

State Sports

Varsity Cagers Open Attack On Page Court Against Siena

Hathaway Trains Returning Vets

Letter-Men Will Star In Wednesday Opener

It's like music to our ears! — What? You mean you haven't seen them, you haven't heard them — we have men back at State. Well we've been dreaming of that for years now and it's finally happened. With the coming of men comes the dawn and basketball We aren't particularly interested in basketball — especially MAA basketball. The first game that has been planned is with Siena and it's a home game. It's scheduled for next Wednesday night and since this is the thing so many people have been waiting for so long — that gym should really be packed. No matter which team wins, the game will be fast and fighting and spectators will certainly see some nice playing.

State's eagerly awaited basketball team will trot out on the home court next Wednesday night taking their first opportunity of covorting before State fans as they face a strong Siena team. Under Coach Hathaway, the varsity five are rapidly shaping up into a first class crew in preparation for their curtain-raiser. Siena's coach has the advantage of choosing from over 800 men but most of the men are new to the coach and unfamiliar with his system. On the other hand, Coach Hathaway is working with experience and is eager to put State back into sport circles.


This Is Happening Here!

Basketball Teams Set Fast Pace As Round Ends

Last Monday afternoon the opening games of second semester were played when Farrell topped Wren, 9-5, and Tommy Moore defeated Stokes 14-13, in two of the most exciting and close games of the season.

Tuesday night the basketball games got off to a slow start when the commuters forfeited another game; this time to Sayles Hall. The Phi Delt-Whiz kids game ended with a Phi Delt victory 14-4. The game was slow all the way through. The playing on the part of both teams was sloppy, and there was an unusual amount of fouls. The Whiz Kids showed lack of organization all the way through but individually put up a good fight.

Chi Sig-Newman tilt was the high spot of the evening. It started off at a fast pace, and maintained speed throughout.

Dunlay made a foul shot in the first play of the game and started the ball rolling into the hoop. The score piled up on both sides and the quarter ended a tie 7-7.

The rest of the game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points. Siviestri tallied 8 for the losing Chi Sig. The final score was 22-15 Newman.

KD and Psi Gam tangled with the resultant victory for Psi Gam, 13-10. It was Psi Gam's ball game from the beginning with a slight KD rally in the last quarter. Lengyel starred for the victors with 8 points, and Shure scored 6 for the losers.

The Rares were defeated Wednesday night by Gamma Kap 14-10. Davidson was excellent on defense and on offense and scored five points. Abrams also did her bit by scoring three of the Rares' points.

Osborne showed her skill by literally drilling the ball through the hoop at short distances. Ozy scored seven points against Quinn's five and Pedisch's two. In contrast to their former games this was a tight all the way for Gamma Kap.

Tommy More, paced by Herliby, defeated Farrell 17-2. Herliby was the outstanding player scoring fifteen points. Weiss, who scored Farrell's only basket, Rowe and Haines, performed well, but could not put Farrell in the scoring column.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

Turning out and cheering is not up to the school, it's not up to every one else, it's up to you. Remember, now many other things around here have failed because of lack of interest. This is one thing that should not fail.

Fencing Fleds The WAA bulletin board shines again this semester, but one of the notices is apt to discourage fencers. The sign that is up for fencing clearly shows what can happen to those who don't come every Saturday morning and therefore don't have a steady hand.

One poor character's head is being neatly sliced off by the inexperienced fencer. Here, of course, may arise the question of who the inexperienced players going to practice on so that they may become experienced and thus avoid so much bloodshed. What do you do you think Chuck Axelrod and Mary Carey are captains of fencing for their health? Of course not. They are there for the purpose of helping you become a better fencer even though they may lose their heads over it once in a while.

Honor Notice We are going to need a bigger appropriation for the infirmary fund.

The reason: More people are becoming infirm.

The reason: Fellows on their way to basketball practice dash through the lower halls of Draper in their basketball outfits. The girls have not had enough time to become accustomed to this new display and an emotional upset results. (Ed 10s)

The result: Feb. 5th six girls fainted when they saw two fellows on their way to basketball practice.

The remedy: More money for the infirmary fund.

Ping-Pong Sets Near Semi-Finals Another circuit of the WAA ping pong tournament was completed during the closing days of last semester and six victors were carried on to the fourth round. One more contestant was eliminated in the opening game of the fifth which is now underway.

The results of these playoffs found Fisher triumphing over Cronin and Zellenold defeating Ineson. Hollis was the winner in her games with Dunn and B. J. Jones was the victor over Standish. Tilden was eliminated by Sows and Midgley lost to A. D. Fisher.

The opening tilt of the current series pitted Zellenold and Alice Fisher, and Fisher made this latest conquest. Fisher will meet the winner of the Hollis-Jones contest and Ray Weiss is scheduled to play the victor in the tilt between Sows and A. D. Fisher.

The early elimination, by Bertha Walkin '47 captain of ping pong, of contestants who would otherwise have delayed the completion of the tournament by postponing their games has resulted in the efficient course these contests have run.

While State's final line-up is too indefinite to print at this time, the men who have returned to the Page Hall Court include: Marty Borinick — tallest man on the team. He played with State's J. V.'s in 1943 and was high scorer.

Bob Combes — another experienced man who played with the varsity in '43. He was one of the best all-arounders and floor-men on the team.

Ed Reed — smallest returning letter-man but has unusual scoring ability beneath the basket with a dead-eye for set shots to atone for lack of height.

ABOUT THE COACH Coach Hathaway, a graduate of Cortland State Teacher's College, is a man capable of getting the team in shape in such a short time. He built up the Milne squad during the two years he was coaching there.

At the last meeting of WAA council several appointments were made. Mary Van Gelder, '47, was appointed captain of bowling to fill the vacancy left by Sue Campbell, '47. Vivien Nielsen, '47, was put in charge of riding.

Fal Tilden and Wilma Diehl, Sophomores, were appointed to help with plans for the all organizations dance to be held on February 22.

Arrangements for the Camp Johnson Birthday party to be held on May 21 have been put in the hands of Lydita Boynton, '48, and Bobbie Van Auker, '48.

The captains of basketball have announced that by the end of next week all teams will have played four games ending the first round. Any team that has lost four out of four games will be eliminated from the league. The members of the eliminated teams may not join any other team. They understand that the girls want to play and gain WAA credit, but it would be too confusing; they would be excess players on teams and would not have an opportunity to play anyway. Therefore, Saturday is open for general practice and eliminated players will receive credit for Saturday.

Robertson Baker, '48, President of the Freshman Class, when asked about the coming event replied, "The Frosh-Myskania football game will surely be a display of lively spirit and sportsmanship.

The starting lineup for the Myskania team announced by Sullivan includes Seymour, Shure, O'Neil, McGrath, Casey and Hamilton, Seniors, while Liebel, Griffin, and Passow will play in the substitute positions. Gloria Baker, '47, Coach for the Freshman, will start Joslin, Pless, Seaman, Quinn, Maberg, and Midgley.

The game will be of especial interest in that it marks the first appearance of the Freshman team which will meet the stiff competition of the Sophomores in the first rivalry game on February 20.

AVON PRODUCTS COSMETICS Mary Jean Carver Beverly Broderick SAYLES HALL

Central Vacuum Repair Shop 101 1/2 CENTRAL AVE. ALBANY, N. Y. PHONE 4-0247

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May 5 years

The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1668

GOOD FOOD In a Friendly, Comfortable Atmosphere

Wagar's WESTERN AT QUAIL

MADISON SWEET SHOP 785 Madison Ave Tasty and Delicious Sandwiches and Lunches Dial 2-9733

Gamma Kap, Chi Sig Score In First Games In the first scheduled game of the WAA Bowling Tournament for the new semester Gamma Kappa defeated Wren Hall and Chi Sig won by forfeit when Moreland failed to appear for the game.

Mary Jane Peris '49 from Gamma Kap rolled up a score of 131 in the first game and 153 in the second game becoming top scorer for the day. Eloise Worth '48, also of Gamma Kappa, hit 147 and 111. On Wren Hall's team Irene Szarek '49 took top honors with 128 in the first and 111 in the second game.

Gamma Kappa 1 2 TI. AV. Pedisch 112 118 228 114 Worth 147 111 258 129 Peris 131 153 284 142 Callahan 115 99 214 107 Osbourne 121 111 232 116 Total 1216 Wren Hall 1 2 TI. AV. Szarek 128 111 239 120 Michael 99 118 217 109 Hedges 71 55 126 63 Sorcinelli 83 61 144 72 Total 949

Cortland State Teacher's College, is a man capable of getting the team in shape in such a short time. He built up the Milne squad during the two years he was coaching there.

At the last meeting of WAA council several appointments were made. Mary Van Gelder, '47, was appointed captain of bowling to fill the vacancy left by Sue Campbell, '47. Vivien Nielsen, '47, was put in charge of riding.

Fal Tilden and Wilma Diehl, Sophomores, were appointed to help with plans for the all organizations dance to be held on February 22.

Arrangements for the Camp Johnson Birthday party to be held on May 21 have been put in the hands of Lydita Boynton, '48, and Bobbie Van Auker, '48.

The captains of basketball have announced that by the end of next week all teams will have played four games ending the first round. Any team that has lost four out of four games will be eliminated from the league. The members of the eliminated teams may not join any other team. They understand that the girls want to play and gain WAA credit, but it would be too confusing; they would be excess players on teams and would not have an opportunity to play anyway. Therefore, Saturday is open for general practice and eliminated players will receive credit for Saturday.

Robertson Baker, '48, President of the Freshman Class, when asked about the coming event replied, "The Frosh-Myskania football game will surely be a display of lively spirit and sportsmanship.

The starting lineup for the Myskania team announced by Sullivan includes Seymour, Shure, O'Neil, McGrath, Casey and Hamilton, Seniors, while Liebel, Griffin, and Passow will play in the substitute positions. Gloria Baker, '47, Coach for the Freshman, will start Joslin, Pless, Seaman, Quinn, Maberg, and Midgley.

The game will be of especial interest in that it marks the first appearance of the Freshman team which will meet the stiff competition of the Sophomores in the first rivalry game on February 20.

AVON PRODUCTS COSMETICS Mary Jean Carver Beverly Broderick SAYLES HALL

Central Vacuum Repair Shop 101 1/2 CENTRAL AVE. ALBANY, N. Y. PHONE 4-0247

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May 5 years

The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1668

GOOD FOOD In a Friendly, Comfortable Atmosphere

Wagar's WESTERN AT QUAIL

MADISON SWEET SHOP 785 Madison Ave Tasty and Delicious Sandwiches and Lunches Dial 2-9733

Gamma Kap, Chi Sig Score In First Games In the first scheduled game of the WAA Bowling Tournament for the new semester Gamma Kappa defeated Wren Hall and Chi Sig won by forfeit when Moreland failed to appear for the game.

Mary Jane Peris '49 from Gamma Kap rolled up a score of 131 in the first game and 153 in the second game becoming top scorer for the day. Eloise Worth '48, also of Gamma Kappa, hit 147 and 111. On Wren Hall's team Irene Szarek '49 took top honors with 128 in the first and 111 in the second game.

Gamma Kappa 1 2 TI. AV. Pedisch 112 118 228 114 Worth 147 111 258 129 Peris 131 153 284 142 Callahan 115 99 214 107 Osbourne 121 111 232 116 Total 1216 Wren Hall 1 2 TI. AV. Szarek 128 111 239 120 Michael 99 118 217 109 Hedges 71 55 126 63 Sorcinelli 83 61 144 72 Total 949

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May 5 years

The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1668

GOOD FOOD In a Friendly, Comfortable Atmosphere

Wagar's WESTERN AT QUAIL

At the last meeting of WAA council several appointments were made. Mary Van Gelder, '47, was appointed captain of bowling to fill the vacancy left by Sue Campbell, '47. Vivien Nielsen, '47, was put in charge of riding.

Fal Tilden and Wilma Diehl, Sophomores, were appointed to help with plans for the all organizations dance to be held on February 22.

Arrangements for the Camp Johnson Birthday party to be held on May 21 have been put in the hands of Lydita Boynton, '48, and Bobbie Van Auker, '48.

The captains of basketball have announced that by the end of next week all teams will have played four games ending the first round. Any team that has lost four out of four games will be eliminated from the league. The members of the eliminated teams may not join any other team. They understand that the girls want to play and gain WAA credit, but it would be too confusing; they would be excess players on teams and would not have an opportunity to play anyway. Therefore, Saturday is open for general practice and eliminated players will receive credit for Saturday.

Robertson Baker, '48, President of the Freshman Class, when asked about the coming event replied, "The Frosh-Myskania football game will surely be a display of lively spirit and sportsmanship.

The starting lineup for the Myskania team announced by Sullivan includes Seymour, Shure, O'Neil, McGrath, Casey and Hamilton, Seniors, while Liebel, Griffin, and Passow will play in the substitute positions. Gloria Baker, '47, Coach for the Freshman, will start Joslin, Pless, Seaman, Quinn, Maberg, and Midgley.

The game will be of especial interest in that it marks the first appearance of the Freshman team which will meet the stiff competition of the Sophomores in the first rivalry game on February 20.

AVON PRODUCTS COSMETICS Mary Jean Carver Beverly Broderick SAYLES HALL

Central Vacuum Repair Shop 101 1/2 CENTRAL AVE. ALBANY, N. Y. PHONE 4-0247

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May 5 years

The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1668

GOOD FOOD In a Friendly, Comfortable Atmosphere

Wagar's WESTERN AT QUAIL

MADISON SWEET SHOP 785 Madison Ave Tasty and Delicious Sandwiches and Lunches Dial 2-9733

Gamma Kap, Chi Sig Score In First Games In the first scheduled game of the WAA Bowling Tournament for the new semester Gamma Kappa defeated Wren Hall and Chi Sig won by forfeit when Moreland failed to appear for the game.

Mary Jane Peris '49 from Gamma Kap rolled up a score of 131 in the first game and 153 in the second game becoming top scorer for the day. Eloise Worth '48, also of Gamma Kappa, hit 147 and 111. On Wren Hall's team Irene Szarek '49 took top honors with 128 in the first and 111 in the second game.

Gamma Kappa 1 2 TI. AV. Pedisch 112 118 228 114 Worth 147 111 258 129 Peris 131 153 284 142 Callahan 115 99 214 107 Osbourne 121 111 232 116 Total 1216 Wren Hall 1 2 TI. AV. Szarek 128 111 239 120 Michael 99 118 217 109 Hedges 71 55 126 63 Sorcinelli 83 61 144 72 Total 949

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May 5 years

The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1668

GOOD FOOD In a Friendly, Comfortable Atmosphere

Wagar's WESTERN AT QUAIL

MADISON SWEET SHOP 785 Madison Ave Tasty and Delicious Sandwiches and Lunches Dial 2-9733

At the last meeting of WAA council several appointments were made. Mary Van Gelder, '47, was appointed captain of bowling to fill the vacancy left by Sue Campbell, '47. Vivien Nielsen, '47, was put in charge of riding.

Fal Tilden and Wilma Diehl, Sophomores, were appointed to help with plans for the all organizations dance to be held on February 22.

Arrangements for the Camp Johnson Birthday party to be held on May 21 have been put in the hands of Lydita Boynton, '48, and Bobbie Van Auker, '48.

The captains of basketball have announced that by the end of next week all teams will have played four games ending the first round. Any team that has lost four out of four games will be eliminated from the league. The members of the eliminated teams may not join any other team. They understand that the girls want to play and gain WAA credit, but it would be too confusing; they would be excess players on teams and would not have an opportunity to play anyway. Therefore, Saturday is open for general practice and eliminated players will receive credit for Saturday.

Robertson Baker, '48, President of the Freshman Class, when asked about the coming event replied, "The Frosh-Myskania football game will surely be a display of lively spirit and sportsmanship.

The starting lineup for the Myskania team announced by Sullivan includes Seymour, Shure, O'Neil, McGrath, Casey and Hamilton, Seniors, while Liebel, Griffin, and Passow will play in the substitute positions. Gloria Baker, '47, Coach for the Freshman, will start Joslin, Pless, Seaman, Quinn, Maberg, and Midgley.

The game will be of especial interest in that it marks the first appearance of the Freshman team which will meet the stiff competition of the Sophomores in the first rivalry game on February 20.

AVON PRODUCTS COSMETICS Mary Jean Carver Beverly Broderick SAYLES HALL

Central Vacuum Repair Shop 101 1/2 CENTRAL AVE. ALBANY, N. Y. PHONE 4-0247

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May 5 years

The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1668

GOOD FOOD In a Friendly, Comfortable Atmosphere

Wagar's WESTERN AT QUAIL

MADISON SWEET SHOP 785 Madison Ave Tasty and Delicious Sandwiches and Lunches Dial 2-9733

Gamma Kap, Chi Sig Score In First Games In the first scheduled game of the WAA Bowling Tournament for the new semester Gamma Kappa defeated Wren Hall and Chi Sig won by forfeit when Moreland failed to appear for the game.

Mary Jane Peris '49 from Gamma Kap rolled up a score of 131 in the first game and 153 in the second game becoming top scorer for the day. Eloise Worth '48, also of Gamma Kappa, hit 147 and 111. On Wren Hall's team Irene Szarek '49 took top honors with 128 in the first and 111 in the second game.

Gamma Kappa 1 2 TI. AV. Pedisch 112 118 228 114 Worth 147 111 258 129 Peris 131 153 284 142 Callahan 115 99 214 107 Osbourne 121 111 232 116 Total 1216 Wren Hall 1 2 TI. AV. Szarek 128 111 239 120 Michael 99 118 217 109 Hedges 71 55 126 63 Sorcinelli 83 61 144 72 Total 949

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May 5 years

The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1668

GOOD FOOD In a Friendly, Comfortable Atmosphere

Wagar's WESTERN AT QUAIL

MADISON SWEET SHOP 785 Madison Ave Tasty and Delicious Sandwiches and Lunches Dial 2-9733


Be In Assembly At 11:10 A. M.

State College News

State Fair Will Open Tomorrow Night With Joint States-Men, AEPHI Show

Myskania, Student Council Submit Reports Of Fall Term Activities

Myskania and the Student Council submit to the student body the following report of their activities for the first semester of the academic year 1945-46. This is the first report to be submitted and in the future a monthly report will be made. The purpose of the reports, Helen Shure, '46, President of the Student Association, stated, is to acquaint the student body with the functions, activities, and accomplishments of Myskania and Student Council.

- Myskania Report 1. Acted as Class Guardians. 2. Revised Banner Hunt Rules for Campus Day. 3. Upheld traditions and sent warnings to violators of traditions. 4. Originated new traditions of freshmen wearing beanies from second Monday of first semester until Thanksgiving recess. 5. Chaparoneed for school functions. 6. Challenged the Class of '49 to a football game. Purpose to raise money for the student-faculty tea. 7. Conducted elections and counted ballots for member of Student Union Board and Publicity Director of Class of '48; member of Student Board of Finance for Class of '47; Vice-President and Student Council representative of Class of '48; officers for Class of '49. 8. Supervised rivalry on Campus Day, acted as judges for the morning races, and gave its decision as a court for three controversies. 9. Supervised Student-Faculty Tea. 10. Gave skit in assembly to publicize Christmas Party for Albany Home for Children. 11. Gave three Christmas parties at the Home. 12. Changed song tradition to include memorization of the Fight Song and Arms in Arm. 13. Took charge of the NEWS' Bulletin Board. 14. Working with Commuters' Club to find a place where they might stay overnight. 15. Judged cheering. 16. Sent out monthly social calendars for the faculty. 17. Suggested to Student Council that they sponsor a Victory Stamp Drive. Suggestion accepted. 18. Accepted challenge from Class of '49 for a basketball game. Purpose to raise money for Student Faculty teas. 19. Acted as a court on six occasions, when violations of traditions were disputed. 20. Interpreted the constitution, when necessary. 21. Suggested to Student Council that they hand out mimeographed copies of the revised Constitution to all students. Suggestion accepted. (Continued on page 3, Col. 2)

New Constitution To Be Presented For Approval

A report of the Constitution Commission of Student Council will be submitted today in Assembly by Alice Prindle, Sophomore Representative to Student Council. Miss Prindle will make the motion that this report be accepted as the constitution of State College to go into effect with the new budget next spring. Nominations will also be made for a new vice-president of Student Association to fill the vacancy left by Gerhardt Weimberg, '47, who has been inducted into the Armed Forces.

Council Re-Organizes Men's Sports Program

A report of the Constitution Commission of Student Council will be submitted today in Assembly by Alice Prindle, Sophomore Representative to Student Council. Miss Prindle will make the motion that this report be accepted as the constitution of State College to go into effect with the new budget next spring. Nominations will also be made for a new vice-president of Student Association to fill the vacancy left by Gerhardt Weimberg, '47, who has been inducted into the Armed Forces.

Group Houses Furnish Exhibits

Tomorrow amid artists, photographers, gypsies and the traditional hot dog, State will open the doors of its annual State Fair at seven with the States-Men-AEPHI Show in Page Auditorium. Following this the various concession will open their doors to the student public, according to Eloise Worth, '48, chairman of the event.

State To Meet Syracuse, Wells Debating Teams

Marianne Davis, '46, President of Debate Council, has announced that two debate squads from State will meet Wells College and Syracuse University tomorrow afternoon at Syracuse. The topic to be discussed is "Resolved: That there be unrestricted Jewish immigration into Palestine."

Spirit Of Co-operation Predominates In Presenting College Wide Dance

A whirl of skirts and a blur of discharge buttons will fill the gym and Lounge next Friday as State's sixteen leading organizations unite for the first college wide dance in recent years. Since February 22 is the date, cherry trees and hatches will predominate in the theme for decorations, with other patriotic trimmings contributing to the Washington's Birthday atmosphere.

D & A, Music Council Elect

Marie Liebl, '46, President of Dramatic and Arts Council, has announced that William Baldwin, Gloria Jaffer and Dorothy Diffin, Sophomores, were elected to the Council. Music Council: Mary Louise Casey, '46, President of Music Council, has also announced the election of two Sophomores, Florence Mace and Cecelia Coleman to Music Council. In past years, one new member has been elected at the end of first semester from the Sophomore class. Due to the vacancy left by Phyllis Will Penn, '48, however, two Sophomores were elected this year.

Feehan Announces Deadline On Contributions For Primer

All material for the Primer must be in by February 28, Patricia Feehan, '46 editor, has announced. Contributions, including prose, poetry and non-fiction, may be placed in the Primer mailbox. Elections to be held in the Spring are open to the freshman, Sophomore and Junior classes. The Primer will appear on Moving-up day.

Burnett Resigns From Co-op

Margaret Burnette has resigned her position as Manager of the College Co-op and is leaving to be married. The vacancy will be filled by Evelyn Morgan, who has been the Assistant Manager. As yet, there have been no arrangements made for additional staff members.

State To Meet Syracuse, Wells Debating Teams

Marianne Davis, '46, President of Debate Council, has announced that two debate squads from State will meet Wells College and Syracuse University tomorrow afternoon at Syracuse. The topic to be discussed is "Resolved: That there be unrestricted Jewish immigration into Palestine."

Dig, Brother, Dig!

One day last Spring a young '46er woke up and found that she had been elected Editor-in-Chief of the Pedagogue.

Then came January 1, 1946, and a new year... and bills... bills from the printer, bills from the engraver.

Let's Don Long Pants!

Discourtesy is the mirror of stupidity and the reflection of conceit. Forgetful, perhaps, of the connotations of adolescent behavior,

It would not be too serious a matter if this were the first occurrence. It has, however, been all too frequent in the past,

Revised S. A. Constitution

Article I-VI. The revised constitution of Student Association will be introduced today in assembly.

Sections 4 and 5 interchanged, and wording slightly changed. Section 4: A Faculty Member of the Board of Audit and Control,

to: To introduce legislation and act as an, etc. Section 4f: To charter all boards, committees and associations receiving support from S. A. budget.

Section 4g added: To act as an advisory inter-collegiate board. Section 4h added: To act as intermediary between the students and the faculty and the administration.

College Close-ups

Rah, Rah, Rah! According to the illuminating article on Sports Page last week, State seems to be in for a prolific siege court.

Buffalo University has a unique idea in this line. Preceding their top games they sponsor an informal dinner dance with music for the crowds,

weekly singing of our Alma Mater in assembly whereas at Indiana, voting was necessary to make it part of convocation.

The recent Inter-Group Council conference is still echoing repercussions throughout the State.


Disa and Data By MINDY WARSHAW

DON'T GO TO A LOAN COMPANY: LOOK FOR THE SHOES...

Lost, three shoes, two alligators, one lizard, Pine Hills district. Reward. Men—don't borrow from your roommate for that first heavy date at State—canvass the Pine Hills district and find these three shoes.

NYLONS FOR SALE: CRUSH IN THE RUSH

The E. W. Edwards & Son store in Syracuse advertised a sale of nylons last week. The Syracuseans, preferring to remain ladylike,

ATOM BOMB RIDES AGAIN

Latest story of the atom bomb hails from France where a partisan public was panicked last week by the French radio take-off on the Orson Welles "Man From Mars" program.

College Calender

- Friday, February 15—1:00 P. M.—State Examination in French, German and Spanish. Room 206. Draper. Saturday, February 16—Afternoon—Debate Council will visit Syracuse for double debate with Syracuse and Wells.

State Men Take Over Arnold House

50 Servicemen Will Reside In New Building

The Benevolent Association of the New York State College for Teachers has purchased the Benjamin Arnold home for use as a men's dormitory.

Situated a short block from the campus, the only men's dormitory at State borders on Washington Park and has a large walled-in garden.

Designed by Kim, Reed, White The mansion which is considered one of the finest and most beautiful homes in Albany, was constructed at the beginning of the century.

Exhibit Of Soap Carvings Constitutes Library Display

The mothers and fathers fifty years ago used to admonish the younger generation to have "good clean fun." Brought up to date and applied to hobbies,

Hillel To Vote For Co-Editor

Voting will take place on Wednesday for the co-editor of the "Hillel News" to take the place of Miriam Melowitz,

IGC Big-8 Will Be Folk Festival In April

Shirley Passow, '46, President of Inter-Group Council, has announced that the council will sponsor a Big-8 folk festival on April 6.

Andrews To Present Colloquium At Cornell

Dr. Charles L. Andrews, Professor of Physics, will give a colloquium on "Microwave Optics" at Cornell University on Monday.

State's New Dormitory


The building at 465 State Street has been purchased by the Benevolent Association of State College as the new residence hall for the returning veterans studying here under the GI Bill of Rights.

Pierce To Hold Annual Formal In Ingle March 23

A semi-formal dance sponsored by Pierce Hall will be held March 23rd in the Ingle Room from 9 P. M. to 1 A. M.

Bulger Schedules Senior Meeting

Mr. Paul Bulger, Instructor in Education, has announced that an important meeting of all Seniors, Graduate students, veterans, and other men who hope to secure teaching positions through the Student Employment Bureau will be held in Room 20, Richardson, Wednesday afternoon at 3:30 P. M.

New Constitution...

(Continued from Page 1, Column 3) is to have the President of the Men's Athletic Association, Harold Weber, '47, in conjunction with Coach Merlin Hathaway, appoint eight new men to MAA Council.

Andrews To Present Colloquium At Cornell

Dr. Charles L. Andrews, Professor of Physics, will give a colloquium on "Microwave Optics" at Cornell University on Monday.

Central Barber Shop

210 Central Avenue Albany, N. Y.

SCA Schedules Open Meetings

Fellowship Announces Lectures, Appointments

Three of the campus religious clubs have slated activities for the coming week. Student Christian Association and Hillel have planned an exchange meeting while Inter-Varsity Christian Fellowship will sponsor a tea.

Justine Maloney '48 has been appointed head of the worship committee to fill the vacancy left by the resignation of Betty Brewster '47.

Bulger Schedules Senior Meeting

Mr. Paul Bulger, Instructor in Education, has announced that an important meeting of all Seniors, Graduate students, veterans, and other men who hope to secure teaching positions through the Student Employment Bureau will be held in Room 20, Richardson, Wednesday afternoon at 3:30 P. M.

New Constitution...

(Continued from Page 1, Column 3) is to have the President of the Men's Athletic Association, Harold Weber, '47, in conjunction with Coach Merlin Hathaway, appoint eight new men to MAA Council.

Central Vacuum Repair Shop

101 1/2 CENTRAL AVE. ALBANY, N. Y. PHONE 4-0247

OTTO R. MENDE

THE COLLEGE JEWELER 103 CENTRAL AVE.

H. F. Honikel & Son

Pharmacists ESTABLISHED 1908 127 CENTRAL AVE. ALBANY, N. Y. PHONE 4-2030

COMPLIMENTS OF CAMPUS RESTAURANT

203 Central Ave.

STATE COLLEGE NEWS Established May 1916 By the Class of 1918

The News Board JOAN D. BERBRICH ELIZABETH S. O'NEIL ISABEL FEAR JOSEPHINE MAGGIO MARGERY CRAMER MARY SULLIVAN KATHRYN HAGERTY MARY TESSIER

All communications should be addressed to the editor and must be signed. Names will be withheld upon request.

State Sports

State's Five Set Back By Siena 45-29 In College Varsity's Opening Encounter

Gamma Kap Five Still Undeclared

Sayles Bows To BZ; Phi Delt, KD Also Win

On Monday afternoon, KD and the Rares staged a fight all the way. In the beginning of the fourth quarter the score was tied 13-13. Slackie spurted ahead, leading her team on to a 23-14 victory. Although Slackie served as the winning spark, O'Grady's performance throughout the game was outstanding.

In the second game, the Whiz Kids defeated Chi Sig 13-9. The teams were tied 4-4, until the third quarter when the Whiz Kids took a 10-8 lead. Daley was high scorer for the Whiz Kids and Moberg played a notable defensive game.

Phi Delt Wins

Tuesday night's games got off to a fast start when Phi Delt downed the Powerful Psi Gam squad to the tune of 13-19. It was a fairly close game with Psi Gam rallying periodically to keep the game interesting. There were quite a number of fouls on both sides. Lengyel, Collier, and O'Neil made 4 points each for the losers, while Tilden paced the victors with 6.

Newman Loss

The most thrilling game of the evening was the Gamma Kap-Newman game. Gamma Kap had won every game they played, and Newman had only one loss. However, Newman was considered to be a heavy contender for the title. Gamma Kap opened the game when Young scored twice in succession. It was fast moving all the way through, but from the beginning it was Gamma Kap's game. The Newman forwards couldn't seem to get started. At the half the score was 14-3 in favor of Gamma Kap. They kept piling up points throughout the remainder of the game, to win by a final score of 23-8.

The third game of the evening was between Sayles and BZ. It was a slow game for the most part with the BZ squad outplaying the Sayles six.

Baker starred for BZ and got in some amazing shots. The final score was 18-4.

Ping-Pong Tilt Nears Final Play

The WAA Ping Pong Tournament has reached the final stages of the play offs. In games held this week, Alice Fisher defeated H. Zollegold, B. J. Jones topped M. Hollis in a highly contested game and Fran Sowa won over Ad. Fisher.

With only two more games to be played until the finals are reached, predictions from all parts are being received as to whom will become the ultimate victor. Ray Weiss, last year's champ seems to have the edge over Fran Sowa although the game will probably be one of the toughest played games of the tournament.

In the other game which will put Alice Fisher over B. J. Jones, a very close game is expected with Fisher having a slight advantage over Jones. If Fisher should win her match and Weiss wins, the game between the two should be filled with surprises and a display of very good play.

RIGE ALLEYS

Western & Quail
15c a game for school leagues
from 9 A.M. to 6 P.M.

BOULEVARD CAFETERIA

The most of the Best
for the Least

198-200 CENTRAL AVENUE ALBANY, N. Y.

By MARY LIZ SULLIVAN

Basketball is back at State and we have a team that we can brag about to anyone! The setback that was scored last Wednesday may have been a win for Siena, but the State fans saw just what they came to see — their team putting up a real fight against a team that had one more thing in its favor—more time for practice. If State had had more time to work out their plays and practice as a team, it would have been a win. Since there is another game coming up Thursday of next week, and several more scheduled for the following weeks, how about speeding up the WAA basketball games a little more to leave the gym free for the team. The irregular practice hours are one of the big disadvantages to the team. If the team can get in a lot more time for practicing and working out a few more plays, then the return game with Siena which is scheduled for March 6 may show the same squad piling up the score over Siena's head.

Sports are beginning to mean a more around State than they used to — or hadn't you noticed? It must be that people are beginning to take those vitamin capsules instead of just looking at them. Well the shot in the arm is certainly helping to bring out a little of the spirit that we knew was around here anyway—it was just hiding.

Would you believe that we were threatened right after the Myskania-Soph game Wednesday night. Well after the game, Berri—oops sorry we really can't mention names, well anyway, she dashed madly up and said, "Remember—we beat the frosh last week! Be sure to mention that!" Well when we recovered from the shock, we merely bobbed our eyelashes and said that we would mention it. So you see—that's how some news gets into print!


Put down that hatchet Berri—Washington's birthday isn't until next week.

Sophomore Team Trips Myskania In Fast Game

The Sophomore team had its first workout when they trounced the hard fighting Myskania six in the preliminary contest at Wednesday night's State-Siena game. Winning by the convincing score of 43-16, the Sophomore team displayed a great deal of skill on the court and proved itself a team that will be hard to beat.

The Sophomores skyrocketed into the lead in the first quarter when the Myskania guards were unable to stop the fast pace set by Tilden, Cooper, and Quinn, outstanding Soph forwards. Leading 14-2 at the end of the first period, the Sophomores continued their onward advance having netted a score of 24-4 when the half mark was reached. The second half found the plucky Myskania basketweavers hard at work in a vain attempt to gain against the Sophs. It was Seymour that starred here with placement shots from midcourt and Slack, who did a great deal of excellent passwork and cutting. However, it was the Sophs game all the way as Tilden sank shots from all parts of the court aided by the excellent team work which supported her. The final score found it a Sophomore victory as the scoreboard read 43-16.

The Myskania team beat the Freshman basketweavers 17-16 in a hard fought game on Friday. However, the Frosh proved that they have a good deal of basketball material and when they have had more practice, will prove a challenge to the thus far superior Sophomore team.


Speigle, on the floor, attempts a last throw to Lacuyer, 16, of Siena. Feeney, 12, Captain of State's team and Mullen, 10, try to intercept it.

Bowling Tourney Nears Quarter

Psi Gam, AE Phi Teams Turn Back BZ, Stokes

This week saw two more playoffs in the WAA bowling league as AEPH beat BZ, and Psi Gam topped Stokes. There are still ten games to be played before the completion of the first round of the tournament.

In the AEPH-BZ match, AEPH took the first two games with team scores of 588 and 562. Schwedcock of AEPH had the highest individual score and she rolled 174. BZ's high scorer was Ruth Bentley bowling 125 in both games.

NAME	1	2	Tl.	Av.
A. Fischer	121	142	263	132
S. Fischer	127	102	231	116
Schwedcock	174	144	318	159
Coplon	80	78	158	79
Hoffman	86	94	180	90
Total	1150			

NAME	1	2	Tl.	Av.
BZ	1	2	3	1.67
Palmatier	94	101	195	98
Bush	93	100	202	101
Mordaunt	122	115	237	119
Bentley	125	125	250	125
Dunn	85	94	179	90
Total	1063			

Wednesday night saw the return of inter-collegiate basketball to the Page Hall Gym when State was defeated by Siena College 45-29 in a fast playing and hard fought encounter.

State got the jump on Siena as the game opened when Mullen tapped the ball to Red Evans. Davidson pushed through a basket and followed with a foul point. Marsland scored States first basket as Mullen and Feeney added foul goals. Combs made a shot from under the basket and put State ahead 8-6 at the end of the quarter.

Siena started its second team, composed of new students, as the State team came forth to protect its lead. The ball was passed back and forth and changed hands frequently until Speigle tossed one in and was followed by a foul shot made by Krambhole. Marsland put up his best fight in this quarter, but Siena pulled slowly ahead. Krambhole scored two more foul shots before Combs tallied for State with a basket and a foul shot. Marsland matched baskets with Lacuyer and Phillips scored Siena's last basket making it 18-13 in Siena's favor as the half ended.

Evans scored on the jump and State again got the jump and Evans scored on a long shot. Speigle tossed one in, Lacuyer added three points, and then Speigle again tallied. Evans added a basket and Walte and Mullen traded foul shots. Lacuyer and Krambhole added points to Siena's score. Then Feeney tossed a basket in from the half-way mark. Walte made a shot from the foul line and Evans intercepted and scored in a lay-up shot through the center. Krambhole and Speigle again scored to bring the score to 37-22 with Siena leading.

The last quarter opened with Walte scoring a goal and foul shot.

PHOTOGRAPHS

Duplicate Prints may be secured at all times
Discount prices in effect till May
Films retained for at least 5 years

The Lloyd Studio

51 3rd Street Phone Troy 1068
Troy, N. Y.


State College News

Z.444 ALBANY, NEW YORK, FRIDAY, FEBRUARY 22, 1946

Dr. Sidney Lovett Will Address Assembly Today

Yale University Chaplain To Speak On Needs Of College Students

Student Christian Association will present Dr. Sidney Lovett, Chaplain of Yale University, as guest speaker in assembly today. Dr. Lovett will hold an interview period in the office of Dr. Louis C. Jones, Assistant Professor of English, from 10 to 11 this morning and will be entertained at a noon-day luncheon at Wagner's today.

Dr. Lovett, who will speak on "Student Needs Around the World," is Chairman of the World Student Service Fund General Committee. The World Student Service Fund, to which a part of State's Campus Chest proceeds is contributed, studies the relief needs of college students for book, clothing and other such items.

Travels In Europe

Dr. Lovett has recently returned from an inspection trip in Europe where he studied student relief needs and met with other World Student Service Fund committees. He will continue his leave of absence from Yale University to travel and study student needs in American colleges.

Dr. Lovett, born in Boston, prepared for college at Brown and Nichols School in Cambridge. He was graduated from Yale University in 1913 and received his degree from the Union Theological Seminary in 1917. After holding two pastorates in Boston churches from 1917 through 1932, he accepted his present position at Yale.

Any student who wishes to question Dr. Lovett may talk to him in Dr. Jones' office from 10 to 11 this morning.

SCA Luncheon

SCA will hold a luncheon for Dr. Lovett at Wagner's Restaurant this noon. Those who will attend the luncheon are Dr. Margaret Hayes, Assistant Professor of Education; Dr. Charles L. Andrews, Professor of Physics; Harriet Brinkman, President of SCA; and Alice McGowan, Seniors; Alice Knapp and Joan Alverson, Juniors; and Justine Milveroy '48.

The assembly program next Friday will continue the discussion of the new Constitution. Plans are being made to install a loud-speaking system for this assembly in order to make it easier for everyone to hear the discussion clearly.

At Student Council meeting Wednesday plans were discussed for another Activities Day which will be held in the Commons Tuesday, March 5, from 2:30 to 5:00 P. M. This will enable all veterans and other February students to sign up for the activities in which they are interested. Louise Stryker and Eileen Moody, Seniors, are in charge of the event.

Miss Zoraida Weeks, Secretary of the New York State Teachers' Association and editor of *New York State Education*, will give a brief talk on "A Century of Service to Public Education."

The five selections of the choral speaking group are as follows: an original arrangement by Miss Grant and the group, "The Youth of America Speaks"; "Nancy Hanks Asks About Her Son"; "High Flight," a recitation by John McGeel; "The Bonnie Cravat"; and "The Creation," given by James Weldon.

Miss Grant, an alumna of State College, has studied dramatics and choral speaking extensively at schools throughout the country. While at State she was a pupil of Miss Agnes E. Futterer, Assistant Professor of English. Supplementing her study, she has been active in summer stock, spending several seasons at the Mohawk Drama Festival and as a member of the Berkshire Playhouse.

All Seniors who wish to attend the meeting may sign up before Monday on the bulletin board in Huested or with Mrs. Agnes Underwood in the Alumni Office.

Cinderella Slips Into Slipper As Prince Bows To Day

Prince Charming's courtiers have come to State. Last Friday two gentlemen appeared in the lower hall of Draper, armed with a glass slipper and a shoe horn, in search of Cinderella—All part of a publicity campaign sponsored by Warner Bros. Strand Theater for the movie "Cinderella Jones." Three fair co-eds from State were eligible. Peggy Botwick, Ginny Day and Helen Kilborn squeezed into the size four slipper. After an exciting hour at the Strand Wednesday night, Ginny Day emerged . . . the winner.

Tonight Cinderella goes to the ball. She will check in at the DeWitt Clinton this evening, with the Princess Suite ready for her. Tomorrow she will meet the mayor, receive a new spring outfit from Whitney's, and . . . hold on to your boots, girls . . . spend the evening with Prince Charming. This includes dinner at the DeWitt, and champagne at the Towne House. At twelve o'clock Cinderella goes home.

Sixteen Campus Organizations Sponsor College-Wide Dance

Strictly From Formaldehyde

With Caspar Milquetoastish boldness we attempt to introduce State College to the wide world —taking our life in our hands we understand full well. If this be heresy, make the most of it—but we do feel that current affairs should play some part in the life of—shall we call you future pedagogues? And a good place to start would be to take a stand against the Anti-Vivisection Bill before the State Assembly Committee. And it does concern you, zoology major or not.

Casey, Seymour Head Committee

Entertainment To Include Skit On Washington

Sixteen campus organizations will present a college-wide dance tonight at 8:30 o'clock in the Page Hall gym and Lounge. Mary Louise Casey and Mary Seymour, Seniors, are co-chairmen of the affair.

The purpose of the dance is to maintain a close spirit of co-operation between the different groups, and two members have been appointed from each of the organizations to serve on the planning committee.

Washington Theme

Decorations and entertainment will be based on a George Washington theme. The event is strictly informal, and music will be provided by the victrola. There will be card playing facilities in the Lounge, and refreshments, cookies and punch, will be served there from 10 to 10:30 p.m.

The entertainment will consist of two parts, one at 9:30 p. m. and the second at 11 p.m. A short skit, starring Gloria Jaffer, '48, and Alexander Monro, '48, and satirizing the cherry tree incident of George Washington's childhood, will be the 9:30 presentation. At eleven, there will be another parody on Washington in the form of a poem, and a trio, made up of Dorine Holland, '48, and Ellen Sargent and Joan Wurizer, freshmen, will sing Muriel Rubin, '47, will be soloist.

Committees

The committees are: Entertainment, Alice Williams, '48, chairman, and Betty Rose Hill, '47, Betty Cavanaugh, and Helen Kisel, Sophomores; Decorations, Alice Knapp, chairman, Evelyn Dorr, '47, Bernice Shapiro and Patricia Tilden, Sophomores; Refreshments, Cecelia Coleman, '48, chairman, Florence Mace and Rita Shapiro, Sophomores; Posters, Dorothy Sturzenberger and Joan Alverson, Juniors; Marian Mieras, '48, and Mary Cheadam, '49; Clean-up, Richard Smith, '47, chairman, Alice Beckers, '47, and Irma Rosen, '48; Tickets, Wilma Diehl, '48, chairman, Avis Chamberlain, Mary Ellen Diener, Kathryn Hagerty and Mary Tessier, Juniors; Assembly announcement for February 22, Agnes McIntyre, '49 Representative

Members from Student Christian Association are Alice Knapp, '47, and Marian Mieras, '48; Newman Club, Betty Rose Hill, '47, and Agnes McIntyre, '49; Hillel, Arline and Hortense Zeilengold, freshmen; Primer, Evelyn Dorr, '47 and Bernice Shapiro, '48; *Podagogy*, Dorothy Sturzenberger, '47; State College News, Kathryn Hagerty and Mary Tessier, Juniors; Campus Commission, Rita Shapiro and Cecelia Coleman and Florence Mace, Sophomores; Debate Council, Mary Ellen Diener, '47 and Irma Rosen, '48; Press Bureau, Alice Beckers and Richard Smith, Juniors; Inter-Group Council, Mary Cheadam, '49; Dramatics and Arts Council, Joan Alverson and Avis Chamberlain, Juniors; Women's Athletic Association, Wilma Diehl and Patricia Tilden, Sophomores; and Men's Athletic Association, John Bolles, '48, and Harold Weber, '47. Committees Club is also represented.

Dr. Ralph Beaver, Professor of Mathematics, Dr. Harvey Rice, Professor of History and Dr. Theodore Standing, Professor of Economics and Sociology, will act as chaperones.

State Students Will Participate In Inter-college Bridge Tournament Class Of 1946

McFerran Wins Vice-Presidency

The tournament will consist of 1-Regional eliminations which will be played on the participant's own campus and scored entirely by mail, each college being represented by their eight best players and a game captain.

2-A final, two-session event in New York City in which the 15 winning pairs in the regional eliminations will compete in a regular, over-the-table par tournament.

State will be included in Region 2 which is composed of all New York State. The eight participants who will take part in the regional eliminations will be chosen by means of a campus bridge tournament. On one night during the week beginning Monday, March 25, these eight players will complete a series of bridge hands which will be specially selected and prepared by the American Contract Bridge League. These eighteen hands will be received by mail in a sealed envelope before the game. Following the game the scores will be sent to the Committee in New York where the fifteen pairs with the highest scores will be selected for the finals.

The final rounds of this tournament will be played at the Ritz-Carlton Hotel in New York City. This will consist of two rounds, the first to be played Friday evening, April 26, and the second Saturday afternoon, April 27. One pair representing the defending champions will also take part in the finals.

All expenses of the players participating in the finals will be paid by the Committee. This will include train fares, hotel rooms, meals and incidentals.

Further details about the campus tournament which will be held to select participants for the regional eliminations will be announced at a later date. Celesta Axelrod, '47, and Alice Prindle and Rita Coleman, Sophomores, are in charge of plans for the event.

SPRING PLAY CHOSEN

At a meeting of the executive council, Wednesday, the final selection for the spring play was made. It will be *Arsenic and Old Lace* and will be directed by Marianne Davis, '48.

Anyone who is interested in the production of this play has been urged to contact the committee chairman or Mary Harvey, '47, President of College Playhouse.

Members from Student Christian Association are Alice Knapp, '47, and Marian Mieras, '48; Newman Club, Betty Rose Hill, '47, and Agnes McIntyre, '49; Hillel, Arline and Hortense Zeilengold, freshmen; Primer, Evelyn Dorr, '47 and Bernice Shapiro, '48; *Podagogy*, Dorothy Sturzenberger, '47; State College News, Kathryn Hagerty and Mary Tessier, Juniors; Campus Commission, Rita Shapiro and Cecelia Coleman and Florence Mace, Sophomores; Debate Council, Mary Ellen Diener, '47 and Irma Rosen, '48; Press Bureau, Alice Beckers and Richard Smith, Juniors; Inter-Group Council, Mary Cheadam, '49; Dramatics and Arts Council, Joan Alverson and Avis Chamberlain, Juniors; Women's Athletic Association, Wilma Diehl and Patricia Tilden, Sophomores; and Men's Athletic Association, John Bolles, '48, and Harold Weber, '47. Committees Club is also represented.

Dr. Ralph Beaver, Professor of Mathematics, Dr. Harvey Rice, Professor of History and Dr. Theodore Standing, Professor of Economics and Sociology, will act as chaperones.