campus Day
Skit— erones, Renee Harris '50; RefreshSkit, Big-4, Moving-Up Day Skit—
Skit, Big-4, Moving-Up Day Skit—
Restaurant. Also on the agenda for will compete with the finalist from week's News. Candidates for offrosh; Dramatics and Arts Council— ments. Patricia Devitt '52; Pro- the day is a Tea at the House at Boston, Baltimore, and New York fices in the four classes are as fol-

in the Eastern Zone event which lows: General Chairman of the Beta will be held at Annapolis U. S. 1959; Alumni Secretary, Anne Herr-Assistant Stage Manager—Jr.; Elementary Dramatics; Stagecraft— William Helmer '51, General Zeta Alumnae luncheon is Ann Lee
Naval Academy in Baltimore, May mann, Earline Thompson. Soph; Campus Commission—Jr., Chairman of VanDerzee's Formal, Bradshaw '51. It is scheduled for 1 10. Elnora M. Drafahl, Instructor 1951; President, Paul Buchman, Join English and Debate Coach, will seph Purdy, Helmuth Schultz, Vieraccompany Mr. Vaughn. The Na- President, Patricia Brady, Rita Bis man Club's part of Christman Big-try" theme and will be from 9 p.m. cheon for 1 p. m. at Wagar's to be 4—Jr.: Commerce Club—frosh: Co-to 1 a m. at the VanDerzee House, followed by a meeting at the Philipperson of the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will also be held in the company Mr. Vaugan. The National finals will be company Mr. Vaugan. The Na Secretary, Marilyn Strehlow, Publicity

of State Fair—Soph; Scholastic Av- Stuart Gates '51, Refreshments; by the Phi Delta Sorority at the presided over the college division. The Elizabeth Cabill, Gerald Dunn. House from 8 p. m. until 12 midnight. James Madison orations were given Eade, William Engelhars, Evelyn Wolfe Gerald Dunn: Class President— cott, Seniors, Decorations; and Ar- General Chairman of the evening is after an address of welcome by Louis 1952; President, Glen Arminage, Rob According to Rhoda Riber 50, The speakers were introduced by President, Joan Bostwick, Ross Feder J. Allemann, 2nd, Times-Union, ert Donnelly, Robert The speakers were introduced by Putterman, Harvey President, the new officers of Alpha number only. After intermission, ico. Thomas King. Florence Kloser Epsilon Phi are: Dean, Charlotte Justice McAffer announced the win-Skolnick '51: Sub-Dean. Doris nors and awards were presented by Rivalry Schedule

Brody '51: Scribe, Elaine pansky '52: Treasurer, Helene Grossman '52: and Representative Schedule Grossman '54: and Representative Schedule Grossman '54: and Representative Schedul

to Inter-Sorority Council, Jacque- Judges in the college division were (Continued on Page 6, Column 1) The Rev. Brother A. Lee, Christian (Continued on Page 6, Column 4) Grant, Philip Schuyler High School; and J. Emmet Wall, Vincentian In

Spanish Students To Present Play

According to Mary Calandra '50, President of the Spanish Club, a one-act play, "Rosina es Fragil" by tonight in the Commons at 8 p.m.

"Pan Amigos" will take its play Members of State College Debate to Hudson, New York tomorrow, at Coancil met at RPI Wednesday in a which time it will be presented at tourney and were victorious while a meeting of the American Associathe affirmative team lost one and tion of Teachers of Spanish and won one, according to Elnora M. Portuguese, Hudson Valley Chapter.

D:afahl, Instructor in English, and the same author who gave us "The Eleanor Rosenblum and Charles Cradle Song," a popular one-act Gruneison, Sophomores, contested play usually given at Easter time. successfully against Oswego in the The plot centers around Rosina. first negative, while Miss Rosen- whose fragility consists in her abiliblum and Robert Berkhofer '53, took ty to say "no" to a suitor.

Those students participating in Evelyn Erdle and Jean Welch, the cast include: Robert Frasca. ophomore affirmative debaters, Sarah Caruso, Mary Calandra, Sencored a win against RPI, but lost to lors; Lillian Oslen, Lester Leviness Hartwick, George Christy '50, acted and Eugene Webster, Juniors, Allar Kane '50, will act as accordian player behind the scenes. Frank Car-Students To Submit rino, Instructor in Spanish will help behind scenes in directing the play.

Writings For Contest Newman Hall Features The annual competition for the Statesman Open House

Leah Lovenheim prizes in English composition is open now to all un-Newman Hall will hold an open dregraduates. Prizes include \$12.50 house tonight at 741 Madison Avefor the best poem and \$12.50 for nue from 8:30 to 12 p. m., accord-

originality of the research project. ment; William A. Pope, Averill Park, sideration because of difference of McIlwaine, Professor of English, Joan Reilley '53; Refreshments, Miss Drafahl has been granted a Guidance Director; Polly Putnam, \$793 between the estimated income Richardson 24 is the recipient. The Irenc Brezinsky '53; Reception, leave of absence in order to work Middleburgh, English; Elaine Woods, and budget. The Council proposes papers are to be prepared in the June Ann Caraher '50 and Ann Lou Van Antwerp School, Schenectady, to recommend either a cut in the following manner: type double Johnson '51; Publicity, Joan Reilbudget or an increase in the student space; sign with pseudonym; write ley and Doris Doherty, freshmen.

party, Miss Casler has announced.