

Faculty Footnotes

Dr. Charles L. Andrews, Professor of Physics; Dr. Anne R. Oliver, Assistant Professor of Physics; and Marvin J. Pryor, Instructor in Physics, will attend the meetings of the Physical Society and the American Association of Physics Teachers to be held in New York City February 1, 2 and 3. Dr. Andrews will present a paper on "the Defraction of Waves by an Aperture" for the Physical Society.

Math Club To Meet For Geometry Lecture

Ruth Marschner '50, President of Mathematics Club, has scheduled a meeting of the club. On Tuesday night, at 7:30 p. m., the members will hear a talk by Virginia MacDonald '52, Miss MacDonald's talk will be on the subject of using models in plane geometry class.

Non-Returners To See Cooper

Student Board of Finance wishes to announce that students leaving at the end of this semester must return their tax tickets to Dr. Edward Cooper, Professor of Commerce. If you are not a G. I., you may be entitled to a refund of one-half of the current tax assessment.

LOST BLUE SILK SCARF (RED & YELLOW FIGURES) REWARD RETURN TO Ellen Fay—Grad.

THREE SPEEDS AHEAD 78 - 45 - 33 1/3 BLUE NOTE SHOP 156 Central Ave. 62-0221 Open Evenings Until 9:00

Clothes Dryers - Study Lamps THOUSANDS OF ITEMS Central Variety Store 313 Central Avenue Below Quail Street Open Every Night Till 9

L. G. Balfour Co. Fraternity Jewelers JEWELRY GIFTS, FAVORS BADGES, STEINS, RINGS CLUB PINS, KEYS STATIONERY, PROGRAMS MEDALS, TROPHIES

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

THE HAGUE STUDIO "Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 TO 5:30 DAILY Evenings by appointment 811 MADISON AVENUE TELEPHONE 4-0017

Campus Babies Bring Parental Pride, Gurgles, Toys, Cowboys To Married Vets, Upperclassmen, 'News' Survey Reports

By ADAMS and DE CICCO Campus babies—a vanishing American species, or so the latest magazine report. But State still has a few proud parents among its sixty-eight married veterans.

Susie, right, our typical Campus baby, daughter of Mr. and Mrs. Sid Ayers, is expected to be a sports-minded individual, as her mother is a Physical Education instructor in Johnstown. Her father, who is taking graduate work in Guidance and Administration, is eager to acquire his Master's, so that he may spend more time with the rest of his family, as they are living in Johnstown.

A quick survey this week accounted for seventeen children, ranging in age from two months to four years old, and several anticipated in the near future. The majority of parents are among the graduates, though the three upper classes claim their share.

Yes, even at State we find students concerned with dolls, tricycles, cowboys and trains—for the younger ones, of course. Instead of reminiscing about the date of the night before, these Statesmen remember with pride the clever remarks of Junior. One little Miss reprimanded her mother (who had forgotten to put her pillow on the

SUSAN AYERS, 6 Months

bed) with: "Where am I going to lay my sweet little head?" And one young man wonders where the cowboys disappear after the movie is over.

Working wives are in order in most cases as these marriages have to be worked on a co-operative basis. The parents are really concerned about the housing problem. Practically every active veteran con-

tacted by phone had changed his residence since the Student Directory had been printed. They would like to see more low-rent housing.

One student, who transferred from a Western College, finds that State hasn't as much Campus life for the veterans in comparison. There, a more co-operative feeling is present among veterans' families, as each is willing to do kiddy-ing for others, whereas at State the parents have difficulty in securing sitters. This particular state college provided a community dance-hall, free movies and parties. He reports that college housing was wonderful with plenty of quonset huts and pre-fabricated houses.

Do these parents want their children to attend State? Some, whose real alma maters are elsewhere, naturally put those first. But the enthusiastic affirmative was typified by the reply, "What's good enough for father, is good enough for son."

Request Faculty To Return Proofs William Dumbleton '50, Editor of the Pedagogue, requests all faculty members who have not returned the proofs of their pictures to please leave them at the P.O.

Chesterfield To Initiate 'Happy Birthday' Contest

Monday, the Chesterfield "Happy Birthday" Contest will get underway, according to Jane Cook '51, Chesterfield Campus Representative. The contest will be run for twelve weeks, with each week representing a month of the year. Next week, any student whose birthday falls in the month of January may enter the contest by writing his name on the back of a Chesterfield wrapper and dropping it in a designated box outside the Co-op. The following week will include all February birthdays and so on through the twelve months. At the end of each week, a name will be drawn from the box, and the winner will receive a "Happy Birthday" cartoon of Chesterfields. Any State College student may enter the contest.

The Chesterfield program at State is run in conjunction with the national college program.

Popular - Classical Records For Sale Contact HAROLD ROTHSTEIN '52 Student Mail

Advertisement for Chesterfield cigarettes featuring a woman (Patricia Neal) and a pack of cigarettes. Text includes: 'At NORTHWESTERN and Colleges and Universities throughout the country CHESTERFIELD is the largest-selling cigarette.* PATRICIA NEAL Lovely Northwestern Alumna, says: "I've always preferred Chesterfields and I'm sure I always shall. They're much MILDER." Always Buy CHESTERFIELD They're MILDER! They're TOPS! - IN AMERICA'S COLLEGES WITH THE TOP MEN IN SPORTS WITH THE HOLLYWOOD STARS'

Copyright 1950, LORETT & MYRA TOBACCO CO.

State College News

NO ASSEMBLY TODAY

Z-444

ALBANY, NEW YORK, FRIDAY, FEBRUARY 10, 1950

VOL. XXXIV NO. 15

Hearst Orators Will Participate In Spring Contest

State Tryouts Prepare For Local Competition Plans are now being organized for the eighth annual Hearst Newspaper Tournament of Orators, which will be held sometime in the spring, according to Mrs. Frank Carrino, instructor in English and Bernadette Freil '50, Public Relations Editor of the State College News.

The annual competitions are dedicated to great Americans and their contributions to our national heritage. James Madison will be the theme of the orations this year. The speech must be original and delivered without notes. Quoted passages must not exceed one-third of the text. Delivery time is limited to six minutes.

Plan College Elimination Contest Only one candidate from each participating school and college may be entered in the local finals. Each school and college will conduct its own preliminary competition to select its candidate. The date for the contest, which will be held at State College late in March, will be announced in the near future.

The date for the Albany Tournament is April 6. Albany's champions will compete with the finalist from Boston, Baltimore and New York in the Eastern Zone event which will be held in Baltimore on May 10. The National Finals will also be held in Baltimore on May 12.

Times-Union Offers Prizes The Times-Union will award a series of prizes in the Albany finals in equal amounts to the college and high school divisions. All prizes in local, regional and national finals will be in United States Savings Bonds. The National Champion in each division will be awarded \$1000 and the runners-up \$100 each. Eastern zone entrants will receive \$50 awards. Expenses of candidates entered in the Zone and National finals will be paid by the newspapers.

Dorothy Midgley, Graduate, won the preliminary contest at State last year, and went on to win in the (Continued on Page 4, Column 1)

Religious Clubs Arrange Events

Coming events scheduled by the Religious Clubs include a discussion, lectures, a Bible study, a dinner, and a meeting.

Hillel Society will sponsor a discussion on "Merry-Killings in Jewish Law and Tradition" Sunday, 7 p. m., in Hillel Hall, according to Daniel Gaudes '51, President. Speeches by a rabbi, a doctor, and a lawyer will be followed by discussion after which there will be refreshments and dancing.

Student Activities, a recent graduate of Union College, will give a speech entitled "Spy", Thursday at noon in Room 23, according to Doris Price '50, President of IYCP.

A Bible study will be held today at 3:30 p. m. in Room 150, according to Doris Price. The lecturer will be Mrs. Traver who will speak on the Gospel of St. John.

Dr. Evans K. Collins, President, will talk on "Education and Christianity" Wednesday at noon in the Chapel in the Unitarian Church, according to Jean Bowen '50, President of SCA.

The Student Christian Movement will sponsor a dinner and reunion next Friday at 6 p. m. at the Hope Baptist Church at 513 Clinton Avenue, according to Miss Bowen. Reservations must be made before Tuesday.

Bender Laboratory Offers Get-Rich-Quick Program

You got blood you ain't even used yet? Blood banks are in need of that vital substance. It may be given or sold—positive Rh factor or blood going at \$5 a pint and negative Rh factor blood getting \$10.

Which would you rather have — running uselessly through your veins or a new Ed. book?

If under 21, you'd better write home to Mother and get permission, but if you're under 18 you'll have to forget about it for awhile.

Don't worry about your blood not being used. If a month lapses (then it no longer can be used for transfusions), the blood will be used for other medical purposes, such as culture media.

So trot on down to the Albany Hospital blood bank at Bender Laboratory, 136 South Lake Avenue. You've got ten pints of blood—there's \$50 or \$100, easy! (But you can collect only once every eight weeks.)

Greeks State Rushing Plans

An announcement concerning changes in sorority rushing rules has been released by Margaret Hosking '50, President of Inter-Sorority Council. Highlighting the social calendar for this weekend for the fraternities are Kappa Delta Rho and Sigma Lambda Sigma parties.

Miss Hosking has stated that the silent rush period is scheduled to begin 12:30 a. m., Saturday night, February 18. Invitations for formal weekend will be extended in the Lounge, Monday, February 20 from 9 a. m. to 12:30 p. m., the same time during which rushees are to pick up the notices for these invitations in the student mail boxes. The invitations must be returned to the Lounge by 5 p. m., Monday afternoon.

Sorority members are not allowed to speak to freshmen and transfer women between 7 p. m. and 7 a. m. on week nights and between the hours of 12 p. m. and 7 a. m. on the weekends.

According to Eugene Petrie '51, Social Chairman of Kappa Delta Rho, the annual rush party, at the KDDA Manor, will take place tomorrow night from 8:30 p. m. to 12 midnight in the Commons. Refreshments will be served.

According to Donald Taylor '50, General Chairman of the event, Sigma Lambda Sigma will feature the Woodlodge's Ball this evening, with square and round dancing, to the music of a dance band. Buses will leave at 7:30 p. m. from the back door of Draper Hall for the West Albany Community Hall on the Osborne Road. Entertainment is planned, and refreshments will be served.

Request Students To Pay Second Semester Fees

Students who entered this semester must pay their student tax as soon as possible, according to Beverly Kuhlkin '51, Secretary of the Student Board of Finance. The fees are \$8.50 for undergraduates and \$3.50 for graduates, and should be paid to Dr. Edward L. Cooper, Professor of Commerce, in Draper 303.

Stokes Invites Frosh, Transfers To Participate In Music Groups

Dr. Charles F. Stokes, Professor of Music, has extended an invitation concerning the choral groups and the orchestra. Dr. Stokes invites any new freshman or transfer student to participate in either or both of the above activities.

Schedule Debate At West Point

Seventy-Fifth Match Includes Women, Frosh Resuming their activities for the second semester, members of the debate squad have accepted the challenge from the debaters of West Point to participate in six debates. This group of debates, which is the seventy-fifth one with other colleges for this year, will be held at West Point, Saturday at 4:30 p. m.

Members participating from State College are as follows: on the affirmative, Earline Thompson, Harold Vaughn, Seniors; Edwin Kurlander '51, Marjorie Farwell '52, Janet Leonard and Joyce Leonard, freshmen; on the negative, Edward White, Walter Farmer, Thomas Godward, Juniors; Eleanor Rosenblum, Daniel Joy, Sophomores; and Robert Berkhofer '53. This is the first time that women have even been invited to debate with the cadets from West Point.

Critics for the debates will be members of the West Point English and Social Science Departments. Entertainment will be provided before and after the debates by the West Pointers.

Mouse Race, Freaks, Fun House To Set State Fair Atmosphere

Ladies and gentlemen—and students of SCT, the event you've been waiting for all winter long is almost here! That gala evening of fun and relaxation for all—that affair put on by students especially for students, their friends and faculty members, is SCT's State Fair on Saturday, February 18.

Now, ya don't have to come in fancy duds; just dress as you please. There's entertainment galore planned and seats of cats, too. Booths will be scattered throughout Lower

TPB Finds Positions For Fourteen Students

Elmer C. Mathews, Head of Teacher Placement has announced that the following students have received teaching positions:

Margaret Hoetner '49, North Bellmore, Long Island, Junior High English; Gilbert P. Holliday '49, State Education Department, Albany, State Historian's office, Laboratory; Rainalda Plinto '49, Houdersan Central School, English; Jonathan Wells '48, Millbrook, English 11, 12, Public Speaking; Marion Proxmire '49, Binghamton, Social Studies; Robert Glenister '49, Rhinebeck, Mathematics, Social Studies.

Grace Jones '48, Ray Brook Sanatorium; Frank Anderson '50, North Creek, 7th Grade English, Social Studies; Forrest Hill '50, Millbrook, Commerce; William Belanger '50, Crown Point, Commerce; Earl Steadman '50, Chatham, Science; Vito Longo '50, Theresa, Commerce; John Lane '50, Catskill, Social Studies 10 and 12; Earle Platt '50, Palton, English 1 and 2.

Plan Commons' Auction Of Unclaimed Articles

There will be a sale of Lost and Found Articles Monday and Wednesday from 12 to 12:30 p. m. in the Commons, according to Jacqueline Coplon '52, Chairman of the Lost and Found Department.

Among the things which will be up for sale are wallets, pens, pencils, scarfs, belts, books and other odds and ends. The prices will be determined before the sale and everything is expected to be sold cheaply. Proceeds of the sale will be turned over to Student Council, Miss Coplon stated.

TPB Occupies New Location In Draper Hall

Edward J. Sabol, Coordinator of Field Services has released information on Teacher Placement Bureau's new office. The new office of Elmer C. Mathews, Director of Teacher Placement Bureau, will be located in Room 107 Draper. This new location was formerly the office of Dr. Ralph B. Kenney, Professor of Guidance. Sabol states that the purpose for this change of offices is to centralize the administrative offices in Draper Hall.

Dr. Kenney will now have his office in Room 1, Richardson, while the Placement Bureau's old residence in Milne will have two new occupants. Dr. Joseph Lesse, Professor of Education, will locate his office there, as will CASDA, Capital Area School Division Association.

Placement Bureau notices will continue to be placed in the regular TPB mailboxes in Lower Draper. The new office has been redecorated with a special space set aside for interviews. Glass partitions have been installed, and the front part of the office will be used for a reception room.

Pierce Hostesses To Open House

Pierce Hall, alumni residence hall, will hold an Open House tomorrow night, according to Marjorie Hills '50, House President.

The Open House will take place between the hours 8:30 to 12 p. m., and dancing will be to the tune of a victrola.

Committee chairmen are as follows: Victrola, Elsie Shaw '51, Barbara Newcomb '53; Refreshments, Alike Apostolides and Joan M. Bennett, freshmen; Reception, Wilma Bevins and Sally Swanson, freshmen; and Entertainment, Patricia Devitt '52, Ethel Chadwick '53.

Mildred Nakasono '50, will sing and play the guitar; Janet Winkler '52, and Barbara Newcomb '53, will also sing; Betty Coykendall '53, will read a dialogue; and Louise Petfield will render some piano selections.

Dr. Edward Shaw, Professor of French, and Mrs. Shaw, and Dr. J. Wesley Childers, Professor of Spanish, and Mrs. Childers will act as chaperones for the evening.

Department Plans English Evening, Hastings Will Address Group

The English Department is inviting all English majors to attend English Evening, which will be held Wednesday at 8 p. m. in the Lounge, according to Dr. Shields McLawne, Professor of English. Dr. Harry Hastings, Professor Emeritus of State College, is scheduled to speak about literature.

Dr. Vivian Hopkins, Assistant Professor of English, is in charge of English Evening, and states that it will be a series of meetings for the benefit of English majors, but will not become a club.

Nijmegen, State Establish Plans For Friendships

To Post Names, Data For Letter Exchange With Dutch Students Students of State College will have an opportunity to write to students in the colleges of Nijmegen, Holland. Lists of names of Nijmegen students will be posted today on the bulletin board between Richardson and Husted.

The letters are to be written in English. The State College News is sponsoring the project at State, according to Shirley Wiltse '50, Editor. Aims To Cement Relations The purpose of writing is to help establish a close relationship between the schools and colleges of Albany and those of Nijmegen, according to Dr. Townsend Rich, Professor of English, representing the Albany-Nijmegen committee from State.

The lists will be posted today, with the name, address, sex, and year in college of the Nijmegen students. The lists will be placed on the bulletin board between Husted and Richardson. Students may choose a name, and indicate that they will write to that person by signing their own name beside it. Taking a name signifies that the person will definitely write to that person, according to Miss Wiltse.

Students are expected to write only the first letter. If the replies are interesting, and the student wishes to continue the correspondence, that is up to him.

The students in Albany High Schools are already writing letters to the Nijmegen High Schools. State College faculty members have also written to the faculty of the Nijmegen colleges.

Nijmegen was adopted by Albany (Continued on Page 4, Column 2)

Write A Letter . .

The Albany-Nijmegen Friendship Committee was right, we feel, in deciding that one of the best ways to maintain the friendly feeling between Albany and the Dutch city of Nijmegen was to have the students and teachers of the high schools write to those of Nijmegen. We should feel privileged that we have been asked to cooperate. As a teacher-training college, we have much in common with the students and teachers of Nijmegen's schools for teachers.

In 1947, the city of Albany sent a ship-load of food, new clothing, and medical supplies, about \$2,000,000 worth in all, to the city of Nijmegen. State College participated in this drive. Since then, relations between Albany and Nijmegen have been close and personal. The Dutch answered the Albany gift, after their city had recovered somewhat, with gifts and appreciation. The mayor of Nijmegen visited Albany in the Fall of 1947 to offer his thanks.

By now, Nijmegen has for the most part recovered from the ravages of the War. But the close relationships between the two cities which have so much in common should not be lost.

Albany is by no means a college minded town, but we have received recognition here, and are mentioned consistently in the local papers. We are definitely a part of the community of Albany, and as such participated in the first drive to aid Nijmegen, and are now accorded the privilege of representing Albany to the college students in that city.

There are many reasons why the *News* feels that we will want to write letters to the students of Nijmegen teachers' colleges.

First, we represent Albany, and will help maintain the friendly tie between Albany and Nijmegen. We can tell the Dutch people how Albany is different from other cities, what the relation of the college is to the city, and how the students fit into the city as temporary residents. We can see what similarities besides the seven hills on which both are built exist between the cities.

Second, it is important that the people of Holland get an honest picture of what life in America is like. Residents of many European countries may have a distorted idea of how we live, just as our picture of their life is also distorted. Here is a practical opportunity both to satisfy our own curiosity about them and help cement American international relations at the same time. It is true that correspondence with one member of a college in Holland does not immediately make over the tangled international picture! But it is not too idealistic to hope that many letters, from Albany and other cities, will help people widely separated to understand each other better.

Third, here is a chance to get acquainted with some interesting person, who is going to be a teacher, but who has a vastly different background and education.

If the results of a letter to Nijmegen are not satisfactory, there is no obligation to write more than the one. So, the writing procedure depends upon the interest, and we are sure that many people will strike up worthwhile friendships from this project.

All you have to do is sign opposite the name you choose from the list (and the person's age, sex, and year in school are right there) and write the first letter.

Even if you are an indifferent letter writer, and write home as seldom as possible, this is different. Why don't you write to Nijmegen?

STATE COLLEGE NEWS
 ESTABLISHED MAY 1916
 BY THE CLASS OF 1918
 RATING—ALL-AMERICAN
 February 10, 1950 No. 15

THE NEWS BOARD
 SHIRLEY WILSON Editor in Chief
 BERNADETTE FREEL Public Relations Editor
 DIANE K. WARDLE Sports Editor
 GRACE SCISM Circulation Manager
 JOAN FARRIEL Advertising Manager
 MICHAEL GORFENG Business Manager
 EVELYN WOLFE Feature Editor
 CECILIA BATTISTI Exchange Editor
 GOLDIE BENSNER Associate Editor
 GERALD HUNTS Associate Editor
 MARY FENZEL Associate Editor

Symposium Review

By CHRISTIAAN LIEVESTRO

Editors Note: Christiana Lievestro represented the eleven State Teachers Colleges on one of the panel discussions which was held at the Symposium at Buffalo on January 27 and 28.

The Convocation of the State University of New York, January 27 and 28, at Buffalo, brought together many nationally prominent educators, labor, farm and medical experts and others well known in public life. The opening session of the conference, entitled "A Symposium on the Functions of a Modern University," was held in the main ballroom of the Hotel Statler. Principal speakers were President James Bryant Conant of Harvard, Chancellor Robert Hutchins of the University of Chicago, and Governor Thomas E. Dewey.

President Conant stressed the importance of a "single community of scholars" which he described as an essential ingredient of any modern university. He expressed enthusiasm for the educational planning of the trustees of the State University of New York, pointing out that foundation of two-year colleges "is both the economical and efficient method of developing in the twentieth century the complicated strands of American education."

Chancellor Hutchins, the most controversial figure in American education since he became head of the University of Chicago twenty years ago, declared in his most showman-like manner, that university free education had promoted the enlightenment rather than the liberation of mankind. In the speculative realm, today's university is chaotic; in the practical realm, it is silent. He described the present as the "age of digest" and advocated a return to the spirit of the University of Paris in the Middle Ages for a "genuine communion of minds."

Governor Dewey reviewed the history of the State University and said the institution would work in cooperation with private colleges and universities. He warned, too, "that there must be no competition between them."

Some of the participants on eight special panels Saturday morning were: Dr. Howard Hanson, Director of the Eastman School of Music; Lyman Bryson of C.B.S.; Harold Stassen, President of the University of Pennsylvania; Robert Moses, New York City Park Commissioner; Mark Ellingson, President of Rochester Institute of Technology; Frank C. Moore, State Comptroller; Chief Justice Arthur T. Vanderbilt of New Jersey, and a number of others. A paper was delivered in absentia for ex-President Herbert C. Hoover.

The summary Panel, presided over by retiring Chancellor Edmund E. Day of Cornell, was generally agreed that today's universities and colleges should place more emphasis on general education—of the type which will function "closer to the people"—rather than on specialized education.

The final session of the conference was held on Saturday evening in the modern and very beautiful Kleinhans Music Hall. Dr. Oliver C. Carmichael, Chairman of the Board of Trustees, delivered the opening address and introduced the principal speakers.

President James L. Morrill of the University of Minnesota declared that this was "the first real opportunity in the nation to test values of regional planning for educational purposes, geared to local community needs." President Alvin C. Eurich of the State University maintained that the opportunity to go to college should not be based in a democratic society upon the ability to pay for it, but on the ability to profit from it.

Common-Stater

By EADE and SCHULTZE

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

It's back to the old grind again. Just think, only seven weeks till we start home for Spring Recess, commonly known as "Thank goodness it's over for another two weeks."

This has been a period of questioning for both students and faculty—ask Mr. and Mrs. Carrino.

THIS SEMESTER PROMISES . . .
 A bigger and better State Fair under George Magness' planning . . . have to go quite a bit to beat Donnelly's and Jones' extravaganzas.

Bigger and better rushing. Minerva's had a lot of company these noontimes and malloboxes have become more crowded. Only two weeks and everything will be back to normal—lonely males will have their partners back for dancing at noontimes.

Bigger and better budgets. By the way, it's time for organizations to start planning their budgets for Student Board of Finance hearings.

Bigger and better basketball scores—we hope.

GREETINGS . . .
 . . . to all the transfer students. Make yourself at home and get used to that good old SCT spirit.

BY THE SKIN OF THEIR TEETH . . .
 KDR almost had a house, but you know how things are; it just didn't pan out. We hope you find another soon. A frat without a house is like a beer without a head.

FACE LIFTING . . .
 Student Council has approved the purchase of additional furniture for our Commons and Cafeteria with the Big-4 moneys. This includes some square card tables to keep the long ones clear for studying.

GRIPES . . .
 Where is the Book Exchange for second semester . . . Why were those men from CASDA allowed the use of two big rooms in Pierce Hall on the Wednesday before exams, a day reserved for peaceful studying. Could be this is more important than preparing for finals.

A WORD TO THE WISE . . .
 As a punishment for having men in their houses after hours on the night before Christmas vacation, BZ, KID and Psi Gamma girls had regular weekday hours on January 13 and 14. It's a shame that the girls had to take the punishment for it, but it might serve as a warning to all involved directly or indirectly on future occasions.

LOOKING AROUND STATE . . .
 We see that Bill Lyons was the first student to sign out books from the Library this semester, but according to the reliable source of this bit of news, it was to finish last semester's work.

How did you like the new way second semester registration was carried out? Rather efficient and for once, there was none of the usual "rat race."

Did you see that Dr. Ralph Beaver's son is one of 40 finalists in GE's Science Talent Hunt? That means a trip to Washington and a crack at a four year scholarship.

We dislike the usual type of assembly as much as the next person, but how about looking into the possibility of having Dr. Herbert J. Phillips speak to us sometime. A Communist professor, recently dismissed from the University of Washington faculty, he is now on a speaking tour of this country.

Say, why hasn't Myskanta gotten on the ball and cut down on the number of rehearsals scheduled for the Big-4 by '53 and '52? These people can't keep up both ends studies and class activities. A balancing of both is in order.

College Calendar

- FRIDAY, FEBRUARY 10**
 3:30 p.m. IVCP Bible Study on the Gospel of St. John, Room 150
 4 p.m. Commerce Club Bowling, Race's Alley
 7:30 p.m. Buses leave back door of Draper for Sigma Lambda Sigma Rush Party
- SATURDAY, FEBRUARY 11**
 4:30 p.m. Debate with West Point at West Point
 8:30 p.m. Pierce Hall Open House
 9:30 p.m. Kappa Delta Rho Rush Party in the Commons
- SUNDAY, FEBRUARY 12**
 7 p.m. Discussion on Mercy Killings at Hillier Hall, Washington Avenue Synagogue
- MONDAY, FEBRUARY 13**
 3:30 p.m. Orientation Program for Discussion of Sororities, Auditorium
- TUESDAY, FEBRUARY 14**
 7:30 p.m. Christian Science Organization Meeting, Room 111
 8 p.m. Kappa Phi Kappa Meeting, College Lounge
- WEDNESDAY, FEBRUARY 15**
 12 Noon Dr. Collins to speak on "Education and Christianity" at Chapel, Unitarian Church
- THURSDAY, FEBRUARY 16**
 12 Noon Stuart Merriman to give speech entitled "Spy," Room 23

Waa-Hoo

By DEE WEBBER

The Sophomores pulled ahead of the freshmen in rivalry this year, for the first time, when they garnered three points to '53's one in the latest sports events.

Rivalry ping pong saw the Sophs make a clean sweep. Elaine Blessing beat Martha Nevler in the first singles match. Anna Apostolides and Elizabeth Conklin defeated Janella Sabine and Betty Coykendall in a doubles game which swept the girls' matches.

In the Rivalry bowling matches '52's girls repeated their action of last year and won their opponents. Ieta White '52, had the high scores for the day with 160 and 161, while Evelyn Rudesheim chipped in with a second game 167, for high single, following a 141. For the fresh, Mendoza rolled 149-132 to top her team.

The Sophomore men also added to the win column with their two out of three ping pong win; but the fresh men took their bowling match.

Suspenders Beat Potter; Break Four-Year Streak

The week before finals saw the end of a record that started way back when Fraternities returned to State after the war. With their return the Intramural league took on new life and Potter Club dominated all the sports. They lost their first softball game two years ago and this year their basketball streak came to an end. The Suspenders edged out a 40-38 victory as Dave Lennick and Ed Matthews matched baskets. Lennick ended up with 16, Matthews with 14. Although he wasn't near the high scorer with total points, Pierce McGrath's ball-handling was the deciding issue. He also scored seven points. The big difference between the teams can be shown in the divided scoring of the winners. Three men scored all but five of the fessers' points while the Suspenders counts were evenly divided.

PHARMACY	1	2	3	Tot.
Mintzer	126	139	135	400
Sweet	148	129	154	431
Moak	146			146
Adair	132	171	174	477
Abbott	152	145	168	465
Hauk	138	177	315	
Totals	694	722	808	2244

WAA IM Leagues Start Action Tomorrow

WAA's basketball league was scheduled to get under way again on Wednesday, but Mtine High had a game in Page, postponing matches between Gamma, Kap and Sayles, Pierce and Psi Gamma, KID and the Bouncers and the Lett-overs and Neuman. These games will be rescheduled in February.

Tomorrow, starting at 10, action will be resumed. Sayles will meet Psi Gamma, BZ will play the Double Five, Phi Delta and Pierce play at 11:30. Kappa Delta against Psi Gamma and Lambda Myskanta (tentative "Roll out Ladies") will defend their unbeaten record against Fnuag Moor (we think that's Gamma Room spelled backward).

WAA Bowling League also resumes action after exams, on February 14th. The league is scheduled through March 23rd, with the exception of several postponed matches still to be played off.

OTTO R. MENDEL
 THE COLLEGE JEWELER
 103 Central Ave.

BOULEVARD CAFETERIA
 PHONE 5-1013
 "MEET AND EAT AT THE BOUL"
 198-200 CENTRAL AVENUE ALBANY, N. Y.

Statesmen Upset Druggists Twice; Retain Second

The Varsity bowling squad practically had three games in the bucket Wednesday night at the Playdium when the Pharmacy representatives suddenly caught fire in the closing frames of the third game to overpower them by a margin of thirty-eight pins. But, nevertheless, the Statesmen had already tucked away two games in the win column by annexing the opening pair by wide margins.

Although the Teachers racked up two wins, the individual totals were far from impressive. No member of the squad registered a 500 total or better; 200 singles were also conspicuous by their absence. Lyle Walsh came the nearest to approaching the charmed circle of five hundred with a triple of 482. He 482 was almost matched by Don Burt's 477. Both men had two commendable games, but slipped badly in their third attempt. Walsh's 185 was good for high single on both teams. Jim Justo came through with a 468.

At the completion of Wednesday night's activity, the Siena Indians continue to lead the flock by three games. Although the lads from Loudonville dropped two games to ABC—one by a mere one pin—they held their first place advantage. RPI took three games from Law by forfeit to keep well in the race. The Indians and the Engineers each have postponed matches to roll off with the Law School five. In fact, the RPI legends have two matches to reschedule. It will be necessary for them to win four out of six games to by-pass the Teachers.

During the exam period, the Teachers rolled three matches capturing five out of nine games. After sweeping three from RPI, the locals dropped three to ABC and followed up by taking two from Law.

Don McDonald has been sidelined with illness, but the team hopes to have him back in the lineup by next week. The opposition will be Siena.

PHARMACY	1	2	3	Tot.
Mintzer	126	139	135	400
Sweet	148	129	154	431
Moak	146			146
Adair	132	171	174	477
Abbott	152	145	168	465
Hauk	138	177	315	
Totals	694	722	808	2244

Use Camp Johnston!
 During examination period several members of WAA traveled to Chatham to put Camp Johnston well in order. State has not used the WAA camp at all this year and students are reminded that the camp is there for their use on any weekend. Sign up with the WAA member in charge.

Emil J. Nagengast
 Buy Where the Flowers Grow
 Florist & Greenhouse
 Corner of ONTARIO & BENSON
 DIAL 4-1125
 College Florist for Years
 Special Attention to Sororities and Fraternities

IM Bowling Lead Peds Resume Schedule Falls To Potter; EEPs Set SLS

As a result of action in the Intramural Bowling League, Potter took over first place with a 17 win, 1 lost record. SLS stands in second place with a 13-2 record. In third place are the EEP's with a 15-3 record.

In the action on January 12th at Lice's Recreation Center the Gylanders downed the Fearless Five 3-0. Potter goose-egged the Beavers and the Coughdrops downed the Commuters 3 game to 0. KB won over the Faculty via the forfeit rule. The EEP's downed SLS 2 games to 1 and the Finks downed KDR in the same manner.

Warrel rolled the high triple game of the week with a 528 total. In second place was Bob Eich with 522 while Justo and Sinkeldam had 512 and 508 scores respectively. Warrel hit the maples for the high single of 204. Tom Sinkeldam was close behind with a 191 total.

On January 19th, at Rice's Recreation Center, Potter downed the Finks 3 game to 0. SLS slammed the Commuters, 3-0 while the Coughdrops defeated the Beavers in the same fashion. KB edged out the Fearless Five to win their three matches while the EEP's salvaged two of their three games with the Gylanders and KDR won via the forfeit rule from the Faculty.

Jim Justo rolled the high triple for the day with a 548 score. In second place was Rder with a 531 total. Justo smashed the maples for high single games of 204 and 200.

Averages of three leading bowlers:
 Justo 175
 Clark 166
 Davey 163

Team Standings

Team	W	L
Potter	17	1
SLS	13	2
EEP's	15	3
Gylanders	13	5
KDR	9	9
Coughdrops	9	9
Finks	7	11
Fearless Five	7	11
Beavers	6	12
KB	6	12
Faculty	4	14
Commuters	2	16

Attention Ping-Pongers!
 A Table Tennis Tournament will be held later this month. All may enter. There is no entry fee. A sign-up list can be found on the bulletin board near the men's locker. Entries close February 18. Singles will be played off first with the doubles tournament coming later.
 So hurry up kids, and sign up—you may be the new champ!

VALENTINE'S DAY Gift Suggestion

Compacts by Pilcher
State College Co-op.
 Tel. 4-6419

The Colgate Maroon
 Banche UN/Palestine Mediator, Inspection Set New Hospital Is Planned Human Relations Speaker Tomorrow For Community, Colgate AHOTC Unit

Coca-Cola
 Ask for it either way . . . both trade-marks mean the same thing.
 5¢

In Hamilton, New York, the favorite gathering spot of students at Colgate University is the Campus Store because it is a cheerful place—full of friendly collegiate atmosphere. And when the gang gathers around, ice-cold Coca-Cola gets the call. For here, as in college haunts every where—Coke belongs.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.
 © 1949, The Coca-Cola Company

List Scholarships, Dutch To Send Grad Fellowships For Foreign Study Nijmegen Books

The Institute of International Education has recently announced the list of fellowships and scholarships for study abroad under its auspices during 1950-51, according to Dr. Edward P. Shaw, Professor of French.

The awards will include fellowships for graduate study in Switzerland, Italian Government Fellowships, French Government Fellowships and Assistantships, Netherlands Government Fellowships, selected scholarships for study in Great Britain, particularly during the summer of 1950, and awards covering round-trip transportation to Latin America, offered by Pan American World Airways System.

Dr. Shaw states that these grants are in no way connected with those offered under the Fulbright Act. Most of the awards are for graduate students or those who expect to receive a degree in June.

Anyone desirous of further details should contact Dr. Shaw, in Room 12, Richardson, at once, since the closing date for the filing of completed applications is, in most cases, March 1.

Capital Campus

By FAT BRADY

The first world premier and an event of great theatrical importance in Albany, is the presentation of a new play, "Congressional Baby," by Eileen Tighe, at the Playhouse, opening Tuesday, February 28 for two weeks prior to its Broadway opening. The play will be produced by Malcolm Aiterbury and directed by Eddie Dowling.

One of the leading roles will be played by the distinguished young actress, Nina Poch, star of stage and screen. The male lead will be played by Neil Fitzgerald, whose stage appearances have included "Without Love" and "Ten Little Indians."

There will be no change in prices for this attraction, so why not take advantage of the special student rates?

Now for some listening news. Capital Campus, a Radio Council sponsored program heard every Wednesday at 10:15 p.m. on station WROW, will feature the Language Department on their next program. Sound boring? Far from it. The script-writers, Joseph Persico, Norman Sandberg, and Harold Smith promise us something different in the realm of languages.

Rivalry Again . . .

(Continued from Page 2, Column 2) here, or a sports event there, will not solve the problem. It has thus far.

Regardless of what is done, however, I still think that the less complaining that the Sophomores and the freshmen do (this year or any year) and the more action that they take on any constructive criticisms will net some profitable results. If you're too busy to work on the problem then forget about it. But it would be a good idea for everyone to quit doing a lot of aimless complaining about it.

Magazine Features Short Story Contest

Mademoiselle fashion magazine announces the opening of the annual College Fiction Contest for women undergraduates in accredited colleges.

Stories are to be 3000-5000 words in length and typed on one side of the paper.

April 15 is the deadline for all stories. The address of the contest is College Fiction Contest, Mlle. 122 East 42 St., N. Y. 17, N. Y. For each of the two winning stories to be published in the Aug. '50 issue, \$500 will be awarded.

Faculty Footnotes

Dr. Watt Stewart, Professor of History, has been appointed to the board of editors of the Hispanic American Review. The Review is a journal which is published by the Council on Latin-American Studies of the American Historical Association. Dr. Stewart is also on the program committee of the Council.

Alice Hastings, Assistant Librarian, was reelected to the board of directors of the Clinton Square Neighborhood Association at a recent meeting of the association.

At the conference held in Buffalo on January 29-31, five members of SOT faculty were in attendance. The conference included all state colleges and the topic for discussion was "Standards and Practices for Graduate Work." Theodore H. Fossick, Principal of Milne School; Dr. Milton G. Olson, Director of Training for Commerce; Dr. Watt Stewart, Professor of History; and Dr. Edith Wallace, Professor of Latin, were those making the trip.

Edward Sabol, Coordinator of Field Services, attended the annual tea of Delta Kappa Gamma in Mt. Vernon last Saturday. Delta Kappa Gamma is the women teachers' national honor society. The tea was an annual selective recruitment tea for teachers.

State College News

STATE MEETS
ON TONIGHT

1950 State Fair To Feature Carnival Activities; Maginess Directs Concession Plans For Evening

Sorority Council Releases Plans, Rush Regulations

Inter-Fraternity Group Schedules Procedures; EEP Arranges Party

Inter-Fraternity Council and Inter-Sorority Council have announced rules concerning the fraternity and sorority bidding on campus. On the agenda for this evening is Potter Club's rush party, "Club '53," according to Andrew Rossetti '50, President.

According to James Warden '51, President of Inter-Fraternity Council, all men who have spent at least one semester at State are eligible to receive bids from the various fraternities. This also includes freshmen who entered in September, 1949.

The procedure for bidding is as follows: Men in the above category are asked to check their student mailboxes on Thursday or Friday morning. If they are to receive bids from one or more of the fraternities they will receive notification through student mail. This notification is to be taken to the Lounge between 9 a.m. and 12:35 p.m. Friday, where the bids will be given out by the members of IFC. These bids must be returned, signed or unsigned, on February 27 to the Lounge between the hours of 9 a.m. and 12:35 p.m. No bids may be picked up or returned after that time of the specified time.

To Begin Silent Period
Margaret Hosking '50, President of Inter-Sorority Council, has announced that silent rushing period will begin Sunday at 12:30 a.m., and end February 28. Invitations for formal weekend will be extended in Room 110 Monday from 9 a.m. to 12:30 p.m. The invitations must be returned by 5 p.m. that afternoon.

"Club '53," the rush party sponsored by the Edward Eldred Potter Club, will be held in the Commons from 10 p.m. to 1 a.m. and will begin right after the basketball game.

(Continued on Page 6, Column 5)

Unofficial 'Open Houses' Result In Two Robberies

Open houses are a tradition with the group houses on campus but last week two mysterious persons took the initiative to visit Psi Gamma and Sayles Annex, strictly unofficially. However, the visitor to Sayles Annex fared better than the one at Psi Gam since he did not meet any opposition. The boys were acquiring their education at the time and since they have blind faith in humanity the front door is never locked. When inventory was taken after the robbery, a cameo ring, valued at \$70, an electric clock, and \$17 in cash were among the missing. The intruder also tried his hand at safe-cracking (on a very small scale of course) and removed \$10 from a locked cedar box after totally demolishing the lock.

At Psi Gamma the intruder met Mary Calandra '50, and made off with \$8 before her screams drove him away.

At Psi Gamma the intruder met Mary Calandra '50, and made off with \$8 before her screams drove him away.

AD Lab To Offer Comedy, Drama

Commencing the series of AD plays for this semester will be two performances which will take place Tuesday evening at 8:30 p.m. in Page Auditorium, according to Agnes E. Futterer, Assistant Professor of English.

The first, a satirical Irish comedy, is directed by Eileen Brooks '51. The cast includes Bill, played by Joseph Keefe '50, and Jim, acted by Thomas Hughes '53. The committee chairman consist of: Sets, Donald Ely; Lights, George Kline; Props, Fred Knoerzer; Sound, Dorothy Mann; Publicity, Martha Downey; House, Joan Perine; Make-Up, Jacqueline Mann, Juniors.

The other play is under the direction of Martha Downey '51. The character Annie will be portrayed by Jacqueline Mann '51. Mary by Renee Gordon '53. Bentley by George Christy '50, Pat Sweeney by Donald Ely '51 and Luke by Richard Clements '50.

In charge of the committees are: Sets, Barbara Carpenter; Publicity, Caroline Williams; Properties, Joseph Purdy; Lights, Beverly Woodin; Costumes, Phyllis Harris; Make-Up, Jacqueline Mann; House, Joan Perine, Juniors.

The following week two plays will be presented which are being directed by Marvin Poons and Phyllis Harris, Juniors.

'50 Formulates Plans For Ball, Graduation

A Senior Class meeting was held yesterday, according to Herbert Ginsberg, Vice-President, who acted as chairman. The discussion included arrangements for the Senior Ball and plans to move the graduation exercises from Page Hall to another building, which could accommodate a greater number of guests. This year, as in former years, the outgoing class is making an effort to enable themselves to invite more than two persons to the graduation. Harold Vaughn has been appointed chairman of this project.

Due to the graduation of William Lyons, the Class of '50 must elect a new president to fill the position. Today nominations will be called for in assembly. The campaign speeches are scheduled to be given in the next assembly, and the following week, the class will go to a vote, according to Ginsberg.

'51's Weekend To Include Prom, Theater Party

Junior Week-end, which falls on the first week-end in March, March 3, 4, and 5 will feature several events. The week-end will consist of the Junior Prom, from 10 p.m. to 2 a.m., a theater party and a square dance. Joseph Purdy '51, is General Chairman of the week-end.

Friday night, March 3, the Juniors will dance to the strains of Steve Anthony and his band at the Aurania Club. Committees for the prom are as follows: Orchestra; Beverly Kuhlkin, Chairman; Evelyn Wolfe, Charlotte Skolnick, Paul Buchman; Tickets: Rita Bissonette, Chairman; Joan Ahr, Shirley Haswell, Ethel Heath, Margaret Peterson, Joan Gates, Virginia Szatkowski, Carol Jenkins.

Publicity: Evelyn Wolfe, Chairman; Cecelia Battisti, Belva McLaurin, Jerome Bernstein, Paul Kirsch, Martha Downey, Georgina Maginess; Decorations: Martha Downey, Chairman; Nancy Burdick, Mary Fenzel, Royann Salm, Stuart Gates, Charles Hubbard, Jeannette Hatch, Paul Carter, Robert Reno, Jane Cook, Mary Dwyer, Eleanor Whyland, Donald Ely, Harvey Clearwater, David Weatherby, Patrick Dooley, Patricia Jai; Arrangements: James Justis, Chairman; Jeannette Zelanis, Phyllis Harris, Anne Braasch, Ruth Brown, William Engelhart, Virginia Norfom.

A theater party will be held on Saturday afternoon, March 4. Ethel Heath is Chairman of the party, and will be assisted by Royann Salm. The square dance that night will be under the direction of Joan Whitcraft.

Honor Society Issues Positions

Myskania has released a statement concerning the assigning of its members to positions for second semester and has announced the schedule for future Rivalry events.

Acting as the new parliamentarian will be Rhoda Riber, and the class guardians are as follows: 1950, William Dumbleton, Shirley Wiltse; 1951, Diane Webber, Ruth Holliday; 1952, Catherine Noonan, Eleanor Adams; 1953, Rhoda Riber, Earle Jones.

Myskania has announced the schedule for the approaching Rivalry events. The first swimming match will be held Thursday at 7:30 p.m., at the Baths located on Ontario Street and Central Avenue. Both boys and girls will compete in five swimming matches apiece. In each case, the team winning three out of the five will be awarded one point.

Thursday, March 16 at 7 p.m., one girls' and one boys' basketball game will be played. One point will be awarded for each game, and also one point to the class which displays the best cheering during the evening. Altogether, three points will be granted for basketball.

According to Myskania, Constance Chadwick '53, has been issued her second warning for the violation of State College traditions.

WRITE TO NIJMEGAN

Potter Club To Open Festivities; Frosh Houses Will Present Finale

GEORGINA MAGINESS
Chairman of State Fair

Tomorrow night will bring 1950's State Fair to NYSCC. The General Chairman of the affair is Georgina Maginess '51, while committee heads are: Joseph Purdy '51, Finances; June Whiteman '50, Judges and Prizes; Robert Donnelly '52, Publicity; and Ruth Dunn '53, Finale. The event is scheduled to open at 7:30 p.m., and last until 11 p.m. All concessions will be set up throughout Lower Draper.

Those organizations participating in State Fair consist of sororities, group houses, fraternities, clubs and groups on Campus. The Fair will resemble an ordinary fair and the concessions and food booths will be judged for prizes. Judging will be based on originality, appropriateness, participation and appearance. Two prizes will be given for first and second place, with three faculty members acting as judges.

List Groups' Concessions
Organization's themes and location are as follows: Psi Gamma, gambling house, Commons; Sayles Hall, cold drinks, Lower Draper; Pierce Hall, fashion show, Cafeteria; Newman Hall, platter party, Commons; Kappa Delta, mouse race, Commons; Alpha Epsilon Phi, souvenir booth, Lower Draper; St. Mary's Park, lady wrestlers, Commons; Chi Sigma Theta, dart throwing, Lower Draper; WAA and MAA, skills of strength, Commons.

Gamma Kappa Phi, fun house, wash room; Van Derzee, musical version of Kinsley report, Cafeteria; Beta Zeta, Japanese gardens, Balcony, Commons; Phi Delta, balloon vendors, Lower Draper; Myskania, candied apples, wandering vendors.

Include Food, Freaks
IGC, pizza booth, Cafeteria counter; Commuters' Club, "Lights Out," Commons; Religious Clubs, food booth, Lower Draper; Kappa Delta Rho, baseball throw, Commons; Sigma Lambda Sigma, German Beer garden, Publications Office (P.O.).

(Continued on Page 6, Column 1)

Schedule Program For Brotherhood

Brotherhood Week commences Sunday as State College faculty and students prepare special emphasis for the occasion. With Reno S. Knouse, Professor of Merchandising, directing the activities of the Albany Committee on Brotherhood, and Dr. Evan R. Collins, President of the College, as Chairman of the Educational Division of the Brotherhood Committee, plans have gotten underway.

Audrey Hartman '50, is Chairman of the Student Committee on Brotherhood which includes Norma Ginkich, Christiana Lievestro, and Shirley Wiltse, Seniors. Bulletin board displays will be set up emphasizing the campaign slogan "Accept or reject people on their individual worth."

The regular State College programs "Capital Campus" and "Clinton Square Neighborhood House" will carry brotherhood emphasis. Plans are also underway for panel groups and discussions on six broadcasts over the local radio stations.

Students' Class Work To Compose Art Exhibit
There will be an art exhibit of student work in all the art classes on the second floor of Draper starting Monday until March 3, according to Miss Ruth E. Hutchins, Assistant Professor of Fine Arts. The exhibit will consist of mechanical drawings and designs.

Students To Sign Up For Hearst Oratorical

(Continued from Page 1, Column 1) area contest held in Albany, and the Eastern Zone contest in New York. Miss Midgley competed with finalists from the central and western part of the country in the nation-wide contest held in San Francisco.

All interested in entering this year's contest should contact Mrs. Carrino or Miss Freel for further details.

H. F. Honikel & Son
Pharmacists
Founded 1905 Phone 4-2036
157 Central Ave.
ALBANY, N. Y.

THREE SPEEDS AHEAD
78 - 45 - 33 1/3
BLUE NOTE SHOP
156 Central Ave. 62-0221
Open Evenings Until 9:00

L. G. Balfour Co.
Fraternity Jewelers
JEWELRY GIFTS, FAVORS
BADGES, STEINS, RINGS
CLUB PINS, KEYS
STATIONERY, PROGRAMS
MEDALS TROPHIES

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

THE HAGUE STUDIO
"Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 TO 5:30 DAILY
Evenings by appointment
811 MADISON AVENUE

TELEPHONE 4-0017

At HUNTER and Colleges and Universities throughout the country CHESTERFIELD is the largest-selling cigarette.*

HELENA CARTER
Charming Hunter Alumna, says:
"MILDER... MUCH MILDER... that's why I find Chesterfield much more pleasure to smoke."

Helena Carter
CO-STARRING IN
"SOUTH SEA SINNER"
A UNIVERSAL-INTERNATIONAL PICTURE

HUNTER COLLEGE
NEW YORK CITY

Always Buy CHESTERFIELD
They're MILDER! They're TOPS! - IN AMERICA'S COLLEGES WITH THE TOP MEN IN SPORTS WITH THE HOLLYWOOD STARS

*By Recent National Survey

Copyright 1950, LOECOR & MYRA TOMACCO CO.