

Various Organizations To Meet Next Week

International Relations Club to Have Panel Discussion
All students who are interested in keeping up on foreign affairs of the day should note that the International Relations club meeting which will be conducted this Tuesday at 3:30 o'clock in the Lounge of Richardson hall.

Spanish Club
Charles Rundle, president, has announced that there will be a meeting of the Spanish club Thursday at 7:30 o'clock in the Lounge. Mrs. Mitchell of Albany will tell about her experiences in South America.

Pi Gamma Mu
Pi Gamma Mu, national honorary society for social studies students, will conduct a tea Wednesday from 3:30 to 5:30 o'clock in the Lounge. Mrs. Martha Eggleston, instructor in history, is the faculty sponsor for this society.

Library Exhibit Case Discloses Interesting Hobbies of Faculty

As you've walked up to the stairs leading to the library, you have probably noticed standing alongside the railing a glass-enclosed case. Even more probably, you have stepped over for a moment to look into the case, for it is there that have been housed the many library exhibits that have for the past few years caught and held the attention of State college students.

The exhibit case has been party of the library since 1934 when the new library was equipped. It is Miss Helen James, librarian, who plans the exhibits, gathers together, and for the most part, arranges the material. Arts, crafts, and hobbies, particularly, have been subjects of display.

It would be impossible to describe all the displays since 1934, but just consider these as representative.

1934 Russian arts and crafts—the first exhibit.

1935 Old New York State Normal diplomas—back to 1847.

1936 Coronation material—collected by Dr. Candlyn.

1937 Relics of ancient civilizations of South America—lent by Dr.

NANCY ANN
Specialty Shop
"Uptown Shop for Really Nice Things"
789 Madison Ave. Albany, N. Y. 2-6757

State Debates Colgate On Socialized Medicine

Thomas Laverne, '39, and Paul Gratian, '41, will uphold the affirmative of the resolution, "Resolved, that a system of Socialized Medicine should be adopted making available to all complete medical service at public expense" in tomorrow's debate with Colgate. The debate will be conducted in the Lounge of Richardson hall and will begin promptly at 4:00 o'clock.

The freshmen debaters will open their season against R.P.I. next Thursday at R.P.I. Harry Passow and Lothar Schultz will speak for State on the resolution.

"Resolved, that the United States should form a treaty of alliance with Great Britain."

The freshmen have been considering this question for several weeks in their debate seminar which is being conducted along lines similar to those employed by the varsity. Work on the freshman schedule is rapidly being completed under the supervision of Jane Wilson, '40.

List New Placements

Several placements have been made this week through the Appointment Bureau. Those who have secured positions are: Myndert Crouse, '39, history, East Islip; Ruth Lewis, '39, commerce, Edmeston; Margaret Schuyler, '39, substitute, mathematics, Albany Girls' academy; Anna Josefek, '39, German and social studies, East Islip; J. Edmore Melanson, '39, social studies, Leroy; and Betty Sherwood, '39, commerce, Coeymans.

At the ANNEX You'll find the very best Ice Cream in Town WAGAR'S For the daily snack For parties large and small

Geo. D. Jeoney, Prop Dial 5-1913 Boulevard Cafeteria and Grill 198-200 CENTRAL AVENUE ALBANY, N. Y.

State College News

Seniors Debate Freshmen Today On Guidance Plan

Forensic Members to Discuss Chicago Education Plan During Assembly

The second in a series of three intramural debates for possession of the rivalry debate cup will be the main feature of this morning's Student association assembly. The debate, between teams representing the senior and freshmen classes, will be: "Resolved: That the Chicago Plan be instituted at New York State College for Teachers."

Freshmen enter the university with the regular fifteen high school credits, generally with a scholastic average in the upper fifty per cent of their class. For the first two years, the students are offered a series of courses on a general survey level, and then are permitted to enter the upper five divisions of the college in order to specialize in the field of their particular interest.

Manhattanites Prepare For Press Delegates

Gustave B. Lindgren, Albany meteorologist, ordered late today that storm signals be flashed from Huntington on Long Island to Ellis Island when he learned, on unimpeachable authority, that New York city had been re-visited by State college delegates planning to attend sessions of the annual Columbia Scholastic Press conference March 9, 10, 11. Merchants around Times Square and along Broadway have already boarded up their windows in anticipation of this journalistic influx.

Forum Overrules Embargo Proposal

Discussion Groups to Appear at Various Local Clubs on National Issues

The Forum of Politics reversed a unanimous report of its committee on the embargo at its regular meeting Tuesday afternoon in room 206, and defeated the resolution: "Resolved: That the United States should take action on shipment of war materials to China and Japan."

Walter Harper, '40, chairman of the lobby committee, has announced that all committee chairmen whose bills have been passed by the Forum, are to notify him immediately in order that direct influence may be brought to bear on the national and state legislatures. Janice Friedman, '40, chairman of the panel group, is to supervise an active campaign that will be commenced shortly, whereby various issues will be discussed before social organizations, church groups, and the like. These issues will be discussed by groups organized within the forum.

Isham Jones Will Play At Sophomore Soiree

The class of 1941 will conduct its annual Sophomore Soiree, on Friday, March 31, from 10:00 until 2:00 o'clock in the Aurania club. Bids will sell for \$3.50 per couple. They will be on sale all next week at a table in the lower corridor of Draper hall. Plans for the annual affair are not all complete as yet, but they are progressing rapidly, according to Catherine O'Bryan, vice-president of the class. Music for Soiree will be supplied by Isham Jones and his orchestra. Reports from Russell Sage college, where he played last week, indicate that the maestro's music was well liked. He is filling an engagement this weekend at the University of West Virginia. Isham Jones is the author of "China Boy," and other popular pieces of music.

At a class meeting on Thursday noon plans were discussed concerning the possibility of innovating a new sophomore tradition, that of having a "Soiree Sweetheart." Nothing definite concerning this plan was decided upon, however, since opinion seemed to be against taking such action.

Dormitory Drive Makes Headway

Twelve Have Made Pledges; Thermometer to Show Daily Progress

A check-up on the progress of the senior housing drive reveals that so far twelve seniors have given their pledge to contribute. They are: Duke Hersh, who incidentally was the first to pledge, Mildred King, J. Edmore Melanson, Helen Prusk, Della Dolan, Harriet Papemater, Mary Margaret Pappa, Ruth Pekar-sky, Anne Kallchman, Frieda Kurk-hill, Betty Hayford, and Cecil Marino.

A bit more information about the drive will not be amiss here. Pledgers need not pay until they get a job; in fact, they will not be reminded of their pledge unless they do obtain a position. Moreover, those who pledge can pay any time they wish, in any manner they wish, over any period they wish.

A write-up of State's dorm drive has appeared in the N.S.F.A. bulletin which circulates throughout all colleges in the United States. The article commended State college as one of two colleges in the country actively recognizing the dormitory problem.

The alumni office has reported that last year's class has come through almost one hundred per cent in paying their first installment which came due this February. The number of seniors who pledge each year usually amounts to seventy-five per cent of the class. It is interesting to note that each year at least one person has paid the full amount before graduation.

Tangible results of such a drive can be seen more clearly in the fact that the present girls' dorm was built with about fifty per cent in pledges backing it. In addition to pledging some people have been kind enough to supply the rooms with furniture. One alumna has made possible the infirmary program and is paying for a hospitalization plan.

A great many other members of the alumni group have contributed to the improvement of the residence halls.

State to Face Hamilton In First of Ten Debates

DEBATE PRESIDENT

Leonard Friedlander '39, who is president of Debate council.

Dolan Will Direct Newman Club Dance

Next Friday evening from 8:30 until 12:00 o'clock in the Commons of Hawley hall, Newman club will conduct its annual St. Patrick's day dance. Della Dolan, '39, general chairman of the event, has announced that the Astoria club orchestra will furnish the music. Tickets will be on sale Thursday and Friday at a table in front of the club's bulletin board. The price is thirty-five cents.

The committees are as follows: invitations, Mary Gabriel, '40, chairman, Evelyn Olivet, '41; music, Betty Baker, '39; decorations, Fred Day, '41, chairman, Ladislau Balog, '40, Daniel Buecl, Beatrice Dower, Barbara Grant, Frances Riani, sophomores, Michael Gross, Carl Marotto, Virginia Polhemus, freshmen; tickets, Mary Arndt, '40; publicity, Paul Gratian, '41, chairman, Helen Prusk, '39.

Suppressed Desire Party Finds Fireman, Racketbuster, Angel

Did you ever know that Beadower wanted to be a fireman??? A week ago last Friday night at the sophomore "Suppressed Desire" party she breezed into the Commons wielding her fireman's hatchet and riding on a fire truck improvised from the cafeteria lunch wagon. Dressed in a rubber raincoat, Joe McKeon's boots, and the Albany Fire Chief's helmet, she depicted one of the many suppressed desires of the State college sophomores.

Immediately following came Paul Gratian in the garb of racket-buster Thomas E. Dewey. Wearing tails and a top hat and sporting a big cigar, the staunch Dewey supporter was only a few months late with his campaigning for governor. Then suddenly in the midst of the gay young sophomores there appeared an angel in flowing white robes and a pair of wings that would have done justice to any jungle princess, she was seen dancing with Hitler, who was most aptly portrayed by Charlie Manso. Hitler came with a rope around his neck, which was most appropriate.

Bertha Peit and Betty Parrott, who originated the clever theme for the party, came dressed as a pair of identical twins. Alden and Weiss were there too, each as the suppressed desire of the other. Keeping with the theme of the party, the Myskania class guardians did their part by arriving in two very unique costumes. It was a treat to see Len Friedlander in a Girl Scout ensemble and Jean Strong as the sophisticated Greta Garbo. And then, a surprise! Anne Rat-tray in a Hawaiian hula-hula outfit left a South Sea atmosphere to the already versatile collection. Displaying an authentic grass skirt and sarong to match, she refused to hula-hula but confined her dancing to the regular noon time steps. The time came too soon for the end of festivities. As the tired but happy sophomores left the Commons, John Murray and his cleanup cohorts pitched in to sweep up the debris and thus wrote the final line to a most successful party.

Varsity Squad Will Debate on National Economy with Hartwick

TRAVEL IN TWO GROUPS Forensic Squads to Conduct Annual Western Tour During Next Week

State college will debate Hamilton tonight in the Lounge of Richardson hall at 8:00 o'clock. Leonard Friedlander and Gordon Tabner, seniors, will uphold the affirmative of the resolution: "Resolved: That the United States should adopt a system of Socialized Medicine." The question will be debated Oregon style.

Tuesday, four members of the varsity debate squad will journey to Oneonta to debate Hartwick on the subject: "Resolved: That the United States should cease expending public funds for the purpose of stimulating business."

Lawrence Stratiner, '39, and John Murray, '41, will defend the negative of this proposition in the afternoon at 4:00 o'clock while Betty Denmark, '40, and Dorothy Johnson, '41, will support the affirmative in the evening at 8:00 o'clock.

Friedlander, president of Debate council, has announced that the annual Western tour is scheduled for this week. This year, the debaters will travel in two sections. The first section includes: Richard Lonsdale, Leonard Friedlander, seniors; Anne Lommitzer, and Rita Sullivan, juniors, and Mr. Louis C. Jones, instructor of English. Section I's schedule follows:

March 16—Keuka college—"Pump-priming"—women. Hobart—Round table on British Alliance at Lyons high school, Lyons, New York—men. March 17—Houghton—"Pump-priming"—mixed—negative. John Edge and Joseph Leese, seniors, Janice Friedman and Jane Wilson, juniors, and Mr. William G. Hardy, debate coach, are in Section II which will debate as follows: March 16—Elmira—Round Table on "Pump-priming". March 17—afternoon—Rochester university and Niagara extension at Rochester—Round table on "Pump-priming" and the six-year high school. Evening—Nazareth—war declaration—negative.

The last debate scheduled is on the subject: "Resolved: That the Congress of the United States should declare war only in the event of the actual invasion of our mainland." Janice Friedman and Jane Wilson will speak for State. This debate will be broadcast through Station WHAM, Rochester.

KDR Conducts Banquet For Newest Members

Gamma chapter of Kappa Delta rho conducted its formal initiation Sunday afternoon, February 26, at its fraternity house. The pledges who were initiated at that time were Alvin Weiss, '40, Robert Bunn, Frank Christiansen, Leo Giladett, David Hayslip, Edwin Holstein, Kenneth Johnson, Joseph Larko, Charles McVoy, Carl Marotto, Robert Meek, Paul Merritt, Hubert Moore, Lothar Schultze, and Benson Tybring, freshmen.

After the initiation, the members of the fraternity adjourned to the Anshley-Hewitt restaurant where they conducted their formal banquet for the newly initiated members. The guest speaker of the evening was Dr. Harry Hastings, professor of English. Speakers representing their respective classes were Joseph Muegliston, '39; John Shearer, '40; Roy McCreary, '41; and Benson Tybring, '42.

VELOZ and YOLANDA in their famous "Dance of the Cigarette" with Chesterfield THE HAPPY COMBINATION (perfectly balanced blend) of the world's best cigarette tobaccos. Chesterfield's can't-be-copied blend of mild ripe American and aromatic Turkish tobaccos gives you all the qualities you like in a smoke... mildness, better taste, and pleasing aroma. When you try them you will know why Chesterfields give millions of men and women more smoking pleasure... why THEY SATISFY. They Satisfy... the can't-be-copied blend... a HAPPY COMBINATION of the world's best cigarette tobaccos.

Copyright 1939, LIGGETT & MYERS TOBACCO CO.

State College News

Z-443 STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, MARCH 17, 1939 VOL. XXIII, No. 19

Open Annual Contest For Lovenheim Prize

Competition for the Lovenheim prize of \$25.00 offered by Jerome Lovenheim of Amsterdam annually for excellence in English composition is open.

The rules governing the contest are:

1. The prize will be given for the best essay submitted by an undergraduate.

2. Plays and stories will not be considered.

3. The manuscript should be from 1,500 to 5,000 words in length.

4. The manuscript should be handed in on or before May 1, 1939. Each manuscript should be accompanied by an envelope in which are given the title of the essay, the fictitious name, and the actual name of the author.

5. Special credit will be given for originality of thought.

6. The manuscripts will be judged by a committee of three.

7. Dr. H. W. Hastings, professor of English will be glad to answer any questions concerning the competition. If the above statements seem incomplete or unclear.

8. The manuscripts will be judged by a committee of three.

9. The manuscripts will be judged by a committee of three.

10. The manuscripts will be judged by a committee of three.

11. The manuscripts will be judged by a committee of three.

12. The manuscripts will be judged by a committee of three.

13. The manuscripts will be judged by a committee of three.

14. The manuscripts will be judged by a committee of three.

15. The manuscripts will be judged by a committee of three.

16. The manuscripts will be judged by a committee of three.

17. The manuscripts will be judged by a committee of three.

18. The manuscripts will be judged by a committee of three.

19. The manuscripts will be judged by a committee of three.

20. The manuscripts will be judged by a committee of three.

SCA Members to Vote On New Constitution

Student and Religion Group To Hear Talk by Lewis

On Tuesday at 3:30 o'clock in the Lounge of Richardson hall the Student Christian association will conduct a general meeting to discuss the revision of the constitution.

All members are urged to be present and are requested to read the revised constitution on the SCA bulletin board. If there are any parts of the revision they wish changed, they are to present these changes in written form at the meeting.

There will be a table in front of the SCA bulletin board Wednesday and Thursday where members can vote on the revision.

The Student and Religion commission will conduct another group discussion Thursday at 3:30 o'clock in the Lounge of Richardson hall. Mr. B. Palmer Lewis, chairman of the Committee on Publications of New York state, will address the group on the Christian Science religion. Both students and faculty are invited.

Next Tuesday, March 21, SCA will sponsor a revival of the faculty-student stunt night. There will be twenty-five faculty members and several students taking part in the program. Jane Wilson, '40, is general chairman with Gordon Rand and Pearl Sandberg, seniors, and Gordon Peattie, '40, assisting her.

Yesterday afternoon, Student and Religion commission sponsored a discussion in which Bishop Moreland spoke of "Tenets of Catholicism and Interpretation of Ritualistic Worship."

Brubacher, Bella Dodd To Conduct Discussion

Dr. A. R. Brubacher, president of the college, will speak over Station WGY on Thursday afternoon from 4:00 to 4:30 o'clock. He will discuss various viewpoints regarding the teaching of history with Bella Dodd, representing the New York Teachers Union.

On the same afternoon, the third in a series of radio presentations direct from room 207 and broadcast over Station WOKO will bring three members of our faculty in the social studies department together for a round table discussion on democracy.

The program is being dedicated to Andrew Jackson, whose birthday will be celebrated on Wednesday. It is expected that folk music, characteristic of the folk music of Jacksonian Democracy, will be included.

The following will take part in the discussion: Mr. Adam A. Walker, professor of economics, Dr. Robert Rlenow, instructor in social studies, and Mr. Wallace Taylor, supervisor of social studies.

Calendar for the Week

The STATE COLLEGE NEWS, in keeping with Student association policies, issues this weekly calendar for the benefit of the student body.

- Mar. 10 Senior-freshmen debate in assembly.
- 10 Women's folk festival.
- 10 Varsity debate with Hamilton.
- 10 Chess match with Schenectady.
- 11 Freshmen party.
- Mar. 14 S.C.A. general meeting.
- 14 Special meeting of Forum of Politics.
- 14 Advanced dramatics plays
- Mar. 15 Lutheran club meeting.
- 15 Canterbury club party.
- Mar. 16 S.C.A. religion commission meeting.
- 16 Radio program.

Advanced Dramatics To Give One-Act Plays

On Tuesday evening, March 14, Advanced Dramatics class will present two one-act plays. The plays will start at 8:15 o'clock in Page hall auditorium.

The first play will be a very funny Hungarian comedy. Alvin Weiss, '40, is directing this play. The cast will include Louis Pink, '40, Hyman Meltz, '41, Jack Nordell, '39, Joseph Wells, '39, Louis Franco, '40, Thomas Augustine, '42, and Jack Gardephe, '41.

The second play of the evening is enveloped in a shroud of mystery. About the only thing that is known about the play is that it is being directed by William Bogosta, '39.

Whitney's

Albany's Most Complete and Progressive Department Store Since 1859

Gen. D. Jeoney, Prop

Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Kappa Beta to Conduct Second Annual Dinner

Tonight, at 6:00 o'clock, Kappa Beta will conduct its second annual informal dinner at Keeler's restaurant, 65 State street. Haskell Rosenberg, '40, is general chairman.

The faculty guest will be Dean Nelson. Faculty advisors who will attend are: Dr. Clausen, Dr. Dorwaldt, Mr. Clark, and Mr. Hatfield.

Albany Federal Orchestra Will Play Before Assembly

Music and Student Councils Sponsor Third Program of Concert Music

WINDINGSTAD DIRECTS

Dr. Brubacher to Announce Remaining Six Percent of Signum Laudis

Under the baton of Mr. Ole Windingstad, the Albany Federal orchestra of the Federal Music project of the Works Progress administration will present a varied concert program in this morning's assembly, according to the announcement by John Edge, president of the Student association.

Upperclassmen will recall the excellent program of classical selections which the forty-three piece orchestra presented in assembly last year. The program was so well received that Newman club sponsored another appearance of the orchestral group in the early part of this school year. The warm enthusiasm which State college students have always shown this orchestra prompted Student council and Music committee to sponsor the services for today. The orchestra is brought to State college through the cooperation of Mr. Edward Hinkelman, state director of the Federal Music project.

This morning's program will include the following selections: Overture to "Rienzi" Wagner Peer Gynt Suite No. 2 Grieg Abduction of the Bride Peer Gynt's Home Coming Arabian Dance Solvejg's Song Blue Danube Waltz Strauss March Slave Tchaikovsky

The orchestra has gained wide reputation for its rendition of favorite works over the local radio networks and by numerous appearances before schools and organizations in the capital district. Today's assembly will mark their third appearance in Page hall.

The music project was established by the Works Progress administration to afford an opportunity to musicians and music lovers in this area to enjoy concert selections. During the assembly, Dr. Abram R. Brubacher, president, will present the list of the remaining members of Signum Laudis, scholastic honor society. Ten percent of the senior class is elected to Signum Laudis every year. In the fall, four percent were selected. The seniors announced at that time were Phyllis Arnold, Elizabeth Arthur, Ruth Butler, Jane Crawford, Edith Davis, Charlotte Fox, Aileen Hansett, Betty Hayford, Richard Lonsdale, Dorothy MacLean, Jane Schultz, and Helen Zeman.

The remaining six percent will be announced by the president today. Miss Helen H. Moreland, dean of students, will also announce the officers for freshman camp for next year.

Swingsters To Select Typical Soiree Couple

Shades of originality! The gay young sophs, bubbling over with vim, vigor and versatility what with Soiree coming closer and closer have decided to make their dance truly different. They are about to institute something new in State's social swirl; namely, the choice by a non-partisan, unbiased committee of the typical Soiree couple.

At a stated time during the course of the evening, each boy and girl is to dance with the person "what brung em." While they are thus engaged, pleasantly dancing to the strains of Isham Jones' orchestra (plug), the leader of the band plus the male and female vocalist will pass among the crowd and choose that couple most typical of Soiree.

Whether they will place their judgment on looks, dress, or jibbering ability is uncertain, but it is evident that the decision will be free from politics.

The couple does not necessarily have to be members of the class of '41 but can be any of the participants of the ball. Who knows? It may be you.

Freshman Commission To Give Musical Tea

R.P.I. Professor Will Speak to Marriage Commission

Freshman commission will sponsor an All-College musical tea Wednesday afternoon from 3:30 to 5:00 o'clock in the Lounge of Richardson hall. It will be the commission's outstanding presentation of the year. The program will feature classical and popular songs and dances. Alice Packer, '42, is general chairman, and Katherine Peterson, '42, heads the publicity committee. The entire student body is invited to be the guests of Freshman commission at the tea.

Marriage commission's next meeting on Monday at 3:30 o'clock in the Lounge of Richardson hall will feature an address by Professor A. W. Bray, head of the biology department. R.P.I. Professor Bray will speak on "The Psychological Adjustments in Marriage."

Tradition-steeped St. Augustine Portrays 'Bit of Old World'

by Alice Above

'Tis the same country, the same century, and yet 'tis like another world-medieval Spain. That is the way St. Augustine, oldest city in the United States, scene of ancient Spanish architecture, impressed me.

In this picturesque and quaint city are found many famous landmarks, the only of their kind in the United States. For here is the Fountain of Youth, first landing place of Ponce de Leon in Florida; Fort Marion, originally the castle of San Marcos, as medieval under Christian influence, conserved just as they were layed to rest long, long ago.

The old fort which has stood for almost three hundred years and has flown three flags—Spanish, English and American—is made of a cement of crushed rocks and shells taken from the ocean, a mixture which grows harder with age. However, this stalwart fort which took 84 years to complete and has resisted every attack thus far would undoubtedly be sent back to rest in its ocean bed if ever one of the deadly modern bombs should strike it.

From this lush and revered atmosphere, we'll visit an even more silent spot, the Indian burial grounds just recently discovered and excavated. At your feet are the bones and skeleton forms of about one-hundred Indians, buried under Christian influence, conserved just as they were layed to rest long, long ago.

The old fort which has stood for almost three hundred years and has flown three flags—Spanish, English and American—is made of a cement of crushed rocks and shells taken from the ocean, a mixture which grows harder with age. However, this stalwart fort which took 84 years to complete and has resisted every attack thus far would undoubtedly be sent back to rest in its ocean bed if ever one of the deadly modern bombs should strike it.

The Fountain of Youth is not really a font but a well. It is situated in a grotto on the right of which is a beautiful rock garden of tropical flowers over a stone cross.

Guild to Present Everyday Science Next Thursday

Panel Discussion on Weather and Talk by Dr. Power to Be Highlights

Thursday afternoon, 4:00 to 4:30 o'clock, the State College Radio Guild will present the third in the series of radio programs, being broadcast from room 207 of Draper hall. This program will put the emphasis on science, with faculty members from the science departments of State college participating.

For the first ten minutes of the program, Dr. Carleton Power, professor of science, will read a paper on "The Science of the Dishpan." To translate, the purpose of the paper will be to present to the radio audience scientific reasoning for certain phases of the household art of dishwashing, with a discussion of soaps, cleansers, etc.

The remaining twenty minutes will be given over to a panel discussion on weather and climatic conditions. Miss Lillian Blomstrom, assistant instructor in general science, Dr. Ralph G. Clausen, assistant professor of science, and Dr. William H. Gilbert, assistant instructor in government, will be the speakers. Miss Blomstrom will represent the astronomical aspect of the topic; Dr. Clausen, the biological angle; and Dr. Gilbert, the sociological viewpoint.

The panel discussion will attempt to answer among other things, the questions of the importance of weather, the causes of weather, and the relation of the sun to weather. Such a panel discussion with its topic of weather and climate will be quite apropos, in that the equinox, when the day and night are of equal length all over the world as the sun passes from south to north, will take place on Tuesday, March 21, only two days previous to the day on which the radio program will be presented. That scientific phenomenon which heralds the arrival of spring will serve as a basis and starting point for the speakers in their discussion.

The announcer for this radio program will be the regular WOKO station announcer, instead of a student announcer. The program will go directly from the reading of Dr. Power's paper to the panel discussion.

As yet no formal statement can be made as to how the State college radio programs are being received, but rumors and comments seem to indicate a more than favorable reception.

'Springdingus' Will Depict Life About State College

GENERAL CHAIRMAN

Wilson is Director

Coronation of Faculty Queen to Climax Festivities of Novel Evening

On Tuesday night at 8:00 o'clock in Page hall, State students will have the opportunity to witness something new—entertainment known as the "Springdingus" at an admission price of twenty-five cents. This program of faculty-student night was suggested by Miss Helen Hall Moreland, dean of students, and effected by the Student Christian association.

The committee led by Jane Wilson, '40, and consisting of Pearl Sandberg and Gordon Rand, seniors, and Gordon Peattie, '40, has planned a varied program of life about State.

The program will be open with a skit entitled "Newzappopin," conceived, directed and produced by members of the board and staff of the State College News. The purpose of the skit is to introduce the three sketches that make up the rest of the program. According to Victoria Bilz, '39, business manager of the News, "The set is laid in the activities office, and what will take place there on the busy night is unpredictable." The cast will include Joan Byron, Billie Castiglione, Robert Hertwig, Edgar O'Hara, and Jean Strong, seniors; Otto J. Howe, Leonard Kowalsky, and Sally Young, juniors; all members of the News board, and all members of the staff.

The act which follows will be a takeoff on "Ten Nights in a Barroom" created by Peattie. This promises to be particularly good, especially the scene in which Joe Bosley, '39, as the drunk's daughter, Mary, sings "My Heart Belongs to Daddy." Other members of the cast of this epic are Jack Murphy, portraying the Drunk; Neil Fogarty as the bartender, Denis Peper and Charlie Shafer, all seniors, Louis Fink, '40, and Louis Greenspan, '41.

The third scene entitled "Petey's Dream" has been written and directed by Rand. It implies in a very satirical manner the practice teacher's relationship with the supervisors. Peter Hart, '39, will be the practice teacher overlord by the following supervisors: Dee Jesse, Betty Hayford, Ruth Sinovoy, Edmond Melanson, Leonard Friedlander, and Ray Walters, seniors.

The last scene depicting a campus election and coronation, will be enacted entirely by faculty members. Great mystery has surrounded the selection of the queen. According to Miss Caroline Lester, instructor in mathematics and sponsor of the skit, the selection of the queen will be a complete and total surprise to the student body.

Between each of these stunts there will be short talent skits by faculty members. The faculty will perform with their favorite songs and dances as they never have before.

The French club will conduct a banquet next Tuesday evening, March 28, at Panetta's French and Italian restaurant. It is expected by Marie Preitz, '39, president, that this banquet is but the first of a series that will be conducted annually.

The committee in charge of arrangements follows: Eleanor McGreevy and Clara Baldwin, seniors, Beatrice Marashinsky, Maria Tripp, and Betty Knowlton, '42.

On Wednesday evening, the Classical club will meet at 7:30 o'clock in the Lounge of Richardson hall. A play in Latin will be presented under the direction of Clara Baldwin, '39, assisted by her committee. A social hour will follow the business meeting and refreshments will be served. Everyone is invited to attend.

State and Milne Clubs To Have Joint Session

Today at 2:30 o'clock in room 250 of Husted hall there will be a joint session of the State college and Milne high school chemistry clubs. Mr. Charles Brody, representative from Niagara-Hudson Coke company, will address the group on "The Chemical Analysis of Fuel Gases" and will supplement his talk with sound motion pictures.

Chemistry club will meet Wednesday noon in room 250 to have its picture taken.

A Combination that Satisfies with a Capital "S"

Radio City's world-famous "Rockettes" and CHESTERFIELDS

...two can't-be-copied combinations

There's skill and precision in the way the Rockettes dance and there's skill and precision in the way the mild ripe Chesterfield tobaccos are blended and proportioned to bring out the best in each.

That's why Chesterfields are milder and taste better... that's why they'll give you more pleasure than any cigarette you ever smoked.

Chesterfield

... a HAPPY COMBINATION of the world's best cigarette tobaccos