World Peace in the Present Crisis" lege. to its second annual contest.

nized colleges of the United States. Entry blanks may be obtained on and Economic Institute, 7 East 15th Street, New York 3, New York.

Chairman of the Institute's Essay Committee, the purpose of the award is to "stimulate college students to constructive thought on matters of Mr. Waldman points out that it is port made by the American Council "written more or less through Anglorealize the necessity of having a American textbooks on South American eyes."

American eyes."

In closing Dr. Hunt told the group point of view. The response to the to Industrial Peace" was proof that was looked down upon and misin- the citizens at large must keep alive today the student is interested in the social and economic world prob-

The prizes for this contest include first prize \$1000; second prize \$500; two third prizes, each \$250 ten fourth prizes, each \$100. The closing date of the contest is April 23, 1948.

H. F. Honikel & Son Pharmacists

Established 1905 Phone 4-2036

157 Central Ave.

ALBANY, N. Y.

Tamiment Institute Lists ... "Facts are a means to an end, and

though I respect facts I believe that Competition For \$3000 too much emphasis is placed on The Tamiment Social and Eco-nomic Institute is offering a first ing Hunt, Chairman of the Departprize of a thousand dollars with ad- ment of Social Studies Teaching, ditional awards totaling two thou- Teachers College, Columbia Universand dollars to college students substantial District Association of Somitting the best 5000 to 6000 word escial Studies Teachers at a meetsays on "An American Program for ing held last Tuesday at State Col-

Hunt Addresses

Social Studies

The address entitled "What's The contest is open to all under- Wrong With The Teaching of Sograduate college students in recog- cial Studies?" stressed the need for definite action that must be made in the educational field. Particularly request from the Tamiment Social emphasized was the gap that exists between the high school graduate and his attainment of full political rights. Active community partici-According to Louis Waldman, pation was suggested as one remedy.

Another outstanding point made by Dr. Hunt was the need for unbiased presentation in school text books. As an example he cited a reon Education. After a study of American eyes." formation was predominate . . . to this ever-changing world.

Broadcast At Albany Home Features Men's Glee Club

"College of the Empire State, mother of . . ." No, it wasn't an Assembly program at which these words were sung; this ime the audience was a radio audience and the only assembly was that of the kids at the Albany Home as SMILES sponsored their broadcast from the Home last Wednesday.

State's musical capabilities were revealed under the leadership of Mr. Karl Peterson, Instructor of Music, as the Men's Glee Club, the "Choralettes" (a special voice group) and Tink Witt Penn presented their specialities. The Men's Glee Club opened with State's Alma Mater and then sang "Stout-Hearted Men," "Stars of the Summer Night" and, appropriately, "Winter Song." "Quiet" issued forth from the Choralettes, who also ended the program with "Begin the Beguine." Miss Witt Penn's solo was "Singing Vine."

During the program Charlie Miller told of the work of SMILES at State and urged other colleges to follow our ex-

ica they concluded that in many that new concepts are needed all instances Latin-American Culture the time and that both teachers and

STATIONERY

STATE COLLEGE CO-OP

CARDS

GIFTS

Colleges Receive Commons Finale IGC Newsletter To Climax Fair

(Continued from Page 1, Column 1) (Continued from Page 1, Column 5)

creational and educational institu- will be vending peanuts. tions which would aid in creating In lower Draper, Chi Sigma Theta better inter-group relations. Co- will sell chances on the identificachairmen of the seminar, which will tion of a "Miss Shush," a woman work as a study group and work- connected with State College, Hillel shop, are Molly Mulligan '50 and Robert Hardt '49. A report from this group will be available at the end of the semester.

Collect \$42.60 For "Care"

ment made by Evelyn Boetcher '48, Room 109, Draper Hall. President of Inter-Varsity Chris- The proceeds of the Fair go to tian Fellowship. With the dona- the general Big 4 fund. The use of tions previously made in the Com- these funds are decided upon by the mons the total collected for this student body before the end of the drive is now \$50.04,

sponsored by the National Confer- mons. The Angels of St. Mary's will ence of Christians and Jews.

Seminar of IGC will this year be concerned with surveying a particular section of Albany for the purLambda Sigma will sponsor a pose of determining the tensions in Sponge Throw. Phi Delta has the the area, the nature of the social concession on dancing - a Taxi and economic structure, and the re- Dance. On the balcony Myskania

> will also sell chances but on stockings.

The awards and prizes will be presented in the Commons at 10:30 p.m. after the Finale. These include The collection taken last week in various grand prizes, door prizes and Assembly for CARE food packages the prize to the winner of the "Miss for European students amounted to Shush" contest. The State Fair \$42.60 according to an announce- Committee Headquarters will be in

semester.

Where all the Students Meet

Home Made ICE CREAM

SODAS — CANDY — SANDWICHES

Luncheon Served Daily

State College News

LAST

VOL. XXXII NO. 18

ALBANY, NEW YORK, FRIDAY, MARCH 5, 1948

NEWS Sponsors Poll Shows Dewey Fans Ahead

First Of Three In Presidential Race At State

With Hearst Papers, Albany Times-Union

Union and the Hearst Newspapers is as follows: Oratorial Contest. The orations, which will be delivered on Benjamin Candidate Franklin, Patriot and Statesman. Dewey will be given at the college on April Stassen

From the contestants one will Eisenhower be chosen to compete in the local Vandenburgh area college contest on April 21 un- Truman der the sponsorship of the Times Wallace Union. Other colleges in the vicini- Dark Horse ty of Albany will each send one rep- Undecided resentative. From these colleges one student will be chosen to take part

will also be held in Albany. offering a prize of five dollars to the college. the winner of the college contest. The Times Union is offering three prizes totalling three hundred dolprizes totalling three hundred dollars to the three best orations in State to Broadcast the contest between the local col-

test are Jeanne C. Cook and Graham Duncan, Instructors in English, and Dr. Albert C. Hidley, Assistant Over WHAZ Professor of History.

ting in this contest should sign be broadcast, are scheduled by Detheir names on the bulletin board bate Council for this week, accord-

Student Council Elects President Of Conference

from Student Association. Decisions were made concerning the mimeograph machine and canes presented on Moving-Up Day.

Juniors to Receive Canes A number of canes to sented to the Junior class in Moving-Up Day ceremonies were gran-

To Fix Mimeograph Machine

Since Student Association's mimalso that a lock be purchased for the future, in order that in case another accident occurs, the organization responsible may be traced. This is not designed, says the Coun-Rockwell Kent Picture cil, to prevent the use of the machine, but only to protect it for the use of all.

Nominate for Treasurer

ation should be signed and placed original, and some reproductions of ation should be signed and placed in the Myskania mailbox in a sealed envelope. The office was left vacant when Rhoda Riber, former treasdent Association.

in the Eastern Zone Contest which State Shows Republican Tendency fered; some unusual opinion was of-It appears that State's Republican The orations for the contest here tendencies have not changed. Only at the college must deal with some once in the twenty years that polls phase of the life of Benjamin Fran- have been conducted at State, has klin and may not exceed six min- a Democratic candidate for Presiutes in length. These speeches must dent been favored by the student be prepared beforehand but need body. This was one of the five times elected because he is young, has not be memorized. The News is that Roosevelt was voted upon at

eges. The judges for the college con- Debate With RPI

All those interested in participa- Two debates, one of which will ing to Rita Shapiro '48. President Local colleges R. P. I. and Union will be the oponents in the dis- Council Writes

Monday evening from 7:30 to 8 p.m. a debate will be broad-cast over Station WHAZ between Profest Letter R. P. I. and State College. The topic will be, "Resolved, that a system of socialized medicine To N. Y. Bureau should be established in the United the audience and contestants. pleasure.

Wednesday evening a round In this letter, according to Cathtable discussion is planned to be- crine Donnelly '49. Treasurer, the lishing and advising student publishing and advising student pubTentative plans are in the making,

Nominations for treasurer of the Sophomore class may be made until 4:30 p. m. Tuesday. The nominoriginal, and some reproductions of Will Review Budget 8th-10th

when knoda kiber, former treas-when knoda kiber, former treas-wer, was elected Secretary of Stu-wer, was elected Secretary of Stu-Deadline Set To Pay Student Tax Albany. The display will include two Music Council, NEWS and the Ped- formally, preferably wearing sweather Atterbury Players in conjunc-Students who entered college at series, one a portfolio of reproduc- agogue: Tuesday at Noon—MAA ters. Admission will be a quarter, tion with Inter-Group Council, are sistant Professro of Commerce, lo- lustrated. The prints are litho- Draper; they are open to Student Crooks '50, entertainment; and Ed- seats will be reserved for the stucated on the third floor of Draper. graphs, woodcuts, and pen and ink. Association.

NEWS this week. Harold Stassen, lin D. Roosevelt for Governor of however, will receive the most number of votes from the students of election, however. The student votvoting age. The questions asked of ers gave Herbert Hoover a 2-1 ma-The State College NEWS is sponthes students were: "Who do you jority over Roosevelt in 1932, but soring a preliminary oratorial conthink will be the next president?", Roosevelt came through in the electric students will be the next president?", Roosevelt came through in the electric students will be the next president?" test to be held here at State in connection with the Albany Times and "Whom would you like to see tion with a landslide vote.

and "Whom would you like to see tion with a landslide vote. State favored the Republican side elected?". The tabulation of results

vored by a 17 vote majority. They remained Republican in 1944 when Dewey received a 25 vote edge on Roosevelt. It is evident that elections at

State have very little bearing on the national election and that the results of this poll would forecast a defeat for Dewey since the polls in previous years have almost invariably acted as negative indicators. Offer Opinions

Some definite opinion was offered, and some opinions indicated that the choice does not lie with anyone now apparently in the running. The following statements are indicative of this:

Mary Eade '51-"Dewey should be new ideas and has the faith of the Sparky Vaughn '50-"My choice

Vandenburgh because he is the most capable man in a position to Audrey Koch '50 -- "A dark

horse will get it and my guess is Plan To Attend James Cafaro '50—"Errol Flynn will win if all his children vote for Press Convention

Nancy Mowbray '49-"Dean Nelson is the man for the job".

President of the Inter-Collegiate Conference at Wednesday night's States." Patricia Spencer '49, and As a result of the dissatisfaction 150 or more meetings, conferences Until Next Year Conference at Wednesday night's the negative for State; R. P. I. gard to the performance of Eddle period to student editors and faculty Student Council meeting. It was also decided that the delegates to the Conference should be elected the Conference should be elected that the delegates to the conference should be elected that the delegates the speach, after which the meeting has written to the Columbia Lec- school publication field, tailored to ed that the Creole Carnival will be will be opened to discussion from ture Bureau expressing their dis- the wishes and needs of the student

gin in the Lounge at 7:30 p. m. Council stated that they did not lications will be covered in the Sec- for a State College night at the Al-The topic will be, "Resolved, that feel the performance lived up to the tional and Divisional meetings, Per- bany Playhouse, the veto be abolished in the United written and verbal agreements the sonalities from public and profes-Nations." Gerhard Weinberg, Grad, Bureau made at the time the con- sional life will speak at the general Causes Cancellation and Leonard Koblenz '49, will pre- tract was signed in May of last and specific meetings, and the It was hoped that the Carnival sent the affirmative for State Col- year. The Council does not feel that Luncheon, the high-light of the enlege; Union will argue the negative, the failure of the lecture was due tire convention. Since Student Association's limiteograph machine, located in the
each of the participants, discussion will be opened to the audience.

P. O., is now broken it was moved
to recommend to Campus Commisto recommend to Campus CommisAccording to Miss Shapiro, all are
this bureau has ever proved unticipate as the representative from
be cancelled until a later date.

Student leaders win conduct the
ded college calendar and the acround table meetings on Friday afticipate as the representative from
be cancelled until a later date. After five minute speeches by to Mr. Dowling but rather to the

something was done to compensate matics and Arts Council they would ness relationship with the company

students who entered conege at street conege at street conege at the beginning of the second semestions of drawings representing Art and WAA; Wednesday at 3:30 p. m. and dancing will continue until 12, trying to arrange a State College ter are required to pay one-half of and Medicine, the other a group —Campus Commission, Debate Committee heads include Eugene night at the Playhouse. At this time, the Student Tax \$8.50, by April 9, of representative illustrations from Council, Myskania, Press Bureau, McLaren '48, chaperones; Anthony special plays will be presented for Tax tickets will be issued in the various books, his own or those of Primer and Student Council. All Capuano '49, decorations; Austin the students. Tickets will be on sale office of Dr. Edward L. Cooper, As- other authors which Kent has il- hearings will be held in room 300, Monroe '49, refreshments; Clifford for fifty cents and seven hundred ward Moriarity '51, cleanup.

Cornell Newman Chaplain To Address Assembly

pected from the VA but now

due to the recent ruling, the

class will go into the red unless

tact their class treasurer and

see just where they stand.

Around the State College campus, the question of the week is: "Who's paying the veterans' class dues?" Class treasurers say that due to a recent ruling of the Veterans Administration, the veterans must pay the dues themselves Yet, the vets know little, if any thing, about the situation. Many of them claim that the VA has paid them in the past and would presumably pay them now. However, class treasurers are getting worried. The Sophomore class has already allocated money that they ex-

the veterans pay out of their own pocket. Clarification of this situation as to the why and what may come later, but at the present time all veterans are held responsible for class dues. Those who have not paid their dues should con-

The State College NEWS will to be held in April will represent Betty Hutton '50—"Dutch Schul- be represented at the Twenty- members of the State Teachers Inter-Fourth Annual Convention of Collegiate Association, of which all the Columbia Scholastic Press State Teachers' Colleges are mem-Association to be held at Columbia bers. The purpose of this organi-University, by Ann May, Editor-In-Chief; Ellen Rochford, Manag-

for March 11, 12 and 13. Through this conference, the Press Association offers a series of

The letter also stated that unless the State College NEWS.

for the financial loss of the Dra- Potter Club Schedules be forced to discontinue their busiSweater Party Tonight

in the Commons at a "sweater party." A series of musical skits will hoped that all those who turned highlight the entertainment, while out in response to Mr. Jennings

Ruth Hutchins, Assistant Professor scheduled as follows: Monday at is an affair to which members, Sponsor State College Night of Fine Arts, by the Print Club of 3:30 p. m.—Freshman handbook, friends and dates come dressed in-

Oratory Contests Governor Thomas E. Dewey was named as the most likely candidate for President by the student body in a poll taken by the State of Albert Ottinger 2-1 over Frank-Students, Treasurers Speculate, Name Kittredge Convention Head

Students To Nominate Convention Delegates From State College

Speaker for this morning's assembly program is Reverend Donald M. Cleary, chaplain of Newman Club at Cornell University. Delegates for the Inter-Collegiate Conference to be held here April 9 and 10 will be nominated from Student Association; Robert Kittridge '49, newly-chosen President of the Conference, will explain the event to the student body.

Reverend Cleary has been chaplain at Cornell since 1932 with exception of three and onehalf years which he served as chaplain in the fighter command of the Ninth Army Air Corps.

From 1928 to 1932 he was chaplain at Auburn prison. In the past he has also been chaplain of the National Newman Club Federation. Last August he represented the National Catholic Welfare Council at the International Students' meet-

After Kittridge has presented the plans for the conference to the assembly, nominations for the delegates will be made by Student Association. Three students will be elected in next week's assembly one of whom will act as Treasurer of the conference.

The Inter-Collegiate Conference

(Continued on Page 6, Column 3) ing Editor: Elsie Landau, Jean Pulver and Jean Spencer, Associate Editors. The conference is scheduled

Keep Plans For Next Year The committee in charge of the

plans for the Carnival, under the chairmanship of Jean McCabe'49 plans to keep all scripts, costum In connection with its bulletin board on second floor Draper, the can be done until a reply is received board on second floor Draper, the can be done until a reply is received host to their guests tonight at 8 p.m. Potter Club members will play next year when they will be ready host to their guests tonight at 8 p.m. things ready for production, it is

Papers Demand

Journalist Rights

News Employees Jailed

For Refusal To Betray Source Of Information

they obtained "numbers" lottery tic-

kets reproduced by their paper. As

a result newspapers throughout the

the ethical standards of newspaper-

Bill To Protect

A New Board . . .

Another column on this page carries several suggestions concerning the scheduling of extra-curricular events and the worth of many organizations on campus.

By IRMA ROSEN

This Reporter is given the widest latitude as author payment of the fee. The Council is seeking, through the means of a seeking, through the means of a letter addressed to the Lecture Bulletter addressed to the Lecture Bulletter addressed to the Lecture Bulletter addressed to the stip-

As the situation now stands, all activities must It is of little avail to review the "Ser- ulated amount. Women, and the fiinal decision as to what should be given which date rests with this office. This be scheduled through the office of the Dean of mon" that Mr. Dowling so zealously be given which date rests with this office. This ed his "performance". year, the calendar was so full that when social

Last semester, Hillel triumphantly returned Dr. through the aid (somewhat misguid- high. Student body has every right Louis Jones to State for a talk only to find that ed) of the Columbia Concerts Lec- to demand the best artists that D names on an abstract Dean's List. It is what you get State had triumphantly scheduled its first basketball game of the season for the same evening. Who

or the Columbia Concerts Lect to demand the best artists that D
names on an abstract Dean's List. It is what you get
out of classes. (You will probably even class the last
ball game of the season for the same evening. Who
was to follow was sent by that cil is not appropriated sufficient
statement as idealistic, for you've been conditioned was the second fiddle—Jones or the team?

which event we should attend. Last week the soul- Even the fee required seems rea- misrepresented Eddie Dowling's abilseeking Eddie Dowling introduced a weekend filled sonable in proportion to the success ity on the lecture platform, or else with State Fair. Those of us who were unfortunate enough to attend his "performance" wasted one evening there and then spent the next entire derivation to the success by of the letter pattorn, or else and enjoyment which such an eve- Mr. Dowling was carried away (far ning could bring. What happened away) by "divine inspiration". It evening there and then spent the next entire day the hands of D & A. It was, to be ing, but if D & A is to suffer as working on State Fair. Result-little homework literal, in the hands of God! But a result then we may look forward accomplished for the weekend

We are not criticizing the office for the apparent illogical scheduling of events. But we are suggesting that perhaps the students themselves are better qualified to state which activities would attract the student body as a whole and which would pertain only to a select group.

planning board to aid Dean Stokes and Mrs. Mal- cause for commendation, and cer- better than the material submitted between student and professor lies behind the ominseed in making out the social calendar so that those tainly we ought to stand around and for publication, some of the selection out cloud entitled "Apple-Polishing." Give the proevents of prime importance are given prime dates admire the new model. The old one tions are inconsequential. On the fessor some credit . . . do you really think that he is

Students would have a clearer conception of the years mainly because the driver did- with his lush rush of color from the spontaneous "give-and-take" of real friendship. events that would rate a whole weekend and n't know how to shift her into sec- artist's palette, are as good as any OVER-ACTIVATION those which could be combined so as not to con- ond, because no one cares much for to be found in any college magaflict. The activities are scheduled supposedly for gawking at the car which races its zine. PRIMER, like any other literour benefit. Why must Dean Stokes and Mrs. Mal- motor and doesn't go, and because ary magazine written by young peoseed do all the work?

Cause ? . . .

we noted with satisfaction that attendance at erary venicle as well as to stand oil became of Friday in "The Bell." became of Friday in "The Bell." must discover a method of publicity for daily and

Part of the increase in attendance might be attributed to the rivalry debate which usually arouses at last into second has not eliminately getting the old buggy at last into second has n interest and part might be due to the fact that there ated the knocks and rattles; rather a way of communicating it most efwas no boring "business" to discuss. At any rate, the greater speed has only increased fectively. In spite of some rather obwe were happy to see that the NEWS was again the clatter and shimmy resulting vious faults, the stories and poems being read with the usual thoroughness of assem- from mechanical failures. bly days, and are closing our eyes to the fact that In the past the PRIMER has althe rush for assembly seats might be due to the fact ways been able to avoid the cheap So much for the vehicle's gain in that the seating chart finally made its debut.

STATE COLLEGE NEWS Established May 1916 By the Class of 1918 RATING-ALL-AMERICAN

Vol. XXXII

FRANCES ZINNI

RITA COLEMAN

CHARLOTTE LALLY

Membe

March 5, 1948

Associated Collegiate Press The undergraduate newspaper of the New York State Col. though the present offering is not the writing of another so that a lege for Teachers; published every Friday of the college year by the NEWS Board for the Student Association. Phones: May, 2-0445; Coleman and Rochford, 2-0120; Zinni, 3-0538; Clark 2-0870, Members of the news staff may be reached Tues., and Wed. from 7 to 11:30 P. M. at 3-9407. point of those earlier back-bends, vious faults indicated for improve-The News Board ANN MAY CAROL CLARK ELLEN ROCHFORD

ELSIE LANDAU

"La Defense . . ." By IRMA ROSEN

them and a dismal shake of the head was the answer to their request for an evening.

Last semester, Hillel triumphantly returned Dr.

Last semester, Hillel triumphantly returned Dr.

Last semester, Hillel triumphantly returned Dr.

Last semester of the facts reguard-budget but it must also be acknown-that good entertainment cannot be obtained without paying the price for it—and the price today is through the aid (somewhat misguid-bigh). Student body has every right through the aid (somewhat misguid-bigh). Student body has every right to the facts reguard-budget but it must also be acknown-that good entertainment cannot be obtained without paying the price for it—and the price today is through the aid (somewhat misguid-bigh). Student body has every right One weekend will glide by with nothing more mirable performance of Mr. Dowling better than the poorest.

D & A is still responsible for the to even greater sorrows.

A Seasonal Offering

The very fact that the PRIMER lence found in the winterized model, the operation of a vehicle.

ally results in the range of excel- a literary quarterly,

fortunate if the Board takes Dowl- "HEREIN LIES . . ."

students at State College gaining an interest in student government?

Part of the increase in attendance might be atare generally more compact and

vulgarities so characteristic of other acceleration. The mechanical failcollege literary magazines, a good ure, however, to which I refer, is percentage of which depend upon the same as it has always been, althe most primative sexual leering though it is apparently worse with in order to appease the greater ma- the motor turning at a higher temjority of their student bodies. But po. It is simply that the material to in this avoidance our magazine has be included is poorly edited. Of formerly embedded itself in another course, there are conditioning facextreme in which it became a high- tors. The editorial staff is rushed ly personalized, private organ of ex- for time; the editor this year was pression for a very limited number mainly concerned with producing of the literary crust, composed of two issues and the pressure of sofriends of the editor whose tone was liciting enough advertising to finoften that of navel-gazing and guess ance them. There is reluctance on A-MYSKANIA-(Well, they can drop the official Collegiate Digest what-I'm - writing - about - ism. Al- the part of one student to criticize Last year's PRIMER actually made ment. Consequently, a story with the first step leading to the pres- monotonous sentence structure is ent issue which contains not too not polished into its best form. At VOX POPULIS much of any one writer and a much the same time, the printer is cutting . . EDITOR-IN-CHIEF broader range of subject matter and corners in order to give the students . . . MANAGING EDITOR attitude. Mrs. Skolsky, last year's the best job he can at the cheap-MANAGING EDITOR editor, very wisely limited the num- est price; this produces many typo- and drop OPINION, PLEASE a note if you have a CIRCULATION MANAGER and that policy carried on by the crowded into the space suitable for ADVERTISING present editor, plus the inclusion of two of thm. Nevertheless, it is the BUSINESS MANAGER a greater number of stories and editor's responsibility to see, at least, College Calendar - - -. . . . ASSOCIATE EDITOR poems, has been the major improve- that uniform punctuation is em-JEAN PULVER ASSOCIATE EDITOR ment of Mr. Nielsen's effort, with ployed throughout. These crippling FRIDAY, MARCH 5 JEAN SPENCER - ASSOCIATE EDITOR the result that the PRIMER this details should not be lingered over, year is much more representative however, when there are so many All communications should be addressed to the editor and of the student body's creative talent strong points that can be praised. All communications should be addressed to the editor and must be signed. Names will be withheld upon request. The STATE COLLEGE NEWS assumes no responsibility issues (granting that nothing will the most attractive and eyecatching that nothing will the most attractive and eyecatching SATURDAY, MARCH 6 for opinions expressed in its columns or communications suppress the spring tonic effort) is cover yet to bind the magazine. material proof that there are plenty Among other things, Mr. Nielsen MONDAY, MARCH 8 of people interested in expressing and staff are to be congratulated for themselves in writing here at State. shifting gears and paving the way WEDNESDAY, MARCH 10

Opinion, Please ...

In any phase of life, there must be a point of creduality. The "State" of affairs has slipped into phan-

In view of the fact that D & A ing as representative of future D. Let us say that at SCT we have a working populagroups and dormitories asked for dates early in the sponsored the appearance of Mr. & A sponsored artists. It is admittation of 1000 students. The validity of their producyear, the over-crowded missal was shoved before Dowling it is natural that those who ted that the Council overstepped its tion can be demonstrated in two spheres of activity:

agency to D & A. Considering the funds with which to select and to think that anything that is a bit beyond one's established reputation and the ad- choose, then the best will be little grasp must be categorized in that manner.) I'll wager, fascinating than a hamburg fry by some dorm and fascinating than a hamburg fry without hesitation, that at least 60% of our students fascinating than a hamburg fry by some dorm and the Glass Menagerie, it is no that Downing was a fascinating than a hamburg fry by some dorm and wonder that the Council jumped at it would be unjust to accuse D & A they cram for tests, call those who don't—stooges, the chance of having him appear. of that mistake. Either the agency sleep through classes, consider college a chore, etc. "WHEREIN LIES . . . "

I do not blame the student entirely—but something is wrong someplace! Where does the fault lie? I sug-

1-Too much work to be completed in one course. 2-Teachers who take little interest in their work. 3-Ineffective classroom situation.

4-Lack of immediate value and functionalism-'textbook theory."

5-Students who work and are too tired to learn. 6-Lack of student and class response-This, I feel, is often based on the classic student remarks: "eager beaver" and "apple-polisher." The eager-beaver just MAY be interested and as far as apple-polishing

OOPS! YOUR DEFENSE MECHANISM IS SHOWING Would it be possible to set up some sort of a appears with the season indicated is and since the magazine can be no lations are impaired by labelling. A sincere interest and those of lesser value are given lesser dates? crept along in low gear for several other hand, the poems of Luke Ziles, but nothing can be more effective than the

tions as there are students. Therefore, it is obvious gas and oil are quite necessary to ple, is largely imitative in technique with the usual echoes of Wolfe, The "comeback" arguments are "people must choose I have had the pleasure of being Elliot, Hemmingway, and others. Wisely—a person should have a wide selection—etc." I have had the pleasure of being This is to be expected, and I sup- in the position to ride in the lit-But I disqualify these arguments for I agree with We noted with satisfaction that attendance at erary vehicle as well as to stand off

than we do, so that when we finally BOARD whose duties would be the following:

over what is now done by the administration. Are we or are we NOT student-governed? Besides, the students know the relative value of the various organizations on campus and can schedule them more satisfactorily.

-Supervise a compilation of a leaflet that would contain the actual functions of all campus groups. The handbook is merely a "glance"-Activities day is a hodge-podge.

-Place a blackboard or slate in a conspicuous place in the college. On this slate will be listed the activities for the day, the time and place of their occurrence—in big letters (spelled B-I-G!) Thus, before a student goes home, he can see at a glance WHERE to go IF he wants to.

FOR WHOM THE BELL TOLLS

However, if you feel that the creation of a CEN-TRAL PLANNING BOARD would only be the superflous addition of another organization, give the task

secrecy of their name and call it a Judiciary Board)-or if you feel this group has sufficient activity, what about-

-PRESS BUREAU-if you feel (as many do) that they can't even take care of their present activity-remedy the situation, but surely these are all the tasks of a publicity and public-relations

Your assembly is your meeting-ground. If you want to turn this dream-world of a confused nothingness

3:30 P.M.—IVCF Bible Study Class, Room 150 8:00 P.M.—Kappa Delta Open House, Kappa Beta Balloon Dance, Lounge. 8:30 P.M. State vs. North Adams, Away.

8:30 P.M. State vs. Utica, Page Hall Gym.

This representative policy nature for moving into high next year with 12 Noon—SCA Chapel, Dr. Goewry to speak on "De-

a future in psychiatric social work al. lege work.

comprise this program for social steps. work aspirants. The state finances case load under class supervision, thus acquiring valuable in-service training under well-qualified and News Editors

experienced supervisors. Four hundred and fifty dollars. out of which tuition is paid, is allocated for the summer term and Offer Courses \$150 per month is paid during the year of service in one of the state institutions. At the end of the year In Journalism of placement, the student will qualify for the position of psychiatric training leaves with partial pay so ter Easter vacation.

cial Work, Department of Mental course has been offered here.

afternoon when Long Island played week. Upstate New York. SMILES also has made tentative plans to sponsor at Last Cub Class For Tryouts groups, possibly the Men's Chorus and one of the women's voice clas-

eaf Clover", "Ballerina", "Beg Your porters will be chosen from the try- '48, President. Renee Harris '50, Pardon", "Now Is The Hour", "Gold- outs. en Earrings", "How Soon" and other popular numbers.

SMILES wishes to express a word of gratitude to the student body, according to Charles Miller '49. President of the organization.

Pi Gamma Mu Plans Visit To Legislature

Pi Gamma Mu will visit the New York State Legislature Monday night, March 6, according to an announcement made by Marvin Wayne, President.

The members of Pi Gamma Mu have invited State College students to go down with them. All those who plan to attend are requested to meet at 7:30 P. M. on Monday evening in the Capitol and sit together in one section of seats that will be reserved.

A discussion of the meeting will take place in the Boulevard Cafeteria if time permits.

H. F. Honikel & Son

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

State To Offer Stokes Amazes "Pinafore" Cast Communications Ten Fellowships With Dancing Feet, Flashing Fists

To College Seniors

By SHIRLEY WILTSE

Darkness, silence, orchestra, lights

Once, of an afternoon, the bleachers collapsed when Sir Joseph (Harry
Mills '49) was singing, throwing him into the arms of the sallor crew. At into the a

to college seniors who will receive Practices, drills and rehearsals at their degrees late in the spring. Re-peating its offer of last year, the did, were the order. Dr. Stokes, who State Department is providing ten amazed the Operetta class with his one-year fellowships for psychology dancing feet, is now famous as an or sociology majors, with prefer- instructor in the sailor's horn pipe, ence given to students who have even though he says he is not as averaged "B" or better in their college work.

even though he says he is not as
spry as he used to be. According to
members of the group Dr. Stokes to ege work.

Two phases, one of advanced study members of the group, Dr. Stokes is more limber than the male members Two phases, one of advanced study more limber than the male members and one of practical experience, of the cast to whom he taught the Graduate Study

for such a course has been felt by available. Students who are interested are members of the News staff and the asked to send applications to Miss student body for several years. This Greeks To Sponsor Hester B. Crutcher, Director of So- will mark the first time such a

Purchase Records

The material presented will be based scene of two sorority parties and vanities and have done with the tient confidence and the newspaper-upon actual experience on the one fraternity party. Kappa Beta posturing, the hopeless preening of public confidence.

NEWS, and will include fundamentish having a Balloon Dance while feathers, the foolish gambol which all principles of makeup, headlines, Alpha Epsilon Phi and Kappa Delta leads to Nowhere. Let us pause and Alumni Honor Former Dean and copy.

Western College Expresses discontent mood: I am disheartened and ill- clamored for legislation to protect

the student at a graduate school of social work for the summer term. demonstrate the proper attitude for Business of the State College of descry the lack of awareness and of information obtained confidentThen active work experience is given prize fighting, and the lost, gentle
Washington is offering Graduate deering-do of my generation. If we to favor passage of the bill as evi-Then active work experience is given art of handkerchief waving. One Fellowships for the academic year are to have a literary digest, then denced by a feature article in last through placement on the social work staff of a state hospital for the mentally ill, or a state school for the mentally defective. There the student will carry a limited that state is state to have a literary digest, then let this fact be known. Certainly that girls these days just don't seem to carry handkerchiefs. They didn't school of Economics. A considerable number of fellowships will be available for those interested in converging cascading with sensuous able for those interested in continuing their graduate work in the word nuances, the too-cute doggerel.

Word nuances, the too-cute doggerel.

Word nuances, the too-cute doggerel.

Word nuances, the too-cute doggerel. fields embraced by the School of Is there a light essay, a serious sentation of the news.

teaching or research.

per year. With this position the department continues to offer liberal

NEWS, will be offered at State affore March 15, 1948. Most appointhodgepodge which smacks of selfpublic opinion."

Proponents of the bill contend that complete professional train- State College is one of the few April 1, 1948, as possible. Applica- result being a patchwork quilt which that to inssue a free press newsing can be obtained within the five colleges which does not offer a years required for a master's degree course in newspaper work. The need be considered only for positions then plied the patches.

Weekend Gatherings and 'tis the folly of youth to flex "where to draw the line?" Critics

are holding a date party and open inventory our stock. I for one feel The Tri-City Branch of the Alumhouse, respectively.

The Tri-City Branch of the Alumhouse, respectively.

sembly for records for the Albany who may be expected to teach jour- from 8 to 12 p.m., according to an vanity of those student bluestock- to honor ex-Dean of Women at Home for Children amounted to manage a paper in the announcement made by Marvin ings who write to please only them- State College Anna E. Pierce, guest \$62.50, while \$12.50 was collected at high school in which they teach. Wayne '49, President. The general selves. Why, one would do better to of honor and principal speaker. the girls' basketball game Tuesday Classes will probably be held once a chairman of the dance is Abraham purchase a hundred self-portraits Miss Pierce retired in 1933 and Trop '49, and Stanley Abrams '48, and pass them out among one's now resides at Syddum Hall. is in charge of decorations. Kappa Delta Sorority is holding me!"

cost a record of the State College
Alma Mater rendered by choral

The State College NEWS will hold from 8 to 12 p.m. tonight. Marjorie a cub class Tuesday noon in Room Child '50, is chairman of the party. 206 for all those freshmen who are Alpha Epsilon Phi has scheduled trying out for the staff. This meet- a date party tomorrow night at the Thirty records were purchased ing will be one of the last before sorority house after the basketball with the funds, these include "Four- Moving-Up Day when freshmen re- game, according to Bernice Shapiro chairman of this party.

STATIONERY

BOOKS

STATE COLLEGE CO-OP

CARDS

GIFTS

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE

ALBANY, N. Y.

of Mental Hygiene is again opening weeks of practice, drill, and rehearsa future in psychiatric social work al.

Two Newburgh News employees to sing. He did well, too, until he had to sing a duet with himself.

Two Newburgh News employees are, of course, meaningless; as a went to jail last week rather than On the day when the broadcast dedication they are fulsome; and as in contempt of court because they (Continued on Page 4, Column 1) a reflection of critical insight they refused to tell a grand jury where are stodgy and affected.

There is small lightness in my state took up the challenge and

content with this issue of the literary digest of this college. Nor am I Now before the State Legislature even faintly amused at the circu- is a bill, proposed by Senator Deslar path so precisely being described mond, that would exempt newspathe student at a graduate school of He has also been called upon to The School of Economics and about the Maypole; it grieves me to permen from revealing their sources commentary on some current of lit-Fellowships for \$900 to \$1000 are erary thought, a provocative charbeing offered in Economics, Busi- acter sketch, a dramatic poem, or fessor of Sociology, State College ness Administration, Accounting and a one-act play in this issue of the for Teachers, was quoted as saying Geography and are open to qualified Primer? Is there so much as a sug- he was heartily in favor of the gengraduate students. They require ap- gestion of an original form of ex- eral objective of the Desmond-Mail-proximately half-time service in pression in the digest? No publica- ler bill and "that denial of this tracebing or research." tion worth its salt will purposely right would tend to discourage the Classes in journalism, which will Application blanks may be ob- sit by and cull only what it can independent acquisition and dissemsocial worker at a salary of \$2,450 be conducted by the Editor and As- tained from the Dean of the Gradu- get from contributors. And no in- ination of information so essential ments will be made as soon after pity and editorial bewilderment: the

Says depreciation not enough I say it is not enough to depre- now possessed by lawyers, physicians ciate our own values by crying help- and ministers. However, confronting lessly in the wing that we are young, the legislature is the question, Hygiene, Governor Alfred E. Smith
State Office Building, Albany, New
Vorb

The classes will be attended voluntarily, and will not carry credit.

The classes will be attended voluntarily, and will not carry credit.

This week-end, State will be the us have the honesty to admit our that can fidence and the newspaper. its muscles and defy the world. Let of the measure believe there is a For Albany Home

The purpose of the classes is to offer practical material in newspa
Kappa Beta will act as host at a literary digest should have a more meeting May 15 in Binghamton, Kappa Beta will act as host at a literary digest should have a more meeting May 15 in Binghamton, useful and then that of pleasing the New York. The meeting is designed friends simply shouting: "Look, it's Mary E. Pipkin '16, Principal of

Donations made in last week's as- per work, particularly to Seniors balloon dance tonight in the Lounge useful end than that of pleasing the New York. The meeting is designed

the central school at Union. New

Proponents of the bill contend

ing that confidence—the same right

Arthur Albert Newgarden '51 York, is President of the Branch.

Shellhase EIRST CON AND NO ACCEPTED "Sorry, Mrs. Higgenbotham, no exceptions. You'll have to pay your package of Dentyne Chewing Gum or you don't get in!'

"Sure, Dentyne Chewing Gum is keen-tasting! Sure, it'll help keep your teeth white! So what? Who's gonna stop you from getting yourself another pack of Dontyne—after you've seen my

Dentyne Gum - Made Only By Adams

2

Dancing Stokes, Laughs, Enliven Operetta Drills

(Continued from Page 3, Column 3) records were made, the excited chorus forgot to sing on cue, and the record had to be made over. Mad doings at "lead" rehearsals, between cokes, included a hornpipe danced by Campbell, Chase, Mills and Olsen which was described as all their own. Also ad libbs, forgotten lines and prompting on all sides varied the script at more than one meet-ing. The two girls who sing "Buttercup", (Franks and Hoffman) soon grew wary of being pushed by the captain into the arms of Dick Deadeye. Why? Because they didn't always get caught. Mr. Petersen, directing the lead singers, filled in all missing parts from soprano to bass. And, when the Marines, (ladies of the chorus), rushed at Clarence Olsen to seize him according to the script and all precedents, his defense was, "Can't I seize them instead?"

From those hectic rehearsals, repeated scenes and long practices, will emerge Friday night's performence. If the rehearsal notes are any self . . . it will certainly go over with a bang, which we hope is not the bang of collapsing sets or sing-

Focus on Future

Big-4 will be presented in Page Hall

State Fair Transforms College Leap Year - 1948 Into Carnival Wonderland

.KDR's Minstrel Show opened the "Cocky" Donnelly announced the annual State Fair with a bang, as winners and awards. Myskania set the mood shouting James Brophy '49, has announced "Peanuts . . . nuts to you! ! !" that the net proceeds of \$245.52 Commons, State was a virtual Wonhorse-races and side-shows.

shows . . Potter's "Secret Life of Edgar Allen Smoe." The Potter of Edgar Allen Smoe." The Potter men stopped at nothing; if in At Russell Sage doubt consult "Legs" Biviano or

Psi Gamma also kept its horses in Husted . . . see, that wasn't human hair of State's losers; it was straw.

with a Parasite" and purchasing conference. a Gamma Kappa girl for your very own, the next stop would be ing year was held and three of the in the "AE Folies" in the P. O. Here four major offices were filled by you could see "the old look, the members of the State College and new look, and what is to be" besides being entertained by "birdHeller of Albany High was elected
Heller of Albany High was elected in-the-gilded-cage" Dell. The girls to the office of President. Dr earned second place financially, Childers and Miss Ruth Wasler

What is a Fair without an air- Vice President and Treasurer, resplane ride!?! Van Derzee cleverly pectively. improvised here, thus winning the Miss Roberta Van Auken spoke prize for the most originality and on the work the Society of Friends providing entertainment for all par- is doing in Mexico and Dr. Chilticipants

been received in the cover design Miss Agnes Futterer, Assistant Pro- lax for a refreshing pause and an in the high school curriculem. In The Inter-Collegiate Press Association Conference, at which the eleven State Teachers Colleges will be represented, is to be held at Albany, April 9 and 10.

The annual Sophomore Rivalry Big-4 will be presented in Page Hall

The Inter-Collegiate Press Association of English, as soon as possible. Those students desirous of signing to the Commons. From this position it was possible to observe your up for Elementary Dramatics should leave their applications on Miss builded the student's name, year big and 10.

The annual Sophomore Rivalry Big-4 will be presented in Page Hall

fessor of English, as soon as possible. The activities in the Commons. From this position it was possible to observe your up for Elementary Dramatics should be activities in the Commons. From this position it was possible to observe your buildes eagerly playing Bingo at leave their applications on Miss building the Pierce girls, throwing spontary ardson Hall. The applications should include the student's name, year include the student's name, year include the student's name year. major and minor field of study, Square.

affair with a musical melody and can poetry to musical cadence.

"Ashes" about their parts. One group was responsible for \$37.51. The Upper Hudson Spanish Association Conference was held Satsociation Conference was held Saturday, February 28, at Russell Sage College in Troy. Professor J. Wesley Childers, Head of the Spanish Department; Miss Dolores DiRubbo and Miss Mildred Kirshenbloom, After taking in KB's "A Night Instructors in Spanish, attended the

Election of officers for the comwere reelected to the offices of

Mexico. Mr. Ray E. Mosher lec tured on the position of Spanish

Dr. Amor of Cuba, concluded the Sayles' finale concluded this gala conference by reading Latin Ameri-

For Primer Material Students To Join C. Rogers Nielsen '48, Editor of

Primer, has announced that the Drama Classes deadline for submitting literary material for the Spring issue of Pri- State College students interested mer will be March 19. He also sta- in Advanced Dramatics for the ted that not enough entries have coming school year should contact KD's Cafe was a good place to repeen received in the cover design wiss Agries Futterer, Assistant Fro- lax for a refreshing pause and an contest. Primer is offering a \$10 fessor of English, as soon as possible.

According to Nielsen, Primers include the student's name, year, will be available today in the Com- name of student's instructor in Enday, March 24, at 5:30 p.m. Classes mons to those who have not yet glish 1-b and if known, the final received theirs.

And here's another great record—

More people are smoking CAMELS than ever before!

BY JACK BROPHY

The Varsity rings down the curtain on their '47-'48 campaign with their final two games this weekend. To date the Statesmen have copped five of their thirteen con-

dlebury, the Purple and Gold hit the State (Fitchburg) 70-56. skids and dropped seven in a row. Tonight the Varsity plays Mased the beginning of the slump.

squad got off the bus and went of 30 points. right into the game with practically Take Early Lead

ing and a forty point loss to Ham- it to 31-22 at half time. The Varsity Rolling their best game of the

SHOOK JINK TUESDAY Whatever the bugaboo was, the Last Saturday the Purple and Dickinson out to make it three straight before were big guns for Hartwick. closing shop. And North Adams and Jayvees Lose Utica better be at their best. For After leading all the way, the

ADD FITCHBURG FACTS: . . .

and leaning on horns all evening... Vees. Goodwin scored fifteen for "Iron Man" Jim Worden perform
"Iron Man" Jim Worden perform
A.B.C.

Following is the box score for the ing in both contests . . . little Jim . Walt Schick . . . no. 14 . . . of

Coles playing boards like six-footer Bayshore and E. T. O. . . . of ad- George hesive tape fame . . . a full four Marzello quarter performer . . . aggressive . . . Schick team man first and last . . . play- Carter .. ing last game in State livery tomor- Fersh row night.

Girls Basketball Near Finale Of 2nd Round

Tuesday, March 9, the WAA basketball tournament will finish its Sarodmenski 5 second round of playoffs with four Rege games between the group houses. Degulis Basketball games commencing at Harrington 7:30 p.m., Pierce Hall will meet the Millane Commuters, Sayles will match Beta White Zeta at 8:00; at 8:30 North tries Theodores Kappa Delta, and Gamma Kappa Erickson Phi faces Phi Delta at 9. Any nec- Miller essitated playoffs will be played Schulze Wednesday night at 7:30.

February 28, KD bowed to Phi Total Delta and North was defeated by Gamma Kap. The scores were:

Phi Delta-Kappa Delta Gamma Kappa-North The games altered the league

standings, placing the teams in the

following positions:

Won Lost Phi Delta Gamma Kappa Phi Pierce Sayles Beta Zeta Kappa Delta North Commuters

Next Saturday morning the third round of playoffs begins. In this round, the four top teams of the league will contest each other for further elimination from the tournament. After the third round, unscheduled games will be played.

State Defeats Fitchburg; Season To End Tomorrow

STATE COLLEGE NEWS, FRIDAY, MARCH 5, 1948

170 169 178 517

202 136 153 491

123 135 167 425

175 158 184 517

North Adams, Utica Are Final Opponents Keglers Bow

tests. Not an enviable record to be sure, but certainly a far cry from our mediocre '46-'47 season.

Starting off with wins over No.

Starting off with wins over No. Starting off with wins over No. the way, downed Massachusetts Remain In Lead

What threw this winning combination into a terrific slump all of a sachusetts State (North Adams) at Though bowing to RPI Wednestion into a terrific slump all of a sudden is the \$64 question. Tougher Bay Staters 68-40, at Page Hall last retained their league lead by a one competition? Probably. For the December. Saturday the Statesmen game margin over Siena. The Enschedule was geared to ease the Ca- play their last game of the season, gineers won 2-1. Siena swept its gers into their harder games, as all It will be a home game with Utica match with Law, winning 3-0, while schedules should be. But whatever supplying the opposition. Utica was ABC was nosing out Pharmacy 2-1. the cause, the Hamilton game mark- victorious, 92-73, in the first meeting Next week's Siena-RPI fray should of these two teams this year. S

Sy Fersh, Tom O'Brien and Jim with for first place honors. First of all, Jim Coles missed the Coles took scoring honors with 18, The RPI Keglers lead off by takbus for Clinton and three regulars 13 and 11 points respectively. Mil- ing the first game from the Statesgot the "rider's Cramp's" and were lane paced Fitchburg with 10 field men 865-851. Joe Carosella and unable to play much at all. The goals and ten free throws for a total Jones of RPI rolled 202 and 204, re-

State took a 15-7 lead at the end long end of a 863-814 score. All this edded up to a hectic show- of the first quarter, and increased Finale to Varsity

ilton. And the losing streak followed. upped it's lead to 54-37 in the third match, the State Bowlers took the Our point is that it takes only one period to put the game on ice. The final 870-837. Fran Mullin's 216 in series' of bum breaks to throw a game was slowed down by a foul-line the second game was high single of winning combo into the doldrums parade, three players from each the match and gave State's anchor of an extended string of losses. team being evicted before the final man the high triple of 585. horn.

Varsity snook it Tuesday in the Gold traveled to Oneonta and bowed Carosella Fitchburgh tiit. The Statesmen to Hartwick, 70-56. The Indians Farley clicked for their long-sought after, took the lead early in the game and Bortnick slump-breaking win. And they did held a 37-30 lead at half time. Fersh Mullin it handily, winning 70-56. Tonight dunked in 18 points to lead State's and tomorrow, the Cagers will be scoring while Hiffa and VerCrouse Totals

the Statesmen have found them- JayVees lost a tough one-point decision to the A.B.C. Varsity in the McGowan REBOUNDS FROM HARTWICK State-Fitchburg prelim. On the Jim Coles winning big hand from same night the Junior JayVees tast-Hartwick crowd for fancy ball han- ed defeat at the hands of the A.B.C. State supporters led by JayVees. State's Frosh led 13-7 at League Standings: Louise Dodge . . . Hartwick ace 6'2" the end of the first stanza and 22- State Zelie surprised to find Ken George 15 at half-time. With two minutes Siena outjumping him . . . Statesmen play-ing steadiest ball of campaign . . . A.B.C. tied the score in the last minute and took the game on Owen's ABC Sy Fersh connecting with left-hand- free throw. Falleck scored 14 points Law ers . . . whistle toters foul conscious and Baker sank 11 to lead the Jay-

Following is the box score for the State-Fitchburg game:

Will Roll Finals The past week's bowling saw no eliminated teams as Psi Gam and 7 Pierce, Gamma Lap and Sayles Wren and South Halls, all split 18 two game matches: one apiece. 2 The third game play-offs of these

13 afternoon but at the time of this 7 writting no scores were available. 11 In the Psi Gamma-Pierce Hall - tilt, Regan was high for Psi Gam 70 in the first game with 152 Aldous paced the second game for Pierce with a 158. Aldous' 290 was high double for the match with Regan

In the Gamma Kap-Sayles Hall 0 game Adolphson's 165 led the Par-30 tridge Street aggregation and she 0 also hit high double 287. For Gam-0 ma Kap Peris was high in the first 4 game with a 143 while she also rol-2 led a 265 for Gamma Kap's high 0 double.

The final scores for these two 14 56 matches were Gamma Kap 581-

Florist & Greenhouse

Corner of ONTARIO & BENSON DIAL 4-1125

"State" Representatives JACK BROPHY GEORGE POULOS WALT SCHICK

COLLEGE FLORIST FOR YEARS

-Special Attention to Sororities and Fraternities-

"The Game Is Ended But The Memory Lingers On ...

Last Tesday p. m. the few down to the gym witnessed one of the most fabulous, most stupendous, most . . . games ever to take place in those "hollowed" halls!

'hollowed" halls!
Long Island, handicapped by their dragging knee socks overcame the stalwart "upstaters" in the fracas, by one point, it was a "tight" game. (In the vernacular "tight means rough and close.)

Spark plugged by "drop-toyour - knees - and - fake - a-foul" Freel, the "clam diggers," so named because of the shape of knees and feet, fought fiercely to collect the bets they had placed on the game with V. Pane, amateur bookie extraor-

decide who State will have to vie The game opened with the Apple knockers dropping in the first field goal. The lead passed from side to side and Cookingham upstate, matched Koch, L. I., point for point in the spectively. Again in the middle game the Trojans came through on the final session throwing in a foul shot for good luck but it wasn't enough, to take the lead and the tilt ended 11-10

in favor of Islanders. The "gate" which yielded \$12.55 goes to Smile. A spokesman for Smiles has expressed the gratitude of the organiza tion to the members of the teams who gave their all without thought of safety and to the squad supporters.

525; Sayles 599-592; Psi Gam 644-611; Pierce 619-532.

181 216 188 585 The results of the Wren-South 2 3 Tl. match were unavailable due to the 493 fact that the teams failed to re-157 146 166 469 port their scores to the bowling Ramblers 164 173 178 515 managers. This should be done as 162 211 170 543 soon as possible.

178 189 178 545 When the results of the playoff matches are known some teams 865 863 837 2565 will be eliminated and play can go

Potter Cops Title In IM Basketball

> By Routing VDZ With the regular intramural basketball season over, Potter has once again come out on top. Finishing up an undefeated season with six wins and no losses Potter also

swept post-league play. In the championship game last Monday Potter, "A" league winner torpedoed Van Derze, the "B" league leader by the score of 63-19. Marty Bortnick paced his team with 19 points; however, Ruback and Miller were close behind with 17 and 16 points respectively. The men of Van Derzee had neither the height nor the speed to make

the score closer. This coming Monday night the basketball tournaments will start, with the "B" tourney. On that night the Pills play the Shamrocks, the Beavers play the Ramblers, and the Carpetbaggers play Van

Derzee Hall. Thursday night the "A" league goes into action with K. D. R. facing the Finks; the Angels vs. S.

L S.; and Potter Varsity against the Potter Gents. Following are the end of the sea-

son standings:

"A" League Finks K. D. R. Gents Angels

Shamrocks Sceeps Won championship in a playoff

MAKE LUNCHTIME REFRESHMENT TIME

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

© 1948, The Coca-Cola Company

IGC Delegates Hold Discussion At Saint Rose

Upon invitation from the Sociology Club of the College of Saint Rose, a group of Inter-Group Council members went to the college Wednesday night to discuss intergroup relations. John Jennings '49, acted as general chairman for the State College group. About thirty people attended the discussion.

Barbara Smith, President of the

Sociology Club, called the meeting to order, after which Peter and June Youmans '50, gave both the State College group and the Saint Rose group a Social Distance test. This test is similar to the one which was given to the sociology classes here at State last year. The results were compared to last year's test results and they were found to be both favorable and similar. The group broke up into a panel dis-cussion, the title of which was "Spheres of Activity in Modern Group Relations." Joy Simon '49, was the first speaker of the evening Her topic was "Personal Responsi bility" through which she pointed out that until you understand yourself you cannot objectively or skillfully understand inter-group problems. Molly Mulligan '50, was the next speaker, addressing the students on racial problems in employment. Pat Devlin '49, then spoke on inter-group problems in education and discussed strategies used to cope with them. She also discussed the Quota System and practices applicable to classroom usage Concluding the program John Jennings discussed the Ives-Quinn Bill, concerning discrimination in

To Present Panel Discussion As a result of Wednesday's discussion, it was decided that two Saint Rose delegates would go to day with a group of Inter-Group Council members to take part in panel discussion with high schoo students. They will use the direc process method which presents a problem in a semi-dramatic form and allows for a stop at the climatic point in action to ask individuals their reactions.

Begin Work On Seminar A group of Saint Rose students will work on a seminar and Community Project headed by Bob Hardt '48, and Molly Mulligan '50 The seminar will include a study of the problems of the Clinton Square section. Members working on this project will go down for personal interviews and come back to discuss their findings, working into the Community Service Program

Snowballs, Mittens Return

"If winter cometh, can spring be far behind?" seemed a little far fetched this week. Those students who were de-

veloping a good case of spring fervor saw their shadows and went back in the moulding for a few more months. The fresh green shoots of young grass that were rearing their beautiful heads, quickly disappeared under a blanket of that very common white stuff. Boots mufflers, mittens, anti-freeze, red flannels . . . which had not seen use for at least three

Snow ball bombardments of returned in full swing in front tice teachers please exit through the back door of Draper.)

days, were dragged out respec-

Student morale fell with the snow : . but, cheer up!-you may get to wear your Easter Long Islanders will.)

OTTO R. MENDE

THE COLLEGE JEWELER 103 CENTRAL AVE

> HAGUE **STUDIO**

"Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 to 5:30 DAILY Evenings by appointment

TELEPHONE 4-0017 811 MADISON AVENUE

To Campus As Spring Exits

State Students Today

Chaplain To Address tion of New York State, will act ing President, will speak at the con-as Vice-President and Director of ference, although the key speaker State Students Today

(Continued from Page 1, Column 5)

zation is to establish and maintain a closer relationship among Teachers' Colleges and to promote the chers' Colleges and to promote the general advancement of the prospension in New York State

Alice Williams '48, President of States as Vice-President and Director of ference, although the key speaker than Director of ference, although the key speaker has not been decided upon.

Announcements will be made in assembly by Charles Miller '49, for Smiles; Abraham Trop '50, on the ed on by Miss Williams and Heinz '48, for Inter-group Council, and Engel '50, and a committee is also Joseph Zanchilli '49, on Varsity basketball.

the entire Inter-Collegiate Associa- Milton G. Nelson, Dean and act-

State College News

Curtain To Rise Tonight On "H. M. S. Pinafore"; Stokes, Peterson Direct Gilbert And Sullivan Classic

KARL A. B. PETERSON

Election Schedule State University

To Hear Addresses

held at the Commodore Hotel in giate Conference will be held. New York City, Thursday, Friday and Saturday, March 18, 19 and 20. To Conduct Panel Milton G. Nelson, Dean and Acting The Panel discussion will be en-President: Dr. Edward L. Cooper, tered by schoolman of the Albany Professor of Commerce; Dr. Ralph area, and conducted by students of Kenny, Assistant Professor of Guild- State. The program is a professional ance: Alice P. Walsh '48; and Cath- service offered jointly for prospecerine Donnelly, Donald Langsley tive teachers by Kappa Phi Kappa and John Jennings, Juniors, will and the Teacher Placement Bureau represent State College at this con- Committee of the college.

March 18 from 9:30 a.m. until 1 p.m., will act as moderator. Schoolmen after which the whole conference of the area invited to act as panel after which the whole conference of the area invited to act as panel will go on a special inspection of members are: Mr. Howard Goff, Kisiel Announces Bill To Create the actual procedures of the Unit- Principle, East Greenbush; Mr ed Nations at Lake Success.

be the student panel built this year around the general theme, "Free-domnolly, Superintendent of Schools dom Through Education" Miss Don-Troy; and Mr. Harold French, Sunelly, representative from New York perintendent of Schools, Loudon-State, will speak on "Promoting So- ville. cial Freedom Through Education".

Questions will include such items voting in today's assembly. A ruling berg-Steingut bill establishing a Daughter); Justine Maloney '48 — Friday and will be summarized Sat- not helped get a job for a person?;"

Luncheons have been planned at which campus problems will be discussed. Two leaders in the field of from joining unions?" teacher education will be speakers Stratemeyer, of Teachers College, dience. Columbia University, will address the Friday luncheon, and Dr. Ethel Will Elect Treasurer

Grieco, Russell Will Present Final AD Plays

Avanced Dramatics will present Barbara Smith and David Durkee, the last in its series of one-act plays Sophomores; and Gerald Dunn and Thursday night, 8:30 p. m., in the Marvin Lansky, freshmen.

You Did It Thursday night, 8:30 p. m., in the Marvin Lansky, freshmen. Page Hall auditorium and bring to

fantastic comedy. The principles vote, cross the front of their sec-will be played by Robert Hardt, vote again, and then leave. Abraham Trop 50.

The plot envolves around a spir- So Dust Off Your Shillelagh, Come See Little Eireland Of Auld it who can be seen by only one person, a condition which stimulates

By COLETTA FITZMORRIS

general chairman, the Commons be no obstacle . . . everyone is in-Robert Fasca, Joan French, Louise

and Edith Kelleher, Sophomores. According to Jack Brophy, '49, Seriously, though, nationality will mons Ball."

State Delegates Assembly Plans To Join Panels Include Election, At NY Meeting Panel Discussion

Assembly today will feature a panel discussion on "What the Em-By Donnelly, Langsley player Looks For in the Beginning The spring conference of the East- Teacher." Also, voting for Treasurern States Association of Profes- er of the Sophomore Class, and for sional Schools for Teachers will be representatives to the Inter-Colle-

Thomas Lisker '49, will introduce Registration will be Thursday, the panel, and Stanley Abrams '48. John Diesseroth, Principle, Ravena-The core of the conference will Coeymans; Mr. Ralph Westervelt,

Langsley, delegate-at-large from as: "What is the biggest single facin regard to practice teachers using \$200 million state university system Cousin Hebe (Sir Joseph's First Cou-New York State, will speak on "Protor in a teacher's success?;" "Do the auditorium during assembly was passed by the Senate Wednesday sin); Jean Hoffman and Margaret moting Student-Faculty Relations". high school principles show partial- also effected at the last meeting of with only one dissenting vote and Franks; Juniors — Little Buttercup These panels will continue through ity?;" "What points have or have Campus Commission Friday and will be summarized Satnot helped get a job for a person?;"
urday morning in a plenary session.

Would you hire a good inexperienced teacher in preference to a

Biscuss Campus Problems

Will expectation of Assembly approval Thursday. The Senate also
proval Thursday. The Senate als "Would you discourage teachers desk for Sophomore Treasurer bal- and religious discrimination in ad- Dunker and Stuart Campbell, Sen-

The program will conclude with en should move to the left and the two-year community colleges. at the luncheons. Dr. Florence an open-question period for the au- Sophomore men to the right when Organizations declaring them Lubey and B. J. Schoonmaker, Sen-

Riber when she was elected Secre- and freshmen should use the right, missioner of education. tary of Students Association, are The ballot tables for the Conference Board Of Regents Protests Jean Bowen, Marie DeCarlo, and Delegate election will be situated in The Board of Regents protested

Beverly Coplon and Jeanne Valachovic, Juniors, and Marie DeCarlo Shure An' 'Tis A "Harp's Riot" The Newmanites Will Hold,

49. Katherine Noonan, Joan French by jealous State students on the 17. ing the school in orange.)

48. The story deals with an old sea Patrick will turn over in his grave, much jigging, ballad singing and Patty that State is still behind him, ton, Robert Freyer, Richard Feath-captain who has gone crazy wait- Besides, one look at any Newman kissing of the blarney stone. Brageaptain who has gone crazy wait- Besides, one look at any Newman ing for the return of a treasure Club colleen or laddie will tell you who left the Emerald Isle last will what I am speaking about.

The committee neads, according its, Clebigo Chenday, Lorice Shain, Phyllis ald, '51, Arrangements; Mary Cal- Wittpenn, Audrey Koch, Committee heads, according its, Clebigo Chenday, Lorice Shain, Phyllis ald, '51, Arrangements; Mary Cal- Wittpenn, Audrey Koch, Committee heads, according its, Clebigo Chenday, Lorice Shain, Phyllis ald, '51, Arrangements; Mary Cal- Wittpenn, Audrey Koch, Committee heads, according its, Clebigo Chenday, Lorice Shain, Phyllis ald, '51, Arrangements; Mary Cal- Wittpenn, Audrey Koch, Committee heads, according its properties of the committee heads and according its properties of the committee heads and

the rear of the auditorium.

man of the sets committee, comman is holding it's annual "Harp's encouraged.
mended the students who gave of Riot" on March 19 this year. This Admission to all this is only \$.30 go, '51, Publicity, Margaret Seaman, Properties, Susan Miller; Costumes, their time and effort to construct date was picked so that the Irish cents per head (if you're dressed in '49, Entertainment; and Robert Um- Gloria Sottle; Make-up, Sarah Carthe sets essential to the success of population would have time to shine green, that is. It will be \$.60 holtz, '51, Tickets. the sets essential to the success of population would have time to shine green, that is. It will be \$.60 holtz, '51, Tickets. uso; Arrangements, Florice Kline; the performances. Members of the their shillelaghs and find new per couple to those in any other Come on now . . . remember one Publicity, Earline Thompson; Lights, committee are: Jeanne Valachovic shamrocks to replace those stolen color and double to anyone enter- and all, "You're welcome as the Edith Kelleher,

CHARLES F. STOKES

ship.

What I am speaking about.

Cathrine Donnelly '49, Chairman of the sets committee, comman is holding it's annual "Harp's who left the Emerald Isle last will ald, '51, Arrangements; Mary Calwho left the Emerald Isle last will ald, '51, Arrangements; Mary Calwho left the Emerald Isle last will ald, '51, Arrangements; Mary InCommittee heads for the producgersol, '51, Decorations: Fannie Lontion are: Sets. Catherine Noopen.

flowers in May to the dear old Com- Tickets for the show will go on

Music Council Will Sponsor Nautical Operetta

Snow, Olsen, Mills To Play Male Leads

"H.M.S. · Pinafore" will be presented in Page Hall tonight and tomorrow night at 8:30 p.m. by Music Council, under the direction of Dr. Charles F. Stokes, Professor of Music, and Karl A.B. Peterson, Instructor of Music. Leading roles will be played by Jean Snow, Earle Snow and Clarence Olsen, Graduates: and Harold Mills '49. Lucille St. Priest '48 will accompany both perform-

"Pinafore" or "The Lass That Loved A Sailor" is a Gilbert and Sullivan operetta whose scene is the quarterdeck of the H.M.S. Pinafore. anchored off Portsmouth, England. Act I takes place at noon and Act II at night. Cast is as follows: Harold Mills '49-Sir Joseph Porter (First Lord of the Admiralty); Earle Snow, Graduate—Captain Corcoran (Commander of H.M.S. Pinafore); Clarence Olsen, Graduate - Ralph Rackstraw (Able Seaman); Charles Chase, Graduate - Dick Deadeye (Able Seaman); Stuart Campbell '48 -Bill Bobstay (Boatswain's Mate); A diversified election schedule has Frotests from several sources penter's Mate); Jean Snow, Gradnecessitated an organized plan for have been raised against the Fein- uate — Josephine (The Captain's with expectation of Assembly ap- (A Portsmouth Bumboat Woman);

lots will be in the front right corner mission to colleges and universities; iors; sets and lights, Frances Child of the auditorium Sophomore womrine Donnelly '49; make-up, John proceeding to the front and after selves opposed to this bill include iors; and properties, Anne Donovan voting they should move to the rear the New York State Board of Re- and Virginia Gminski, Seniors.

by the far right aisle. Seniors and gents, the Association of Colleges Andrey Koch '50, will act as con-Alpenfels will conclude the confer- Election for Treasurer of the Juniors should move to the left and universities of the State of certmaster of the orchestra, Acaddress at the Satur- Sophomore Class will take place at proceed to the rear in their respecday luncheon on "Freedoms Yet To the end of Assembly. Nominees for tive aisles. Juniors in the balcony League and an Albany Lawyer who Amelia Grain Incorporated, Philathe position left vacant by Rhoda should descend the left stairway for 19 years served as state com- delphia, Pennsylvania; for costumes

(Continued on Page 4, Column 2)

Monday against provisions vesting Delegates To Be Chosen Members of Student Association nominated as delegates to the Inter-Collegiate Conference to be held at State on April 8 and 9 are: Jean Pulver and Jean McCabe, Juniors; the David Durkee. The new ruling made by the Coming in a temporary board of trustees, to be apointed by the Governor, power to set up and administrate the university program. The board the university program. The board the university program. The board pointed out that the proposal divides authority over education in New York, since it turns over confront from Milne classes. The new ruling made by the Coming in a temporary board of trustees, to be apointed by the Governor, power to set up and administrate the university program. The board the university program. The board the university program authority over education in New York, since it turns over confront from Milne classes. trol of 30 state institutions of high-

er learning to a new board of trus- "Bonanza", this year's Sophomore tees, while 67 private colleges and Big-4, will be presented in Page Page Hall auditorium and bring to a close its presentations for the In the voting, Sophomores are At last Friday's assembly pro- universities remain under the au- Hall Auditorium April 10, 1948. The to come down their right aisle, gram \$68 was collected for the New thority of the Board of Regents, play, an original production, was Marie Grieco '49 will direct a tion, go up the left center alsle, York State Association for Crippled Republican and Democratic lead- written, and will be directed by Rob-

(Continued on Page 3, Column 3) General chairman of all committhe production is under the direction of Audrey Koch.

Members of the cast include: Arnold Rice, Anthony Prochilo, Earle

U. S. LIFE AGENT FOR

ALL TYPES OF INSURANCE

BURGLARY

AUTOMOBILE

ARTHUR R. KAPNER

Student Medical Expense