

Hearst To Offer Savings Bonds To Best Orators

"Life Of Ben Franklin" Will Furnish Theme

Prizes of more than one thousand dollars will be awarded to the winners of the sixth annual Hearst Newspapers National Oratorical Contest for High School and College Students. The contest began February 8 in Albany and twelve other principal cities throughout the country. Benjamin Franklin's Life will be the topic of the orations. A grand national prize of one thousand dollars in United States Savings Bonds, plus an expense paid trip of historic interest, will be awarded the winner of the National finals in each division, College and High School. Prizes, also in U. S. Savings Bonds, of one hundred fifty dollars for first prize, one hundred dollars for second prize and fifty dollars for third prize will be awarded by the Albany Times Union.

According to a communication from Jo Leonard, Oratorical Contest Editor, student candidates will write original orations on the life of Benjamin Franklin and his services to his country. They may, if they wish, concentrate on one particular phase of his life and achievements instead of covering the whole ground. The orations must be delivered without notes and must not exceed six minutes.

Each school and college competing in the contest may enter one candidate, and each will conduct its own competition to select its candidate. Interschool and intercollege events will then be held to select winners who will take part in the Zone competition Thursday, May 6. Champions of the Eastern, Middle western and Pacific Zones will compete for the national championship at Chicago, May 14th.

Art Department To Sponsor Eastern Exhibit Next Week

Miss Ruth E. Hutchins, Assistant Professor of Fine Arts, has announced that the Art Department will sponsor an exhibit of reproductions of rugs and ceramics of the Near East, next week, Monday through Friday, February 20 on the second floor of Draper Hall.

This exhibit supplements the current showing of original productions of the Near East at the Albany Institute of History and Art.

Faculty Footnotes

Dr. Milton G. Nelson, Dean and Acting President of the College, has been named to the National Committee sponsoring Brotherhood Week in the American Institutions of higher education. Brotherhood Week starts on February 14 and is sponsored by the National Conference of Christians and Jews.

Paul G. Bulger, Co-ordinator of Field Services, has been appointed a member of the New York State Teachers' Association, Eastern Zone Committee on Teacher Education, Certification and Improvement-in-Service. The appointment was made by the president of the Eastern zone, Claude Van Wie, Superintendent of schools at Saratoga Springs. Dr. Robert S. Fisk, Principal of Milne School, Dr. Carleton A. Moore, Assistant Professor and Supervisor in Science, and Dr. Edward L. Cooper, Assistant Professor of Commerce, will travel to Atlantic City next week-end to attend a meeting of the American Association of School Administrators.

Dr. Matie E. Greene, Assistant Professor of Hygiene, attended a meeting of college physicians last week. The meeting was held in the Hotel Commodore in New York.

Also last week Dr. Robert Rienow, Assistant Professor of Political Science and Dr. Josiah Phinney, Professor of Economics attended a curriculum conference held at the Time-Life building in New York City. Two delegates from the social studies department were sent from each State Teachers' College.

Dr. Robert S. Fisk, Principal of Milne school, spoke last night against universal military training at a debate sponsored by the Columbia Council, East Greenbush, held in the Clinton Heights Congregational Church.

State To Give Exams For Language Students

Dr. James Wesley Childers, assistant Professor of Spanish, has announced that the oral credit examinations in the modern languages, French, Spanish, German, and Italian, will be held today at 1 p. m. in Room 20, Richardson Hall.

All students, who wish to get a permanent teaching certificate in modern foreign languages, must take this examination. This examination, which is given twice each year in February and August, is a New York State examination. State College is one of the several centers in the State where the examination is given.

Former Student Writes Article

Sunna Cooper, a graduate of State Teacher's College in 1945, is the author of an article in the January issue of "Calling All Girls." Miss Cooper was a member of the NEWS Board when she was at State.

The article, titled "How to Make

a College Entrance", advises high school graduates in 1948 or 1949 to choose their colleges and make their applications for entrance early. A full page facsimile of a State College application blank is included in the article. Snapshots of Page Hall, and freshmen on the steps of Draper Hall, are used in the first page as background pictures.

Music Council Elects Secretary

Ruth Wales '50, has recently been elected secretary of Music Council according to an announcement made by Cecilia Coleman '48, President, to replace Mary Marscher '49. Jean McNeal '50 has been made a new member of the Council.

A CIGARETTE CAN BE MILD

"The more I smoke
Chesterfields the
more I appreciate
how good they are"

Jack Oakie
STARRING IN
"NORTHWEST STAMPEDE"
AN EAGLE-LION PRODUCTION

WHY I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"When I bring my tobacco to market I'm always looking for the Liggett & Myers buyers because I know when I've got real good mild, ripe sweet tobacco they'll pay the top dollar for it."

"I've been smoking Chesterfields for about 25 years. I like their taste and I know the kind of tobacco that's in them."

Arthur Williams
TOBACCO FARMER
GREENVILLE, N. C.

YES - CHESTERFIELDS SMOKE SO MILD - SO MILD THEY SATISFY MILLIONS - SO MILD THEY'LL SATISFY YOU

CHESTERFIELD

ALWAYS MILDER BETTER TASTING COOLER SMOKING

U. S. LIFE AGENT FOR Student Medical Expense

Also ALL TYPES OF INSURANCE LIFE FIRE ANNUITIES BURGLARY AUTOMOBILE

ARTHUR R. KAPNER
75 STATE ST. 5-1471

Emil J. Nagengast
Buy Where the Flowers Grow

"Buy Where the Flowers Grow"

FLORIST & GREENHOUSE

Corner of ONTARIO & BENSON DIAL 4-1125

COLLEGE FLORIST FOR YEARS

Special Attention to Sororities and Fraternities

"State" Representatives JACK BROPHY GEORGE POULOS WALT SCHICK

State College News

IMPORTANT ASSEMBLY TODAY

Z.444 ALBANY, NEW YORK, FRIDAY, FEB. 20, 1948 VOL. XXIII NO. 16

Donnelly, Lansky Burton Clarifies Will Speak At N.Y. Conference

Student Council Hears War Memorial Report Letter From Nijmegen

Mr. John Burton, Budget Director for the State of New York and a member of the Temporary Commission on the Need for a State University, in a special interview Tuesday, expressed his belief that Albany would be a logical place for the development of a graduate program in education, as advocated in the commission's report. While Mr. Burton could say little about the possibility of State's eventually becoming a training ground for technical instructors, he did help in clarifying the question of salaries that instructors in technical and two year colleges will receive. When asked what a probable scale would be in view of the dissatisfaction with present secondary school scales, he answered that in all probability, it would approximate that of instructors in the technical schools already in existence.

Delegates to the Eastern States Conference between students and faculty will be Alice Prindle Walsh, '48, and Catherine Donnelly, John Jennings, and Donald Lansky, Juniors. Miss Donnelly will address a meeting of the conference on "Social Freedom", while Mr. Lansky will speak on "Student-Faculty Relations." The conference will be held March 18, 19, and 20, at the Commodore Hotel in New York City.

A preliminary report of the War Memorial Committee was given by Geraldine Cooperman '50. Members of the committee, formed to make plans for a permanent war memorial to those from State College who took part in the Second World War, are Dr. Charles F. Stokes, Professor of Music, Dr. Caroline Lester, Instructor in Mathematics, Geraldine Cooperman '50, and Helmut Schultze '51.

In reply to a question concerning the commission's stand against discrimination in professional schools and whether or not it had any implications for State Teachers Colleges, he replied that it was directed primarily against medical colleges.

(Continued on Page 4, Column 5)

Nielson Slates Primer Contest For Spring Cover

Primer will sponsor a contest for the Spring Edition cover, according to Roger Nielson '48, Editor, with a prize of \$10 to be awarded to the winner. The deadline for all entries is March 19.

The rules for the contest are as follows:
1. All entries are to be on white or colored paper.
2. Two or three colors should be used.
3. The title Primer, Spring Edition should appear on the cover. Any member of a student body may enter the contest.

All material for the Spring Edition should be in by March 19. Freshmen are especially urged to contribute.

During the following week, the first edition of Primer will be distributed in the Commons.

Pitch Pennies, Buy Beauties, Find Fun At Sensational State Fair

Come one, come all! Visit the penny arcade... take in the next Variety Vaudeville... test your strength here... visit the fun house... buy a beauty at the slave market... take a card and play Bingo.

Once again we hear the familiar cries of the barbers urging us to enter and join the fun. Again we are reminded that it is Fair time at the State. Let's take a tour through the playfully decorated halls and see what this year's fair has to offer.

We'll start off by taking in the Kappa Delta Rho Minstrel Show in Page at 7:30. From there we'll go down to the cafeteria in Husted Stand. At this point, one of W.A.A.'s agents will talk us into taking a test to show our athletic ability. While we're in lower Draper we'll go right over and play a lunch at the Chi Sigma Theta stand. Who is Miss Shush???? And we can't sit down and relax yet because some-one just said that the Gamma Kappa Phi Slave Market was out of the Commons and spend some time in Kappa Delta's Cafe. While Amos and see who's for sale. It's just about time for the finale now, so we'll go back to the Commons and watch the Sayles Hall show.

This is only a preview... break down to the cafeteria in Husted Stand. At this point, one of W.A.A.'s agents will talk us into taking a test to show our athletic ability. While we're in lower Draper we'll go right over and play a lunch at the Chi Sigma Theta stand. Who is Miss Shush???? And we can't sit down and relax yet because some-one just said that the Gamma Kappa Phi Slave Market was out of the Commons and spend some time in Kappa Delta's Cafe. While Amos and see who's for sale. It's just about time for the finale now, so we'll go back to the Commons and watch the Sayles Hall show.

War Whoops, Mop Pails, Draped Sheets Fatigue Pledges

Going—going—almost, but not quite gone is The Week! You had your chance for this year, people; who knows when, if ever again, such opportunities will thrust themselves over your thresholds.

Just think, men, you could have a date for a dance in the Commons just by sitting within reach of those oh-so-eager(?) frosh. Or maybe you could do with a substitute for a cleaning woman pulls "n" everything. And sheets yet! (missing after Monday due to decision after contemplative consideration, that they were "disturbing" to classroom procedure).

Rumor has it that several repercussions have occurred due to the reaction of interested parties in a rather violent manner—or aren't you a member of SAP?

But as all good things must come to an end, Monday we shall resume our usual appearance as just normally unbalanced State College students.

Students To Vote On Resolutions, Finance Motion

Assembly this morning will include discussion and voting on the Voting Committee report, consideration of a financial motion, election of Secretary of Student Association, and a movie presented by Student Council.

First on the program will be discussion of an amendment to the proposals presented by Voting Committee last week. Discussion and voting on the amendments to the voting rules suggested by the committee will follow.

A financial motion concerning appropriations from the surplus of Student Association to the fine budget of the State College NEWS will be entertained as the third order of business. Ann May '48, Editor-in-Chief of the NEWS, introduced the motion in last week's assembly.

Secretary of Student Association will also be elected today. Candidates for the office are Marie DeCarla, Ann Morratt, and Rhoda Ribber, Sophomores.

A movie, titled "Your New York State," will be presented by members of Student Council.

Budget Notice

Budgets for the year 1947-48 of the various organizations must be in the office of Dr. Josiah T. Phinney, Professor of Social Studies, on or before March 5 according to an announcement made by Nancy Walsh '48, Chairman of the Student Board of Finance. This early date has been set in order that the budget hearings may be scheduled before the issue comes before the assembly.

Spanish Group To Hear Childers At Russell Sage

Dr. Wesley Childers, Professor of Spanish, will address the regional meeting for all high school and college Spanish teachers of the Upper Hudson area to be held on February 28, 1948, at the Casa Espanola, Russell Sage College in Troy, N. Y. Roberta Van Auken, who graduated from State last year, will also speak on "A Quaker Development in a Mexican Village." Mr. R. Y. E. Mosher, State Supervisor of Modern Languages, will be guest speaker.

State Library Receives New Camera Projector

Miss Mary E. Cobb, College Librarian, has announced the arrival of a new Recordak Film Reader machine. This machine, which is similar to a movie camera projector, will enable advanced students in Library work to see photographic copies of famous literature which is not available at the time.

The projector, which cost approximately \$500.00, will screen either 16 or 35 millimeter film. This model is capable of enlarging the pictures to various degrees and is found in several Liberal Arts colleges in the country.

As the machine is installed in the small conference room, this room will not be available for student use.

Dean Requests Events Listed

According to an announcement by Ellen E. Stokes, Dean of Women, all events in which our students take part as a group should be recorded on the Social Activities Calendar in the Office of the Dean of Women.

Potter Club Holds Annual Banquet

Potter Club held its annual banquet and formal initiation last Monday evening at the Starlight Room at Herbers. The banquet, an annual gathering of faculty, grads and alumni of Potter Club as well as a function of the active members, was followed by the formal initiation ceremonies. Toastmaster for the occasion, Francis Mullen '48, introduced Potter Club's Guest of Honor, Dr. Robert Frederick, Director of Training, whose address was entitled "The Fear of Life."

Formal initiation of Sigma Lambda Sigma pledges Monday night will climax the fraternity initiations at State College. Potter Club and Kappa Delta Rho concluded their initiations last Monday and Tuesday, respectively, and Kappa Beta formally accepted their new members last month.

SLS will begin its final phase of initiation tonight in the Commons when the pledges, under the General Chairmanship of Gerald Griffin '50, will entertain the members in the atmosphere of the "Roaring 20's"—the theme of the party. Tomorrow SLS will hold its informal initiation at 3 p. m. Merton Thayer and Harold Mills, Juniors, will be in charge of the ceremonies which include the traditional march and rites of SLS. Formal initiation of pledges will be held on Monday, February 23, at 7:30 p. m. in the Lounge.

Students entering papers must type them, using double space. The manuscript should be signed with a pseudonym. A slip of paper placed in a sealed envelope and containing the pseudonym used, the author's name, and the title of the manuscript must be clipped to the manuscript.

Papers can be left at Dr. McIlwaine's office, Richardson 3.

Potter Club Holds Banquet

Potter Club held its annual banquet and formal initiation last Monday evening at the Starlight Room at Herbers. The banquet, an annual gathering of faculty, grads and alumni of Potter Club as well as a function of the active members, was followed by the formal initiation ceremonies. Toastmaster for the occasion, Francis Mullen '48, introduced Potter Club's Guest of Honor, Dr. Robert Frederick, Director of Training, whose address was entitled "The Fear of Life."

Formal initiation of KDR pledges took place here at State College last Tuesday. The annual party given by the initiates will be held tomorrow night in the Lounge between the hours of 10 and 12:30. The new members, under the chairmanship of Robert Van Dum '50, will present a program of dining, dancing and entertainment for all active members of KDR and their guests.

Hours will be extended to 1 p. m. for freshmen women attending the affair.

As Time Went By . . .

Many years ago when people still believed in people and still trusted their fellow man, a group of enthusiasts drew up a constitution for an organization called Student Association. And for a beginning they chose,

We, the students of New York State College for Teachers, recognizing the necessity for a more perfect organization which will maintain the ideals of this college by student cooperation and centralization of student enterprise, do hereby establish this constitution for such an organization.

The "more perfect" organization still holds and is still attempting to maintain those ideals. The exact nature of these ideals seems to be with most not a foggy issue but a complete blank!

To insure a more efficient running organization, the administration set aside one period a week for compulsory meetings, but as time went by, students became more public-spirited and objected to the compulsory nature of these meetings. Students would enjoy assembly more, they reasoned, if attendance were placed on a voluntary basis.

Attendance is now on a voluntary basis! Last Friday, the center aisle was almost completely empty, the Senior class being represented by Myskania and two or three others. The Junior section held a slight smattering of people. The Sophomore and freshmen sections were a trifle more populated probably due to the fact that they haven't yet learned that it's "smart" not to go to assembly.

The voting committee that you asked for presented its report. Not only did the greater majority, in fact almost all, of Student Association not go to assembly, but those few who did go garnered every time an article was read.

We now have a free student government but if such disinterest continues, we deserve to have it taken away. State College seems to be full of gripes and devoid of action. If we are not interested enough in student affairs and student government to attend one meeting each week, why not chuck the whole business and have a college program minus all extra-circular activity.

Clarification

Last Friday, in assembly, a member of the NEWS Board made a statement which might be and was by many construed as a slam against Election Commission. We wish to clarify that statement.

The NEWS does not wish to stoop to mud slinging. Admitted the statement was extremely unsound, being based merely on a conversation with a former member of the commission, but it was not pointed towards the present Commission. It was aimed rather towards past Commissions. We wish to remind you that the words "past inefficiency" were employed.

Present Election Commission has done a very good job and we commend them for it, but in view of past records have we assurance that the future will be as bright as the present?

STATE COLLEGE NEWS

Established May 1916
By the Class of 1918
RATING—ALL-AMERICAN

Vol. XXXII February 20, 1948 No. 16

Member: Associated Collegiate Press
Distributor: Collegiate Digest

The undergraduate newspaper of the New York State College for Teachers, published every Friday of the college year by the NEWS Board for the Student Association. Phone: May, 2-0145; Coleman and Rockefeller, 2-0122; Ziani, 3-8538; Clark 2-9870. Members of the news staff may be reached Tues. and Wed. from 7 to 11:30 P. M. at 3-0107.

The News Board

ANN MAY	EDITOR-IN-CHIEF
CAROL CLARK	MANAGING EDITOR
ELEN ROCHFORD	MANAGING EDITOR
PAULA TICHY	SPORTS EDITOR
FRANCES ZINNI	CIRCULATION MANAGER
RITA COLEMAN	ADVERTISING
CHARLOTTE LALLY	BUSINESS MANAGER
ELBIE LANDAU	ASSOCIATE EDITOR
JEAN PULVER	ASSOCIATE EDITOR
JEAN SPENCER	ASSOCIATE EDITOR

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 for opinions expressed in its columns or communications such expressions do not necessarily reflect its view.

A Tough Customer At Altman's

By EVELYN DORR '47

EDITOR'S NOTE: The following poem which appeared in the February 14 issue of the NEW YORKER was written by a former State College Student and was printed in the 1946 edition of the Primer.

They lead him through yesterday and except for the ring through his nose he might have been almost any gentleman. When he came down the aisle with his flanks just touching the counter on either side, I could almost imagine that he wore spots. It wasn't until he'd passed the display of Clossonne that he stopped, moved his head neck, and touching a Limoges teacup, listened the way you and I have done with the conch shells that prop open the parlor door.

He ignored the Wedgewood and Spode and stopped before the Dresden figurines. While he looked at the shepherdess (perhaps it was my imagination) his nostrils seemed to dilate and his breath to come faster.

The Syracuse 64-piece dinner set held his attention for several moments and he lowered his fan-like lashes to study the ivy motif. But for all his seeming propriety he pushed to the floor an ashtray made in the glass factory at Corning, N. Y., raised a hoof, and deliberately crushed it into a thousand bits. Breeding, after all, counts for a great deal.

The Irony Of It All

By STANLEY ABRAMS
Guest Columnist

We had been sitting around the Boul, picking bits of caviar out from between our breast of guinea hen stained teeth, when somebody managed to turn the conversation around to the breaking of lenses and subsequent apartment hunting. From that point we jumped to a discussion of the fuel situation at St. Mary's, which prompted an appraisal of blankets and sheets, which started one bright soul on the topic of Mahatma Gandhi. It was hard to stop him.

"You know," he commented, "I'd never given too much thought to the late Mr. Gandhi in any deep sort of way. He'd always been sort of a character to me. I remember when I was just old enough to muss up the Sunday paper for a reason—to look at the pictures—and I used to get the biggest kick out of seeing the little man with the glasses all dressed up in a bed sheet. He ran the funnies a close second. It must have been his toothless grin, or maybe it was his bowed legs."

"I recall when I used to see him in the newsreels, usually surrounded by large crowds. Looking at the crowds was all right, but when they showed a close-up of Gandhi you could hear the chuckles start through the whole audience. It was hard to keep from laughing out loud. He seemed twice as funny in motion, and when they showed him sitting down to pray it was like a "Mickey Mouse."

"It was while I was in high school that news of riots, hunger strikes,

Proposed Amendments . . .

The following amendments were introduced in assembly last Friday and will be on the agenda for discussion this morning. The amendments to the By-Laws were presented as part of the Voting Committee report while the amendment to these amendments was introduced by the State College News.

- Recommendations to Student Association for Amendments to the By-Laws A, Section I, E of the By-Laws which now reads
- "All voting shall be secret and ballots for all elections shall be marked preferentially. . . . shall be amended by the addition of the following as E, 1, 2, and 3:
- Ballots of different colors shall be used for class elections.
- Sample ballots shall be posted in at least five places during the week preceding all elections.
- A full Assembly shall be reserved for the regular spring election of Student Association.
- After Section I, F 2b the following shall be added as c: "If in any election eight or more are to be elected, the number of original votes shall be multiplied by 1000, and to Section I, F 3, which now reads "Lay out votes in piles according to first choice, each original vote to be valued at 100 points" and "If eight or more are to be elected each original vote to be valued at 1000 points."
- Section I, Fa and b which now provide for the solution of ties by reference to the first distribution shall be amended to read as follows:
 - In case of ties in regard to elimination of lowest candidates, the candidate who received the lower number of points in the preceding distribution shall be eliminated.
 - In case of tie for election, the candidate with the larger number of points on the previous distribution shall be declared elected.
- In addition to the duties of Election Commission provided for in Article VIII, Section 3b of the Constitution of Student Association, the Commission shall be specifically charged with the following duties to be inserted under Section 3b:
 - The Commission shall provide for campaign speeches in assembly of the candidates for Secretary and Vice-President of Student Association and for the candidate for the President of Student Association and their campaign managers.
 - The Commission shall provide for campaign speeches in class meetings by the candidates for Class President.
 - The Commission shall be entitled to use one-eighth of the space of all budget financed publications for the week preceding and the week containing the spring Student Association elections.
 - The Commission shall be entitled to the use of one-eighth of the news space of all budget financed publications for the week containing the freshmen elections in the fall.
 - The Commission shall use the space allotted to it for publishing the election in cooperation with the staff of the publications. The Commission shall include such materials as its rules under Article VIII, Section 3b 3 may provide.
 - The Commission shall, with the cooperation of Campus Commission, conduct such election rallies as it finds desirable and possible, no rallies being held unless conducted by Election Commission in accordance with the rules.
- I move that the following be substituted for section III D 3, 4, 5:
 - "Election commission shall provide for sufficient publication of election news in cooperation with the staffs of all budget financed publications for the week preceding and the week containing the spring elections and the week containing freshmen elections in the fall."

Opinion, Please . . .

This Reporter is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the STATE COLLEGE NEWS.

It's a strange phenomena—people! And there are so many kinds . . . their actions are amusing and baffling and even terrifying—and they have all been poured into the melting-pot of State College.

PREREQUISITE
I was sitting on a stool in the P.O., thumbing through a well-worn newspaper—and for the life of me, I couldn't think of Prime Minister Atlee's first name. "Hey," I said to the girl who dashed into the room, "do you know the ole' boy's name?" She looked at me, startled, and in a gasp she said: "Why, no, I don't take Poll Sec 12!"

RUMORS ARE FLYING
I never believe rumors—but there's one that the NATION and SOVIET RUSSIA TODAY have been removed from the library shelves. But, can this be TRUE? Surely not in a teacher-training institution where academic freedom is the by-word of educational methods—surely not among people who clamor against any infringement of free speech and press. For, after all, that would be supression—and that's like burning book!"

POINT OF INFORMATION
For the information of those who didn't sit in those empty seats, we DID have assembly last Friday. The program consisted of election speeches for secretary and presentation of the voting committee's report—the THIRD Voting Committee that YOU asked for. It's a privilege to vote—but, remember, you have a duty toward that privilege—even to be a semi-qualified voter, you have to know WHAT you're voting for! **THEY DID IT FOR YOU**

The most important objective of the student should be the attempt to promote a better functioning student organization. The Voting Committee's job was a tedious one—they at least deserve a hearing. After all, they didn't do it because they relish late meetings and working with Weinberg's "It's Really Very Simple" Voting System. And, remember, they're not making money on it, or trying to dictate. Give them a break—they represent you.

A CENSURE FROM EMILY POST
The conduct in Page Hall at the "aforementioned" assembly was shattering—so these are the "adults" who are tomorrow's teachers—this is the shining light that will guide our children; the only positive thing about this "group" is that they're the first to gripe. **MAY WE PROPOSITION YOU?**

Thus, we hereby propose:
1. If the assembly proves too dull—too dull to listen to respectfully, ask for an interview with the program committee, and do some constructive thinking.
2. If it is impossible to tolerate the rereading of amendments and recommendations, start building today for the proverbial obstacles of life—there are worse things waiting for you
3. If neither of these categories meet with your approval, and you are still indifferent, at least give the speaker the courtesy he deserves. "They also serve . . ."

THE SAME OLD STORY
And, furthermore, State College is yours—if it is a center of juvenile pettiness—blame yourself. If your aversion is "big-wheels," remember that they thrive on the food you feed them. A college is like an automobile: it is smooth-running and efficient, only if the parts are chosen well and if you remember to check the oil!

LIFE OR DEATH
Did you hear about the aspiring Junior who took a quick shorthand course, so that she could fill in her Myskania blank to its fullest potentialities? **BROTHER, CAN YOU SPARE A DIME?**

As a part of National Brotherhood Week, Dumbleton and Freyer announce that the group plans to sponsor one project to demonstrate that "belief means nothing unless it results in action." So, if you're asked for a nickel or a dime, it will mean records for the orphans. If you really mean all these things you've been saying about how you "accept" everyone, that money should come pouring in. Sure, our finances are low—but it's only ONE nickel . . . where's your perspective?

WANTED:
As a result of an informal survey, it seems as though SCT students would like to see the addition of the following courses to our present curriculum: General Philosophy, Political Philosophy, Sex Education, Comparative Religion, and Psychology—not of the adolescent—the real McCoy! Hmm, sounds like a well-rounded product—wonder HOW we get the ingredients. **WHAT'S NEW?**

If you have a rare bit of info., popularly termed a "scoop" or a gripe, drop it in NEWS mailbox, C/O OPINION, PLEASE.

College Calendar

FRIDAY, FEBRUARY 20, 1948
3:30 P.M.—IGC Board meeting, Room 109.
TUESDAY, FEBRUARY 24
12:00 Noon—Music Council Recording Hour, Room 28
7:30 P.M.—Spanish Club meeting in Room 28; guest speaker, Mrs. Weyers, Chile
WEDNESDAY, FEBRUARY 25
12:00 Noon—Chapel service, Unitarian Church; speaker: Reverend R. Floyd Hackwell.
7:30 P.M.—Men's and women's rivalry basketball.
THURSDAY, FEBRUARY 26
3:30-5:00 P.M.—IZFA dance at Hillel Hall.
12:05-12:30 P.M.—IVCP Worship, Room 28.
7:30 P.M.—Men's and women's rivalry basketball
3:30 5:00 P.M.—IZFA dance at Hillel Hall.

Select Players For Tournament In Semi-Finals

Eight Winning Students To Enter Preliminaries, Playing Hands By Miles

Semi-finals for the Intercollegiate Bridge Tournament took place Tuesday and Wednesday night in the State College cafeteria, and all but eight players were eliminated from the competition. Those remaining in the contest are Rita Shapiro and Arlene Lavender, Seniors; Marie Holz, Anita Olson and Thomas Lisler, Juniors; Wayne Gallagher and Donald Hoyt, Sophomores; Eugene Rohr '51.

These eight players will enter the college wide preliminaries and if they win they will go to Chicago for the finals, with all expenses, from and in Chicago, borne by the committee. Eighteen hands of bridge sent by the Intercollegiate Board will be played by the finalists and results will be returned to the Board to be scored. This round-by-mail is to be played in mid-February and the sixteen highest pairs will compete in a face-to-face final match in Chicago.

Groups Unite For Brotherhood

Myskania, Forum and Smiles have joined with Inter-Group Council, Student Christian Association and Hillel in the observance of National Brotherhood Week, which has been extended for one more week's observation at State.

Art Department To Sponsor Exhibit This Week In Draper

The Art 4 class will feature a bulletin board display on the second floor of Draper, Monday through Friday, according to Miss Ruth Hutchins, Assistant Professor of Art.

THE 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

First Cadet Teachers Enthusiastic Over "Life In The Field," Find Student Normal, School Pleasant, Experience Beneficial

In an effort to discover the general attitude of the students who are participating in the new program of cadet teaching, they were interviewed this week concerning their first reactions to teaching "out in the field." Majors in English, they are teaching in outlying districts of Albany, under master teachers.

As a whole they seemed quite enthusiastic and very pleased with their new environment. Marjorie Lotz, at Ravena, stated that in her opinion, this was a valuable experience, well worth the extra time put into it. Ruth Bessel, Voorheesville, who is teaching three classes in English, commented that her schedule adds variety to her pedagogical life and that she feels cadet practice is a true picture of what future teachers are prepared for.

The plays are under the direction of John Lubey and Stuart Campbell. Mr. Lubey's play is a modern comedy which takes place in Washington. The cast includes Paul Barsoloni, Graduate, Gloria Jaffer and Robert Lynch, Seniors, and Frederick Baron '49. According to the stage crew, Mr. Lubey's set is unique and unlike anything the State College audience has seen before.

Lubey, Campbell To Stage Plays

Mr. Cambell will direct an Irish folk drama, the cast of which includes Ellen Fay and Arthur Russell, Seniors, and Elizabeth Franks '49.

Bistoff Announces Addition Of Four New Members

Press Bureau has announced the admittance of four new members from the Class of 1950. Diane Webber, Robert Freyer, Margaret Vonada, and William Dumbleton were voted to office by the Board of Press Bureau, according to Beverly Bistoff, Director.

Where all the Students Meet

Madison SWEET SHOP

785 Madison Ave., Albany, N.Y. (Corner of Canal)

Home Made ICE CREAM

SODAS — CANDY — SANDWICHES

Luncheon Served Daily

OPEN DAILY AT 8 A. M.

Emil J. Nagengast

Buy Where the Flowers Grow

"Buy Where the Flowers Grow"

FLORIST & GREENHOUSE

Corner of ONTARIO & BENSON

"State" Representatives
JACK BROPHY
GEORGE POULOS
WALT SCHICK

DIAL 4-1125

COLLEGE FLORIST FOR YEARS

Special Attention to Sororities and Fraternities

Mlle. To Open Annual College Fiction Contest

Prize Winning Article To Receive Recognition

Prizes amounting to \$1000 will be offered by the magazine Mademoiselle to winners of their annual College Fiction Contest. \$500 will be awarded for each of the two best stories submitted, all rights reserved. The winning stories will be published in the August 1948 Mademoiselle. Fiction entries, from 3000 to 5000 words long, must be post-marked no later than midnight, April 15.

IZFA To Hold Educational Rally

State College's branch of the Inter-Zionist Federation of America will sponsor a Political Educational Rally on the Palestine question Wednesday at 3:30 p. m. in the Lounge. Speakers will include one faculty member, one outside speaker and several students.

(Continued on Page 6, Column 1)

AFTER EXERCISE REFRESH YOURSELF

DRINK Coca-Cola

Have a Coke

ICE CO

5¢

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

© 1948, The Coca-Cola Company

Captain Bowditch D&A To Present Eddie Dowling, To Give Talk On Recruiting

Summer Training School Open To State Student

Continuing its program of Officer Procurement, the U. S. Marine Corps has announced that Marine Captain Benson A. Bowditch will visit State College, February 20 to 24 inclusive, to interview qualified students who are interested in earning a commission in the Marine Corps Reserve.

Students selected for the training are enrolled in the Marine Corps Reserve (Inactive) and are assigned to officer candidate training duty only upon their written requests.

Members attend one or two summer training periods of six weeks each. Student, enrolled when freshmen or Sophomores attend two summer periods while students enrolled as Juniors in college, with one year previous military service, are required to attend only the advanced training. The classes are conducted at the Marine Corps Schools, located at Quantico, Virginia, thirty miles south of Washington, D. C.

After successful completion of the required periods of military training and after graduation from college with a baccalaureate degree, Platoon Leaders are eligible for appointment to the commissioned ranks as Second Lieutenants, U. S. Marine Corps Reserve.

To be eligible for enrollment in the Platoon Leaders Class, applicants must not be a member of any other military organization and they must be over seventeen years of age and less than twenty-five years old on June 30 of the calendar year in which they are graduated from college. No previous military service is required for freshmen and Sophomores, whereas Juniors must be veterans of the armed forces.

Eddie Dowling, known as one of the most artistic and talented persons in dramatic circles, will be brought to the Page Hall auditorium by Dramatic and Art Association, Friday, February 27, at 8:30 p.m. Mr. Dowling has long been a top name in the theatrical world and is considered one of the most versatile personalities in the theatre, today. Actor, director, producer and playwright—he is now available for the first time in solo appearances.

Mr. Dowling has twice received the Pulitzer Prize and four times the Drama Critics Award for his part as author, producer, director or star of such plays as "Time of Your Life," "The Glass Menagerie," "Shadow and Substance," and "White Steed." This season, he is co-producer of three new plays to come to the stage, "Heaven Help the Angels," "Our Lan," and the Abbey prize play, "The Righteous Are Bold." In these same capacities, he is also well-known for the tremendous hits, "Sidelwalks of New York," "Sally, Irene and Mary," "Honey-moon Lane," and "The Iceman Cometh." He was the organizer and first President of the United States Camp Shows, Inc., and is the discoverer of some of the most outstanding names in the theatre to-day such as Kate Smith, Maurice Evans, Dorothy McGuire, and Gene Kelly.

Not content with having taken the opportunity to read Plato, Aristotle, and the other greats in their formal schooling, consequently, many of us never do read these books. It is quite a serious thing, I believe, to develop a rational, inquisitive mind and to become familiar with the basic ideas upon which our society is based.

In the Great Books groups, we shall read various short selections . . . the reading time shall not be more than two or three hours for each two week period between meetings. The reading must be done however. There is no other require-

Faculty Footnotes

Dr. Ralph B. Kenny, Assistant Professor of Guidance, spoke recently at the First Presbyterian Church on "How to Choose the Job for Which You Are Best Fitted" and at Congregation Ohav Shalom on "Some Observations About Youth."

Mr. Elmer C. Mathews, Executive Assistant of the Office of Field Services, will represent the college at the Second Annual Career Week of the Penn Yan Academy and Junior High School at Penn Yan, New York on February 24.

Dr. Vivian C. Hopkins, Instructor in English, spoke at the Parents' Organization of the Girl Scouts at Oneonta, New York, recently on the parents' part in the Girl Scout organization.

Burton Clarifies Education Data On State Schools

(Continued from Page 1, Column 5)

Mr. Algo Henderson, Associate Commissioner of Education, taking a somewhat different stand, said that he believed the commission's recommendations would in no material way alter the character of State College. He seemed to think that there is practically no possibility of technical college instructor training being instituted here. The commission's report states that the teachers of technical subjects in the community colleges will require a type of training that differs markedly from that needed by teachers in high schools.

In regard to state teachers colleges, the report recommends that the content of general education offered should be increased so that each may train preschool, elementary school, and secondary school teachers and provide for inservice training. The report further recommends that the State should either strengthen all its teachers colleges or convert those not strengthened to other purposes.

Commuters Club Plans Square Dance In Gym

Helen Califano '49, newly elected president of Commuters Club, announced that the club will sponsor a square dance tomorrow night at 8 o'clock in the Page Hall gym. The price of admission is \$25.

Committees for the dance are as follows: Arrangements, Florence Albright '50 and Helen Marie Moeller '51; Refreshments, Catherine Fleming and Joyce Plattner, Juniors; Tickets, Sally Tschum '51 and Helen Rodak, 49; Publicity, Mary Mansoni '49 and Clare Creeden '48.

Communication

Within the next few weeks, there will be starting in various sections of Albany, Great Books discussion groups. These groups are being organized by representatives of the Great Books Foundation, which is closely affiliated with the University of Chicago. Just recently some thirty or thirty-five leaders were trained in the methods of leading Great Books discussion groups.

These leaders will now take over their respective groups which are to be located in Albany libraries and churches.

State students, by and large, rarely get the opportunity to read Plato, Aristotle, and the other greats in their formal schooling. Consequently, many of us never do read these books. It is quite a serious thing, I believe, to develop a rational, inquisitive mind and to become familiar with the basic ideas upon which our society is based.

In the Great Books groups, we shall read various short selections . . . the reading time shall not be more than two or three hours for each two week period between meetings. The reading must be done however. There is no other require-

On The Bench

PAULA TICHY

Let's Go to Press, Mr. and Miss State College . . . (sound slightly familiar?)

Ontario St.—Today we want to institute a change of policy . . . okay that's enough cheering from the background . . . no Brooklyn raspberries in this paragraph, we'll save that for later. Orchids to the small group houses who have been able to put teams in both WAA leagues. The houses have approximately 13 members and from these few, teams of 5 and 6 players have been organized. Comments have been made that these teams show more spirit and fight than many of the sorority and dorm teams. You too—

MAA Office—Macy's has a parade so does Whitney's and now we have one here at State. The "Potter Parade" began with the taking of the basketball trophy, of the '46-'47 season, and now the softball and football trophies, same season, will also enter the parade. So far they've taken football and bowling but come spring and softball and its anybody's guess.

Russell Sage—WAA has been invited by Russell Sage to a basketball play-day on Saturday, February 21. Several of the local colleges have been asked to send a team of 6 or 8 to participate in the event.

Honor Council has picked the State team—Forwards—Cooper, Quinn, Sittig, Hotaling; Guards—Diehl, Tichy, Moberg, Matteson.

To date, State has attended play-days at both Russell Sage and Skidmore but we have never, in the 4 years we've seen, had such an event here on home territory. It would be a nice gesture to show "the girls" our hearts are in the right places. If WAA sponsored a play-day, something to keep on our minds at least, besides water . . .

Page Hall, WAA—Referees are swell when they keep well. Let's not let anything happen to the few "good" ones we have!!

Season Nears End; Potter-Ramblers Lead

Once again the power of Potter has been shown—this time by the score of 62-19. The unfortunate were the men from KDR. Opening up a 13-0 lead Potter was never in trouble as Fran Mullin hit the nets for 16 points.

That same night the Gents set back the St. Mary Angels by the count of 36-26 after VanDerzee had upset the Ramblers, 24-21.

On last Monday night KB beat the Angs in a game that saw big Tom Lasker throw in 23 points. The game ended with a 48-21 score. However, the Ramblers, who lost that one, came back Monday night to win with only four men.

The Shamrocks were victors for the second time in succession to a short-sided team, losing 39-30.

To keep in the running for first place of the "B" league, VanDerzee took an easy one from the Pills by the count of 34-15.

Wednesday eve the first game was played off for first place in the minor circuit. The Ramblers met and beat the Carpetbaggers 30-18 in a game which ended as a one-sided contest. Walt Farmer and Al Zimmerman led their team to victory with their floor play and scoring. If the men from VanDerzee win their next game they will have to play the Ramblers for first place of the junior league. The winner of this game will play the "A" league winner for the championship of intramural basketball.

Oswego Defeats Blue Jays, Gremlins Meet In Basketball Game Series

J. V.'s Play Sat.

A hard-fighting frosh team will meet a well-knit Blue-Jay six when the women of the two classes vie for the three rivalry points to be offered for rivalry basketball. The girls' division games will be played on Wednesday, February 25th, and Thursday, February 26th, as will the men's play-offs.

The Wednesday games will find the men leading off at 7:15 with the women's contest to be played immediately afterwards. On Thursday night, the women will start the play with the men's game to follow.

The women's games will be refereed by Miss Edith Cosgrave of Columbia Central School who has an All-American rating, while Mary Quinn '48, will umpire.

Although the starting line-ups have not yet been announced, the respective team captains have released lists of possible players. For the Sophomores, Ruth Mattison, WAA Manager, has listed Adams, Cookingham, Dubert, Freal, Keller, Koch, Hotaling, Mattison, Smith, and Weber as possible starters. The Blue-Jays are being coached by Pat Tilden '48.

The freshman team, under the direction of Juniors Juanita Evans and Beverly Sittig, has a number of prospective players. The starters will be chosen from Gellinas, Benzel, Deremberger, Grouse, Harris, Hicks, Jai, Loucks, Newbold, Paterson, Pojcewicz, and Skidmore.

Due to a full gymnasium schedule, neither team has been able to do intensive pre-game practice. The Sophs, with more experience together, will be at an advantage, but the frosh, with many players in the intramural league, may be expected to give the Blue-Jays a hard game.

STATE	FG	FP	TP
George	1	3	5
Marzello	2	0	4
Schlick	0	2	2
Kirby	1	2	10
Fersh	4	2	2
O'Brien	1	0	4
Lansky	0	4	4
Coles	5	2	12
Totals	14	13	41

OSWEGO	FG	FP	TP
Kurluk	5	1	11
Selman	0	0	0
Krowczyck	3	1	7
Goroff	0	0	0
Hill	2	3	7
Howard	0	0	0
Magnarelli	4	2	10
Cappelletti	2	0	4
Barna	4	1	9
Murphy	0	1	1
Totals	20	9	49

Phi Delt Takes First In WAA Basketball

Tuesday and Wednesday nights saw the downfall of the unbeaten in the WAA basketball league. Gamma Kap bowed once to Beta Zeta and Sayles Hall dropped two to Phi Delta and Gamma Kap, to leave Phi Delt in possession of first place with a record of 4 and 0.

In Tuesday night's contest Phi defeated North Hall in the opener by a score of 20-3, with Dubert tossing in 12 points.

The second tilt was the one in which Beta Zeta tumbled Gamma Kap to second place. With the score tied at 8-8 in the last half minute of play Sittig took a free throw and hooped it for the deciding point.

Tuesday night also saw Sayles fall from the ranks of the undefeated as a strong Phi Delt team racked up 32 points to their 15, paced by Tilden's 14 and Evans' 12 points.

Kappa Delta defeated the Commuters by a count of 24-17 with Jean Hotaling putting in 11 for the Western Avenue girls.

On Wednesday night Sayles fell into a four-way tie with BZ, KD, Phi Delta and Newman. Their defeat on the 18th was administered by Gamma Kap to the tune of 22 counters to 13. This enabled the Washington Avenue aggregation to take full possession of second place.

In other games on Wednesday eve Phi Delt defeated Beta Zeta to stretch their undefeated skin and drop BZ to a third place tie; the remaining game seeing Pierce take the measure of KD 25-9 with frosh Jeannette Zelanus hitting for 10.

Statesmen Finish Strong

In the third period the Purple and Gold began to find the range. The score at the end of that period was 40-26. In the last period the Statesmen really turned on the heat to outscore their rivals by six points and make the final score 49-41.

Jim Coles turned in a fine game and was high scorer with 12 points. "Sy" Fersh hit the double figures with ten. Kurlik and Magnarelli were big guns for Oswego with 11 and 10 points respectively.

J.V.'s Victorious

In the preliminary contest the J.V.'s downed the Finks. The frosh took a scanty 20-19 lead at half-time, outscored the Finks in the third quarter, and held their lead for a 44-36 win. Bill Dunn and Jim Warden paced the J.V.'s, while Marsland was top scorer for the

The rivalry score now stands at 23 to 9 in favor of the Sophs. This contest is worth three rivalry points so let's have a big turn out and show the fellows that we're behind them.

The rivalry score now stands at 23 to 9 in favor of the Sophs. This contest is worth three rivalry points so let's have a big turn out and show the fellows that we're behind them.

The rivalry score now stands at 23 to 9 in favor of the Sophs. This contest is worth three rivalry points so let's have a big turn out and show the fellows that we're behind them.

Pierce Leads WAA Tourney In Bowling

An undefeated Pierce Hall quintet rolled into the lead in the WAA Bowling Tournament this week. Close behind Pierce are Gamma Kappa Phi and Psi Gamma, with one loss apiece.

In games bowled on Tuesday, Phi Delta was downed by South Hall in a two game match while Sayles Hall nosed out the Kappa Deltas in a three-game series. This loss will mean the elimination of KD from the tournament.

Other teams which have been eliminated are Chi Sigma Theta and Wren Hall. Those teams still in the running are Pierce, Phi Delta, Gamma Kap, Newman, Sayles, and South.

Angle Rice '48, Captain of the WAA Bowling Tournament, has announced that it should be noted that new substitutes of the group houses and sororities may bowl for a third game when necessitated. Formerly, members who had bowled the first two games, must complete the third game. Third games do not have to be bowled at 3:30 as long as the scores for the third game are given to the captain by Thursday.

Team	No. Losses
Pierce	0
Gamma Kappa Phi	1
Psi Gamma	1
Phi Delta	2
Newman	3
Sayles	3
South	3

Team standings to date:

OTTO R. MENDE
THE COLLEGE JEWELER
103 CENTRAL AVE.

Sidelines

By JACK BROPHY

Spinning the Sports Top:

Lyle Walsh is pacing intramural bowling loop with 166 average . . . notice Tom O'Brien's seven foul points in the first Oswego tilt? That's making the free throws count . . . Ted George, versatile Albany High athlete watching big brother Ken in action against Oswego . . . Remember to keep Friday, March 5, open for the planned jaunt to North Adams . . . promises to be a good game and an enjoyable evening . . . Billy Harrell, ex-Troy High teammate of Jim Coles, performing for Siena Frosh . . . Stan Levine giving Statesmen fine coverage in his breezy "College Forum" Times Union column . . . Ray Noppa may be toting the pigskin for Hartwick eleven come next fall . . . Diz Dickinson rolling in fast Dehning loop to keep in shape for varsity bowling . . . Joe Zanehell doing a first class job of "Happy Chantlering" intramural basketball . . . John Mirola, erstwhile Hartwick footballer, pacing the Ramblers . . . Bas Karplak silent about his rumored transfer to Colorado A&M to play basketball . . .

By way of the "grapevine" we hear that Phil Leonard is going to referee the important contest, Judging from the names on the rosters and observing the practices it should turn out to be a rough and hard fought game.

The rivalry score now stands at 23 to 9 in favor of the Sophs. This contest is worth three rivalry points so let's have a big turn out and show the fellows that we're behind them.

Jim Hines proud of his "promotion" from Drew U. varsity to Gents . . . ditto Sam Raub from Princeton . . . watch Notre Dame dump N.Y.U. next week in Garden . . . Facing the varsity when they meet Hartwick next week will be Zeke Zelle and Rod Sagendorf, high school rivals of Sy Fersh . . . Dick Fabozzi, kid brother of Siena's Tony, is another Hartwick first stringer . . . we're anxious to hear opinions on the new intramural point schedule . . . speak now or forever hold your gripes . . . With any luck at all on their first half pops Friday, the varsity might have given the Oswegoans a run for their money . . . Forward Krawczok of the visitors one of the best one-handers to perform on Page this season . . . the Oswegoans did all right on the foul line and even better on the stag line at the WAA party . . . Leo Callahan, Siena baseball mentor and refining partner kept the game moving all the time . . . and that's a lot more than can be said of most of the refs we've seen on Page this year.

Rolling their best match of the season, the State Keglers finished with a 2521 pin total for the match. Paced by Joe Carosella's 225 single, the State team easily took the first game of the match 865-763 and the middle game 852-735.

Bortnick High Man

With the first two games sewed up, the Statesmen made it three straight by taking the finale 842-808. Marty "Benedict" Bortnick celebrated his honeymoon by leading the State team with a 203 single.

The Playdium Alleys on Friday, the 13th, were the scene of the Blue-Jays defeat of '51 in the Rivalry Bowling matches. The men took two long leads in their games to win by scores of 834-754 and 808-751. Rapacz had the high double for the match, 382, with a 212 single in the second.

On the girls' alleys Barber's 154 paced the first game and Lessard rolled over a 160 in the second for the high single for the match and two straight wins for the Sophs. Brash, with 145 in the second game was high for the '51 girls.

STATE	1	2	3	4
Dickinson	153	181	147	483
Carosella	225	161	155	541
Farley	147	153	164	464
Bortnick	180	178	203	561
Mullin	158	179	175	512
Totals	865	852	842	2561

SIENA	1	2	3	4
Schemerhorn	157	146	131	404
Briskie	130	126	160	416
McCafferty	111	111	111	333
Lazzari	233	178	178	589
Witt	133	151	142	426
Osta	136	167	303	606
Totals	763	735	808	2307

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

U. S. LIFE AGENT FOR
Student Medical Expense
Also
ALL TYPES OF INSURANCE
LIFE FIRE AUTOMOBILE
BURGLARY ANNUITIES

ARTHUR R. KAPNER
75 STATE ST. 5-1471

This Record Goes Hum-hum-humming Along!

It's JEAN SABLON'S...

"A TUNE for HUMMING"
(RCA Victor)

IN ENGLISH or French, his singing is terrific!
His fans range from bobby-soxers to the lavender-and-old-lace set.

Why, he even lights his Camels with a Continental charm. Takes a leisurely puff and says: "Great!"

Yes, Jean, and millions of smokers agree with you about Camels. *More people are smoking Camels than ever before!*

Try Camels! Discover for yourself why, with smokers who have tried and compared, Camels are the "choice of experience!"

And here's another great record—

More people are smoking

CAMELS

than ever before!

THE CIGARETTE THAT SUITS ME BEST IS CAMEL

JEAN SABLON

R. J. REYNOLDS TOBACCO CO.
Winston-Salem, N. C.

Mlle. To Open Annual College Fiction Contest

(Continued from Page 3, Column 5)

of eighteen and thirty, is anxious not only to reflect their point of view, but to publish fiction by authors of real merit in that age group.

Past college issues of Mademoiselle have published short stories by undergraduates from Wellesley, Sarah Lawrence, Radcliffe, Vassar, Cornell, Stratford, Bennington, UCLA, Simmons, Sacramento Junior College, University of Alabama, Rosary, Western and San Diego State.

The Mademoiselle editors will be the judges, and their decision will be final. The magazine assumes no responsibility for manuscripts, and will return only those accompanied by stamped, self-addressed envelopes.

Smiles To Sponsor Program On WROW Wednesday

SMILES is planning a party and radio broadcast over WROW on February 26 from 7 to 9 p.m. according to Charles Miller '48, chairman of the organization. The program will feature the Men's Glee Club, addresses, and men's solos. The children at the Home will help with the program.

Brief Notes

(Continued from Page 3, Column 5)

keep and appearance at all times. In addition, Grand Marshal Helen Kisel '48 has announced that such organizations should mark their respective desks and files for permanent identification as soon as notifications are received from the Commission.

Doctor Wesley Childers, Professor of Spanish, announced that the Language Department has acquired a Soundmirror. This magnetic recorder will be used in all language classes dealing with composition, conversation and phonetics.

There are many advantages in having this type of machine available for the classes. Speeches and conversation will be recorded and replayed for each student, in order that improvement may be noted.

According to Dr. Childers, this recorder will be put into use immediately.

IZFA, State's Zionist group, held a "Kumeltz" last night at the Washington 9venue Synagogue. State's delegates to the regional seminar, Adele Gerow '50, Carol Lebow, Gloria Silverstein and Judith Oxenhandler, freshmen, told of their experiences there.

Interviews are now being conducted for all applicants who wish to enter State College in September '48 according to an announcement made by Paul G. Bulger, Coordinator of Field Services and Public Relations. These interviews will continue until March 24.

act as speaker, discussing Electro-waves. He will demonstrate his subject while speaking.

Members of the Association interested in attending the meeting should make reservations with Blanche Avery '15, Treasurer.

Milton G. Nelson, Dean and Acting President, has been in Atlantic City for the past week attending the meeting of the American Association of School Administrators.

Communications

(Continued from Page 4, Column 4)

from I Kings, 21, and II Samuel, 11, 12. These readings are very short, but they are basic to modern concepts of property rights, human rights, and equality of man, and the sanctity of marriage.

Roger Nielsen '48

"I'VE TRIED THEM ALL,
CHESTERFIELD IS MY
FAVORITE CIGARETTE"

Claudette Colbert

STARRING IN A
TRIANGLE PRODUCTION
"SLEEP, MY LOVE"
RELEASED THRU UNITED ARTISTS

WHY I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"I am at the auction sales practically every day and Liggett & Myers buy the best cigarette tobacco grown in this section.
"I am a Chesterfield smoker. So put me down for that. It's a good cigarette and I like it."
D. T. McLawhorn
TOBACCO FARMER, WINTERTVILLE, N. C.

ABC
ALWAYS BUY
CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1946, Liggett & Myers Tobacco Co.

State College News

COME TO STATE FAIR

Z 444

ALBANY, NEW YORK, FRIDAY, FEB. 27, 1948

VOL. XXXII NO. 17

Producer-Director Frats, Sororities Will Dramatize To Return Funds Parts From Plays Of Individuals

Pettit, State Instructor, To Interview Dowling On Radio Broadcast

Dramatics and Art Council will present Eddie Dowling, star of stage and radio, tonight in Page Hall auditorium at 8:30 p.m. Mr. Dowling, actor, director, producer and playwright, considered one of the most versatile personalities in the theatrical world today, is available this season for the first time in solo appearances.

Mr. Dowling will appear on two local radio programs. He will be interviewed by Paul Pettit, Instructor in English, on Mr. Pettit's daily radio critique program of dramatic, artistic and literary review. In addition, Miss Rice of Station WABY, will make a wire recording of a personal interview with Mr. Dowling Friday afternoon. The recording will be played on her program "Mask and Wig Show" on Monday afternoon at 2:15 p.m.

For his program tonight, Mr. Dowling will begin by discussing for the State College audience the great contemporary playwrights Shaw, O'Neil, Barrie, Williams, O'Casey and others. Later, he will work into the dramatic section of his program, in which he will do the high spots from "Time of Your Life", "Glass Menagerie", "Shadow and Substance", "Hello Out there" and "The Iceman Cometh".

Mr. Dowling has been awarded the Pulitzer prize twice and the Drama Critics Award four times for his activities. This year he is the producer of three new plays, "Heaven Help the Angels", "Our Lan" and the Abbey prize play, "The Righteous Are Bold". He discovered some of the most outstanding names in the theatre today, including Kate Smith, Maurice Evans, Dorothy McGuire, and Gene Kelly.

Mr. Dowling has now turned to radio. His new program, "The Big Break", is heard every Sunday over the National Broadcasting Company Network at 10:30 p.m.

Representatives of the sororities and fraternities and individual members of Student Association who pledged funds or backing the Inter-Fraternity - Inter-Sorority Ball, have decided that the refund on pledges made will be paid first in full to the individual pledges and eventually to the fraternities and sororities. Originally \$935 was pledged by the organizations and individuals.

Pledges of sororities and fraternities were as follows: Sigma Lambda Sigma, \$100; Potter Club, \$100; and \$50 each from Kappa Delta Rho, Beta Zeta, Kappa Delta, Gamma Kappa Phi, Psi Gamma, Phi Delta, and Alpha Epsilon Phi. Individuals contributing were William Marsland and Arthur Cornwall, Graduates; Stanley Abrams, Eugene McLaren and Lewis Sumberg, Seniors; Nolan Powell and Donald Lansky, Juniors; and Austin Monroe and Heinz Engel, Sophomores.

After the individual pledges have been paid in full, the fraternal organizations will be repaid as far as possible with the remaining funds. The Council is planning to sponsor some event in the future which will enable them to repay all pledges in full.

Tentative plans are now being made for a contest to be held here at State from which a student will be chosen to represent the college at the Albany division of the sixth annual Hearst Newspapers National Oratorical Contest to be held on April 21, at the Albany Law School Auditorium.

The topic of the orations will be Benjamin Franklin, Patriot and Statesman. Students may concentrate on one particular phase of his life and accomplishments instead of covering the complete topic. The orations, which must be delivered without the use of notes, may not exceed six minutes in length.

The Albany Times Union is offering three prizes in saving bonds of one hundred fifty dollars, one hundred dollars, and fifty dollars. The grand national prize of a thousand dollars and an expense paid trip of historic interest will be awarded to the winner of the National Finals. For the first time Albany will be the scene of the Eastern Zone event of the contest, in which Albany finalists will compete with finalists from New York, Boston, and Baltimore for the Eastern championship on Thursday, May 6th.

Catalog Requirements Clarified By Nelson

Miss Ribber will replace Rosemary Wilsey '50, former Secretary of Student Association, who left college at the end of first semester. The duties of the new secretary, which include acting as secretary to Student Council as well as Student Association, will begin immediately.

Miss Agnes E. Futtler, Assistant Professor of English, has announced that Advanced Dramatics Class has chosen the play which will be presented by members of the class on May 20 and 21. The spring performance will be "You Can't Take It With You", by Kaufman and Hart. Members of the cast and committees will be decided upon later.

State Fair To Feature Minstrels, Geek Show, Miss Shush, Contests

Bulger Reports Teacher Groups Join Association

In what was acclaimed as a milestone in the history of American education, the three leading national teacher organizations began functioning as a single, unified organization to be known as the American Association of Colleges for Teacher Education. It was reported in a communique from Mr. Paul G. Bulger, Coordinator of Field Services, who is in attendance at the conference in Atlantic City. State College is represented in the new association by Dr. Milton G. Nelson, Dean and Acting President.

Officials estimated that 75 percent of all teachers entering the profession will be prepared by colleges in the new association which will expand services formerly carried on by the American Association of Teachers Colleges, the National Association of Colleges and Departments of Education and the National Association of Teacher Education Institutions in Metropolitan Districts.

The new organization, which will operate as a department of the National Education Association, will be headed by Dr. Walter E. Hager, president of Wilson Teachers College, Washington, D. C. The newly-elected vice president of the united organization is Dr. William S. Taylor, Dean of the College of Education, University of Kentucky.

Dr. Diener, who was president during the past year of the American Association of Teachers Colleges emphasized that new standards are to be initiated for the preparation of teachers.

Election Returns Show Ribber Wins

Rhoda Ribber, '50, was elected Secretary of Student Association as a result of elections held last Thursday and Friday. Miss Ribber won over her closest opponent, Marie DeCarlo, on the second distribution.

Tabulations are as follows:

	351 x 100
Quota	+1 17.551
De Carlo	12800 14700
Morgan	5400
Ribber	16900 13800
Blanks	600
Total	35100 35100

Newman Club, IZFA Schedule Meetings

This week Newman Club and IZFA will hold business meetings. IZFA will also conduct a dance-group meeting on March 4, at 8 p.m. in the Washington Avenue Synagogue. Newman Club will hold its meeting on February 29.

The Newman Club meeting will consist of a Holy Hour at 4 p.m. in the small Grotto of Vincentian Institute followed by a business meeting and entertainment at Newman Hall.

CATHERINE DONNELLY
Chairman State Fair

Donnelly Directs Concession Plans

To Present Awards At Finale In Commons

Kappa Delta Rho will present the opening act of State Fair—an old fashioned minstrel show—tomorrow night at 7:30 in Page Hall. Catherine Donnelly '49, General Chairman of State Fair, has also announced that immediately following this show all organizations will open their booths and concessions to the student body and remain open until 10:30 p.m. when Sayles Hall will present the Finale in the Commons.

The chaperones who will also serve as judges for the occasion are: Dr. Charles Andrews, Professor of Physics, and Mrs. Andrews; Harry S. Price, Instructor in Social Studies, and Mrs. Price; and Dr. Ralph Clausen, Professor of Biology, and Mrs. Clausen. Prizes will be awarded to the best concession and decisions will be based on originality and appropriateness. A prize will also be awarded to the concession reporting the highest financial returns.

Heated Hall will be the scene of Potter Club's Variety Vanities and Kappa Beta's "Geek" show. Gamma Kappa Phi will present their show, the Slave Market, in Heated together with Psi Gamma's Horse-racing concession and the fun house of Newman Club.

Food will be provided in Draper Hall by Beta Zeta and IZFA. A.E. Polles and Fashion Show staged by Alpha Epsilon Phi, Kappa Delta's Gypsy Cafe, and WAA's Strength Tests will also be presented in Draper while Van Derzee Hall will have an airplane ride concession.

Dancing, games and a Penny Arcade set up by Pierce Hall will constitute the activities in the Commons.

"Pinafore" Music To Be Broadcast

State College will appear on the Inter-College program of WROW on Friday, March 5, at 4:15 p.m., with selections from the Operetta "Pinafore", directed by Dr. Charles F. Stokes and Mr. Karl Peterson of the Music Department. The program, with some selections from the dialogue of the operetta, will be under the supervision of Edith Dell '48. The dialogue will be read by members of the Student Radio Committee.

The selections to be used include "Over the Bright Blue Sea", by the women's chorus, and "Sir Joseph's Barge Is Seen" by the Men's Chorus; the finale of Act One, sung by Clarence Olsen and Charles Chase, Graduates and Justine Maloney and Stuart Campbell, Seniors; the finale of Act Two, "Oh Rapture Unforeseen", by a quartet; and solos by Earle Snow, Graduate, Jean Hoffman and Harold Mills, Juniors.

The College production of "Pinafore" will be given March 12 and 13 in Page Hall.

The following freshmen have received their second warnings: Jean Sawyer, Jean Newbold, Caroline Williams, Eugene Rohr, Charlotte Skolnick, Jack Sandberg, Jane Cook, Belva McLaurin, Patricia Montana and Ann Bradshaw. A third warning from Myskanta will result in a public apology in assembly.