We are chagrined. The defeat of the fuel shortage. Newman by BZ finds us stranded On Saturday afternoon the Dyna-on a rather cold limb. The evil that miters went into action against the In Page Today break-up of a powerful combination tallies. of forwards can undermine any The second game of the afternoon strength." team. This beautiful piece of rationbetween Newman Hall and Beta
Alization breaks down, however,
when we discover that Blake and
Rushpell were missing from the BZ

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
steadiness seen in the first contest
their captain, the guards average

A Steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
Steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
Steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
Steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro
Steadiness seen in the first contest

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newman Hall and Beta
According to Shapiro

The second game of the afternoon
between Newm

There may be some discussion on settle down to their usual even style perfect shots. Anyone who saw these the question of whether the Mys- of playing. The Newman Hall squad Special Research Spe kaia-Frosh game belongs on the rallied several times but were "vets" as Seymour, Shoup and Slacits disruption by Uncle Sam. Three thwarted in every attempt by the represented so can Myskania Serrepresented—so can Myskania. Ser-competent Dunn, Diffon and Jen-up the points. Sweeney and Margot which makes the number printed in produces no less than 33 billion iously, it was a game well worth nings of the BZ defense. The New- famed guards, also of last year's last week's News wrong. watching. The black-robed ones man guards were off their usual rivalry team, are expected to be in The new set-up has only four gett & Meyers (Chesterfields) makes made a better showing than anyone steady form and were unable to the Soph line-up with Van Vran-teams competing. Harry Inglis' just twice that many. With these thought they would—including Mys- check the strong Baker-McGinnis- ken, to watch for and guard against team was broken up and split figures to work on we decided that kania. Smith, Garfall, Now and Ropke combination. Guido seemed any possible baskets the frosh might among the three remaining teams. R. J. Reynolds (Camels) whipped Cooper, the "regulars" of the team, to be the mainstay on the Newman try to make. were right in there. Meyers, of the defense while Russo led the offense Now let's take a look at the frosh Inglis' completion of his graduate Company (Lucky Strikes), 65 billion; "conscripted" members was the sur- with four points. Baker gained scor- line-up. One of their forewards is work and withdrawing from col- and P. Lorillard Company (Old prise of the day. Her guarding and ing honors for the BZ quintet.

go to illustrate once more the point made in an earlier column that with 16 points and Lengvel tossed up.

As their guards, the "Fighting Irish" spirit, to help them through this rivalry game.

As their guards, the frosh boast recipied to the spirit and the point and the spirit and the point and the spirit and the spiri State College students do not receive

facilities if they can negotiate a Gamma Kap Strong non-aggression pact with the juve-

give him a lecture on consideration more than two baskets before such your courageous team! really didn't mind walking in the several attempts to hold down their by an unprejudiced Sophomore.

Last week-end we saw our first 6 points respectively. Milne basketball game—but not the Psi Gam succeeded in gaining last. Those kids really put on a their first victory in a hard fought good show. One thing that im- tilt with the Tommy More girls. pressed us about the game was The final score was 12-4 ing up on the utter passivity of defeating the Whiz Kids 37-10. State College spectators, it was Stokes And Rares Tie quite a shock. There are only two The final game proved to be the

support they deserved. One more item has been added to frame the Stokes squad gained mothe long list of reasons why we mentum and brought the game to honor Lincoln. His birthday en- an 11-11 deadlock. In the overtime abled Kiley to leave the thriving match the squads went wild. Griffin metropolis of Heuvelton to come to and Bishop on the Stokes defense us. But times have changed. When set up an impenetrable zone forcing asked to write a guest column, the ball into play on their own George Bertram replied, "I have court. Boynton and Engdahl scored nothing to say." What one year for the Stokes team and the overin Huevelton can do.

Foot Note Before Christmas vacation there was considerable furor raised concerning the policies of the Sports page. Ah that time we made a suggestion that representatives from the Athletic associations be appointed to give news to the Sports page. The public may be interested in knowing that so far this has not been done.

OTTO R. MENDE

THE COLLEGE JEWELER 103 CENTRAL AVE.

Gamma Kap, BZ, Stokes, Dynamiters, Phi Delt Lead

Psi Gam and Chi Sig Gain First Victories

league was brought to the fore once again after a brief respite due to To Be Played

has befallen our avowed favorite powerful Whiz Kids, defeating them brings reminiscences of Kiley, Wurtz by a score of 19-17. The contest was and Kiss of Death Inc. We might a close and steady one from the even be forced to give up predicting start but the Commuters, sparked for the duration. The only consol- by Herlihy's fourteen points, suc- armed with their baskets and balls ation we have is that Maggio, one ceeded in emerging victorious over and the best line-up State has seen of Newman's star forwards, was not the Whiz Kids. Tilden, the frosh in years, will meet the "48" daffies in the line-up that fateful day. The mainstay, led her squad with ten in the gym this afternoon, to dis-

Newmanites. Both teams failed to lay's speed and Baker's and Russo's

ing honors for the BZ quintet.

A spirited session between Phi Delt and Sayles resulted in a 30-22 defeat. In the freshman lineup all members distinguished themselves. By the way, does Tilden ever miss?

Myskania's provision of two stretcher-bearers turned out to be more grim than anyone intended.

Kippy's broken finger and the difficulty connected with having it set ago to tillustrate once more the point of the BZ quintet.

A spirited session between Phi Delt and Sayles resulted in a 30-22 dwin for the Phi Delts. Both teams and a 30-22 dwin for the Phi Delts. Both teams put up a valiant struggle last year to remain on the list of those chosen for league championship. Phi Delt has retained much of its former strength in the person of Hamilton, Seymour and Barnhart while Lengyle, a newcomer on the Sayles squad, adds to its powerful offense. Seymour was high scorer for Phi Delt.

Myskaria's provision of two stretcher-bearers turned out to be more grim than anyone intended.

Kippy's broken finger and the difficulty connected with having it set adds to its powerful offense. Seymour and Barnhart while Lengyle, a newcomer on the Sayles squad, adds to its powerful offense. Seymour was high scorer for Phi Delt.

Myskaria's provision of two stretcher-bearers turned out to be more grim than anyone intended.

Kippy's broken finger and the difficulty connected with having it set adds to its powerful offense. Seymour and Barnhart while Lengyle, a newcomer on the Sayles squad, adds to its powerful offense. Seymour have been there's Quint who is—again according to Shapiro there's Quint who is—again according to Shapiro there's Nathron and there's McGinnis—but those frosh adds to its powerful offense. Seymour and Barnhart while Lengyle and the mission of the polar there's Quint who is—again according to Shapiro there's Nathron and there's McGinnis—but those frosh adds to its powerful offense. Seymour and Barnhart while Lengyle and the powerful offense. Seymour and sarrhant while Lengyle and the team-saw and took three out of f with 16 points and Lengyel tossed up 14 for the losers.

opponents but Pedisich and Young remained undaunted scoring 7 and

the enthusiasm of the audience. Beta Zeta slammed through to They were never still. After grow- their second victory of the week by

or three times we can remember most exciting. It got off to a poor when the Eagles received the vocal start with both teams failing to get settled. The Rares were leading by a narrow margin but in the last time lap ended in a 15-12 triumph

Central Vacuum Repair Shop 101 14 CENTRAL AVE. ALBANY, N.

PHONE 4-0247

RICE ALLEYS

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

Rivalry Game

prove the theory "length makes

Tilden — her team-mates call her lege.

Diehl, Diffin, and Shapiro. Well any Americans with 163 and 421,

Sports Draft Makes Field For Examination, Research A good theme for a doctoral

disertation, a term project—or what have you, would be, "Spur of the moment Athletes in State College History." A few more subjects were added to the list in the Myskania-Frosh game—but there has been a long line of people who have been pressed into service to make a

sixth in basketball or a ninth in

What could be included in a work of this kind is the psychology of the phenomenon-the reaction on both spectators and the impressed one-results of such activity as compared with results obtained by regular athletes, lasting effects etc. The possibilities are endlses.

This move was made because of out 75 billion; American Tobacco

As their guards, the frosh boast gained top honors for the All- deficit of 10,675,000,000 packs a year

State College students do not receive adequate medical protection.

Winter Wonderland

For the last month or so we have been watching the little ones romp in the snow—skiis and sleds flying —no cares. Washington Park has become a miniature Sun Valley, offering all the winter sports. State came through for the Chi Sigs with fering all the winter sports. State tages and sleds may be students might be able to use the facilities if they can negotiate a graduate medical protection.

14 for the losers.

Activity was resumed on Monday afternoon with Chi Sig and More—it says so in the rules, and if you're playing in a game it must be played according to the rules. The Thunderbolts. The Thunderbolts. The Thunderbolts. The Thunderbolts of the rest of the said, except that these three will probably try—in their own small frosh way—to keep the three Soph students might be able to use the facilities if they can negotiate a Gamma Kap Strong

14 for the losers.

Activity was resumed on Monday afternoon with Chi Sig and More—it says so in the rules, and if you're playing in a game it must be played according to the rules. Here then nothing much can be said, except that these three will probably try—in their own small frosh way—to keep the three Soph students might be able to use the students might be able to use the facilities if they can negotiate a Gamma Kap Strong

15 for the losers.

Activity was resumed on Monday afternoon with Chi Sig and More—it says so in the rules, and if the saketball team has to have guards and the fine factor is the hitch,—it says so in the rules, and if the Flashes took it on the chin from Dave Lehman's renovated the Flashes took it on the chin Flashes took it on the chin Flashes took it on the rest of the Flashes took it on the rules. The Flashes took it on the rules. The Flashes took it on the rules. The Flashes took it on the rules and the Flashes took it on the rules. The Flashes took it on the rules and the Flashes took it on the rules. The Flashes took it on the rules and the Flashes took it

Lack Of Smokes Scored By All

always a nagging little thought. We were always trying to figure just where all the cigarettes were disappearing to. There were lots of hints and rumors, but no definite information. Then Monday night we saw an item about a new cigarette that is to make its appearance soon. Quoted in the article, as an afterthought, were a couple of figures on current cigarette pro-

cigarettes each year, and that Lig-Gold), 22 billion. This makes a total

Bushnell were missing from the BZ tam. Could be they're just good? Steadiness seen in the first contest that some and at the final whistle Beta Zeta all of 5 feet 8 inches! Well that's held a decisive lead of 24-7 over the good! They'll need it against Dun-

Even with Zippen the Flashes would for the smoking public. There are non-aggression pact with the juveniles who are now undisputed masplace in the league limelight by deniles who are now undisputed masters of the scene.

Then there was the little boy who of 16-4. The Gamma Kaps display
The fating the AEPhi girls to the tune can, it should be an exciting game.

The fating the AEPhi girls to the tune can, it should be an exciting game.

The fating the AEPhi girls to the tune can, it should be an exciting game.

The fating the AEPhi girls to the tune can, it should be an exciting game.

The fating the AEPhi girls to the tune can, it should be an exciting game.

The fating the AEPhi girls to the tune can, it should be an exciting game. preferred to use the icy sidewalk ed a well co-ordinated quintet and for his sleigh-run. We stopped to the AEPhi squad was unable to gain single for his team. Hess' 164 and ... The foregoing still leaves us with of the rights of others — but we a strong defense. The losers made Ed. Note: The above was written Barrington's 427 were high for the

Coke = Coca-Cola

Acompáñenos... Have a Coke

... or how to be hep in Puerto Rico

In Puerto Rico, as in Punxsutawney or Pasadena, Coca-Cola is a friend-maker your American soldier can count on. To natives and to his buddies alike, Have a Coke says How ya doin', pal. It's a simple gesture of friendly courtesy. Yes, Coca-Cola is truly an American symbol of a refreshing way to make friends.

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

It's natural for popular names to acquire friendly abbrevia-tions. Il .t's why you hear Coca-Cola called Coke.

We decided to disgress from the field of sports this week and write on a matter of universal interest. We like all other fiends, have been run ragged trying to find cigarettes. Time after time we have arrived too late. "Sorry, Mac. Just sold the last pack," has rung in our ears so often that we are growing just a bit tired

Rumors, Facts

In the back of our mind was

Big Eight Motion Betty J. McGrath, '46, chairman of the Big Eight Committee, will introduce a resolution to rescind the and more people would benefit if by undue noise.

chased by the proceeds of last year's The new poster rules are as

Student Council stating: "I move paper that all bills of an amount under 3 I \$20 be taken directly to the Board of Audit and Control." This would eliminate unimportant financial (Continued on page 3: column 5)

Subject Today

For Discussion

McGrath To Propose

Motion To Use Money

For Student Union Fund

Three financial motions will be

the order of the day in student

assembly this morning. Several im-

the voting and discussion.

portant announcements will follow

The first motion concerns that

presented by Leah Tischler, '45, in

last week's assembly-Be it resolved

that: "Ten dollars be taken from the

Student Association Surplus Fund

and be appropriated to Campus

Commission for the purpose of ex-

penses, such as to pay for keys for

the strong box, the duplication of

drawer keys for members of the

Commission, cord for Moving Up

might be incurred during this sem-

Haveslip Announces SCA Lenten Program

of Student Christian Association, posters. ed in the Unitarian Chapel.

Women, will be guest speaker at Guido and Carol Berg, Sophomores, Governor Dewey, Mayor La-ring Michele Morgan, and Raimu, of Horrors," with many ghosts and the noon service on Wednesday. Jane O'Brien and Alice Williams, Guardia and Eric Johnson, presi-will be presented in Page Hall hobgoblins to frighten patrons. players and Justine Maloney, '48. The duties of the committee are of Commerce, have all spoken in ances, one at 4 P.M. this afternoon shoe-shine booth of the T.G.I.F.'s favor of this bill. Devey and one at 8 P.M. The admission.

attend these weekly lectures and who did not pledge.

Big 10' Proceeds Work Wave Witnessed As Students Fill Library

Excuse me please! I'm sorry it's already been taken! Try the vertical file for that subject. The library closes now. I'm sorry! Students swarmin'! Magazines are whisked off shelves before first nighters can even make contact. Reference books are absolutely not available and newspapers are out of question.

Even the treacherous stairs hold no fears for State's enlightened intelligentsia the past few weeks. In spite of constant stumbling, falling and tripping students still surmount such obstacles and delve into the deep.

Librarians are puzzled beyond comprehension. New Year resolutions are expected but this constant increase—it's unbelievable! Please someone tell us why?

Commission Sets Day, and any other expenses that might be incurred during this sem-

Seniors Must Utilize

duce a resolution to rescind the following motion passed by Student

Leah Tischler, '45, Campus Combission head, announced that a Association last March—"That upon mission head, announced that a pledges: Rita Coleman, Mary Frisk, force of English Agree Futtors James Brophy, freshmen, as the returning veterans are already pro-vided for in the G.I. Bill of Rights. through the auditorium. The rul-

the maturity value of the \$2500 were turned over in this manner. If the organizations and individuals to the new (Continued on Page 3, column 4) of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the take careful notice of the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the new (Continued on Page 3, column 4) O'Grady, '47, is Mistress of Cereabove motion is rescinded by the new (Co 2/3 vote necessary for this action, poster rules. The commissions the new resolution will read: "The also requests that all posters be

3. It contains: soring event. b. Time.

c. Place. d. Date. 4. It is neat and clear.

5. It is of college level Special permission will be given Eleanor Hayeslip, '45, President to put up banners and oversize crimination bill include that it apple mousse, assorted cake, demi- various professors will be auctioned The poster approval commission would set up a Gestapo, would en-

erend McCanaghy will speak on Committee has chosen the following it would not in any way compel "Gribouille" In Page Today

Union in '44.

citing other past classes.

State Fair Will Organize Campus Talent

To Gain Fourth Big 8 Goal Of \$300

State College News

On Monday at 8 P.M., Kappa Delta admitted sixteen new mem-bers. They are: Janet Brady, Betty Cavanaugh, Frances Child, Barbara Dunker, Muriel Gardner, Sue Hildreth, Vivian Hillier, Barbara Harris, Marcia Moss, Olga Podma-jersky Alice Prindle, Jean Wilcox. At '47 Banquet jersky, Alice Prindle, Jean Wilcox, Phyllis Witt Penn and Virginia Young, freshmen, and Janet Taylor, '47, and Eleanora Johnson, '46. Psi Gamma initiated the follow-

twelve members: Margaret Daley, Wilma Diehl, Virginia Dowd, Mary Emmett, Janet Johnson, second year at State by banquet-Helen Kiesel, Marjorie Lotz, Lor- ing tonight at 7 P.M. in the four- will include James Crandell, '46, raine Malo, Katherine Tronsor, teenth floor ballroom of the Ten rendering serious songs and a comic Shirley Van Popering and Alice Williams, freshmen, and Edna Van Eyck. Main attraction of the number in collaboration with Wil-Milne Stairway Fridays Williams, fresh Popering, '47.

maturity the 4% interest on the new ruling was made during the Jean Hansen, Dorene Holland, Jane fessor of English, Agnes Futterer, James Brophy, freshmen, as the maturity the 47 interest on the commission meeting last Tuesday. O'Brien, Sue O'Connell, Mary Assistant Professor of English, and Cowboys, Soldiers, Food \$2500 bond purchased by the Big Common and the Figure 1 of the Figure 2 of the Big Composed Series and the Figure 2 of the Big Composed Series and the Figure 2 of the Big Composed Series 2 of the Figure 2 o Ten proceeds be used to establish a The Turning States that proceeds the Turning States that proceeds the Turning States that proceeds the Turning States that proceed the Turning States that proceeds the Turning States the Turning States that proceeds the Turning States that

In addition the bond would give ing was enacted so that assembly impetus to the Student Union Fund and more people would benefit it by under voice.

Twelve new members will be admitted to Gamma Kappa Phi on Sunday afternoon at 2 PM. The Maloney General Chairman Sunday afternoon at 2 PM. mitted to Gamma Kappa Phi on Sunday afternoon at 3 P.M. They Ellen Maloney, '47, general chair-viceman will be the central idea and more people would benefit if by undue noise.

the maturity value of the \$2500 were turned over in this manner. If the organizations and individuals to the maturity value of the state of the state

the new resolution will read: "The also requests that an possible after Big Eight Committee moves that called for as soon as possible after Students Attend Philip Lashinsky, '47, will include a fairy tale skit entitled "Little Red fairy tale skit entitled "Little Red Riding Hood" or "She Shoulda" ollows: Before leaving your poster be State Legislature Stayed in Bed," enacted by the T.G.I.F.'ers, Muriel Ruben and Writer Stokes Hall will cater to the thirsty. Wren's dart-throwing concession

2. It is not on green, grey or blue the House Ives, in conjunction with Shirley Gross, '47, will give booths, St. Thomas More house and Assemblyman Quinn, introduced an William Mallery, Sophomores, the Commuter's Club, but they will Anti-Discrimination bill. This bill in the Annex trio. Dorothea Sil- be run along different lines. a. Name of organization spon- would set up a five-man commis- vernail, Soph class song-leader, Kappa Delta will have a "Truth sion to bar discrimination in em- will lead the songs and Betty or Consequences" show, which will ployment in the state by using per- Brennan, '47, will conduct cheers, be run similar to the one on the suasions and penalties, to influence The menu for dinner is as radio. education and the spirit of follows: e. Other important information brotherhood. It has as its objected. Half grapefruit, celery and olives, The "Psi's Gam House" will have

has announced that the religious club's Lenten program is "well consists of Marianne Davis, '46 and program is "well consists of Marianne Davis, '46 and by members of the racial groups or at the door before the banquet Greenwich Village as presented discriminated against, and would is the admission price. All Soph- by Alpha Epsilon Phi will have portion to the admission price. ture will be held on Sunday at Beta Zeta House at 3 P.M. On Student Council Chooses

Student Council Chooses

drive business out of the state Zeta House at 3 P.M. On Student Council Chooses

cause New York would be the only join in the affair, state where this bill would apply drive business out of the state be- omores are urged to attend and trait painters, "spot" poetry, and Wednesday, the second in a series of noon Lenten services is schedul- Committee For Collection state where this bill would apply and business men would take their business elsewhere. Those who French Club Presents Movie; At 3 P.M. on Sunday, the Rev- The Student Council Appointment favor the proposed bill say that

tions.

"Prayer." An informal discussion people to act on the Collection the employer to hire anyone he will follow the talk and refreshWill be served.

Miss Files G. Steller Poop of Fleener O'Relea (Market Files of French Club, has amount prize for the contestants. Miss Ellen C. Stokes, Dean of Eleanor O'Brien, '46, Katherine ing because of race, creed or color, ced that "Gribouille," a movie star- Phi Delta will have a "Chamber dent of the United States Chamber today. There will be two perform- A special attraction will be the favor of this bill. Dewey endorsed and one at 8 P.M. The admission To each customer will be given one will accompany soloist Phyllis Witt as follows:

Penn, '48, on the organ. In charge 1. To send letters out to those it saying, "that it will insure equalprice is 35c (including tax). The cigarette. arrangements is Catherine students who pledged to the Student ity of opportunity to all" and "will movie will be in French with Eng- Total Proceeds place our state in the forefront of lish sub-titles. vital issue."

attended the meeting. work over the week end.

Tomorrow Night's Features Will Include Formal Initiation Variety Show, Arcade, Canteen, Statemen

Climax Pledging Tomorrow evening, amid gala and quaint customs of any and all periods and places, the State Fair will begin at In Six Sororities 7:30 P. M., with the Statesmen presentation in Page Hall. The "Big 8" goal for other presentations has been \$200, but Four sororities, Kappa Delta, Psi due to the universal interest displayed in the Fair the goal Gamma, Chi Sigma Theta and Phi has been raised to \$300.

Delta, held formal initiations for The purpose of the State Fair is to unite the various their newly pledged members dur- group houses in the interest of contributing to the War Zeta and Gamma Kappa Phi, have effort. It was begun two years ago when the War was in scheduled theirs for Sunday after- its infancy, and, an integral part of the "Big 8" series, is noon and Monday evening respect destined to remain in the extra-curricular life of State Col-

Sophs Will Celebrate

Tonight at Ten Eyck

The following is the program for 7:30 P.M .-- Statesmen's show in Page Hall.
8:30 P.M.—Official opening of

State Fair Conces-11:30 P.M.—official closing of concessions, and every-

one goes to the Com 12:00 M -Announcements of re-The class of '47 will celebrate its The Statesmen have named their

Villiams, freshmen, and Edna van evening will be Dr. J. Allan Hicks, bur Sheiff, '47. Other singers on evening will be Dr. J. Allan Hicks, the program are: William Mallery, On Sunday evening at 8 P. M., Professor of Guidance, as speaker. '47, Robert Sullivan, '46, and Clyde

rent songs of the West will be featured with ballads, stories, and "The Lone Ranger."

The tragic story of a typical ser-

monies for the evening. Enter- game, with many interesting and tainment under the direction of valuable prizes to be won. Philip Lashinsky, '47, will include a Moreland Hall's food booth will Riding Hood" or "She Shoulda Mary Telian, Sophomores will sing; and Nelson's novelties, nick-nacks,

such as admission if any. is neat and clear.

The first as its objective the concept of freedom from all racial and religious discrimination brothermood. It has as its objective that the concept of freedom from potage mongol, broiled half chicken singing waitresses mingled with or roast. French fried potatoes, good service, entertainment, and fresh string beans, combination food. Arguments against the Anti-Dis- salad with French dressing, pine- Dances and odd reminders of

off in the Chi Sigma Theta Auc-

entertainment. Gamma Kappa Phi's penny arcade

will include a human nickelodian, portrait painters, and pitching pennies. Beta Zeta's concession will be a

All State students are invited to 2. To solicit those students in '44 the nation in the handling of this Attendance is compulsory for puted the proceeds of the first French students as the French three in the series: Seniors, \$220.50; services, regardless of denomina
3. To prepare a campaign for soliAbout twenty-five State students department will issue no home Faculty, \$174.33; Religious Clubs, \$144.62. This totals \$539.55.

___ By Mindy Warshaw ---

TEACHERS 'N SUCH

More news of Lt. (j.g.) Hardy . . . on his way to a Philadelphia Naval Hospital where he will be with the Department of Oral Rehabilitation . . . It's now Lt. Bob Rienow, USA, formerly of the Social Studies Department . . . and back to the jungle to see some of the things he used to tell about . . . News dispatch released by Allied Force Headquarters, Italy, states Capt. Dexter T. Tilroe, one-time student of NYSCT, has job or re-establishing school system in war torn sector of Italy . . . leave it to the State boys . . . something was done about that for the indicate slow, the P.O. clock is three minutes cause of the nature of the letter, they were granted slow, the P.O. clock is five minutes the space, even though it carried no signature. moved from Philadelphia to Texas . . . Paul Bulger, any class to join us in forming a four minutes fast. These figures are who used to be of SEB is now in GEB ("G" for "Salar Colored" Part of the pa . calls himself a Pfc. and says he's being moved to Santayana, California. . .

THEY'RE SPENDING THE SEASON ABROAD

T/5's Arthur and Leo Flax, twins of '43, still to- Drop a note in the Student Mail gether . . . they're at Supreme Headquarters Allied giving your name, instrument, and Expeditionary Forces in Paris . . . Pvt. Earle Hewitt, when and where we can contact you. 40, wounded for the second time . . . take better care of yourself; don't worry us like that . . . S/Sgt. George Kunz, '43, in London now . . . (See, he wasn't kidding) . . . Lt. Bob Bartman, '43, moved from France to Italy, the land of sun and wine . . . Cpl. Harry Baden, '45, now in Belgium . . . Pvt. Pat Latimer, sporting an APO number . . .

HERE IN THE USA

A/S Cliff Thorne, '48, now at Sampson . . . misses State . . . they don't give 'em dandelions up there . . . Ens. Hal Ashworth, '44, at Florida Naval Base, complaining about the "sweltering Southern weather". come on up and shovel snow . . . T/Sgt. Bill Forrest, asking for the NEWS...Just a little bit south of North at each other all invoked demo-44, USM, writes from Cherry Point, North Carolina Carolina is Cpl. Joe Higgins, also '44, with the same cracy to bolster their arguments for but—" request . . . the two copies are on their ways . . .

WELCOME VISITORS

Capt. Gordon Rand, '39, of Air Corps, here last chamber. week . . . Pvt. John Dooley, '45, home now on a 20 More than 200 representatives of er might think. Discrimination is the fee for financial reasons. The second item is day delay en Route . . . better hide the freshmen Chambers of Commerce, the Rail- the personnal manage's "No help weak. They complain that some of them received

MARITAL DEPARTMENT

Lt. Joe Levin, '43, coming to Albany from Air Base at Sioux City, Iowa, to visit the home town and Pauline Klein, '45... to prove his good intentions, Pauline Klein, '45 . . . to prove his good intentions, Assembly. Since November open Orientals, depending on the comhe's marrying the girl . . . congratulations, P. K. and Joe . . . Lt. (j.g.) Don Green, '42 and wife, nee Janet measure, and public opinion through- cerned. Discrimination barred many pression he may have given, the Student Tax is romantically enough, on Valentine's Day . . . con-gratulations to you too and may you have many Montford, '41, proud parents of a baby boy born, out the state has been roused to a from some labor unions, forcing gratulations to you, too, and may you have many backstage political scene, a brief breakers, in pre-Pearl Harbor days, voluntary payment." We refer you going, to page more (congratulations, of course) . . .

October, returned marked "Missing in Action"... sent of the Senate, is proposed. Its George Evans, '39, formerly reported Missing in Action, turned up as P.O.W. in Germany... Mike Wallish local and regional offices to instant, '41, also a P.O.W. around Munich... if present favorable war news continues, we'll be in there soon nationality prevented a person from nationality prevented natio and no more P.O.W.'s . . . not American ones any-nationality prevented a person from comes "an over-rated exaggeration." didn't for even some of them harbored great hopes way . . . 'nuff said . . .

Beach . . . how're all the bathing beauties? . . . Pvt. Culpable with employers. The combick Fuller at Camp Wheeler, Georgia . . . send up a mission will have power to penalize but it does give the unemployed of the foremost principles of the "democracy upon defendants convicted of riscrimin-

LAST MINUTE REPORTS

Pacific . . . Sgt. John "Red" Murray, '41, former editor up to one year, a fine of not more than he spent New than \$500, or both.

Nazi Germany, where the scape-goat technique was perfected to the point of total war. Year's Eve in France "under a table" . . . the Germans bombed them at midnite (he who bombs last bombs As Assemblyman William Andrews The bill does not seek to "legislate best . . . that for the Jerries, "Red") . . . Al Beninati, pointed out in his talk at the col- discrimination out of the hearts of '47, at a pier in New York City . . . Pfc. Curtiss Plaff, lege Wednesday, this is the latest men." It does purport to guarantee '45, writes from Guadalcanal to inquire on the state of and best constructed of several at- every citizen the right to work. As the Student Union . . . well, we're having one, Curt . . . tempts ot eliminate discrimination such it will implement the Presistop in and visit it a few years after the war's over.

Lieut. Paul Barselou, '44, of Army Air Corps is back a new American tradition: oppor- of prosecution power has balked the in Italy after a rest on Capri ('twas on the Isle of tunity for employment without dis- EEPC's efforts most of the time, it Capri that I . . .) . . . we have a letter from Lieut. crimination shall be a civil right. was admitted here this week. Barselou and know he won't mind our quoting a little Nevertheless, there are valid ob- Opposition to the Ives bil found from it . . . say's Paul: "Oh, to be back at State with jections-loopholes which time and voice in the representatives of upthe old gang! I can just see us all having that wonder- experience alone have corrected on state New York farming districts ful reunion"... we'll have it soon; it won't be too long, other social degislation. The mach- and districts where the Railroad Lieutenant

The Weekly Bulletin-

Feb. 21-25 Art Exhibit. Feb. 23 - French Club will have movie, "Gribouille," at 4:00 P. M. and 8:00 P. M. in page Hall Auditorium, starring Michele Morgan. Feb. 23 7:00 P. M., Soph-omore Banquet at Ten Eyck; Dr. Hicks will be guest speaker. Feb. 21 -W.A.C. presents State Fair, 7:30 P. M. to

Communications - - -

An open letter to the Student Body

Last fall when the class of '48 came to State some of its members were amazed, and not a little disappointed, to discover that State To the Editor: had no band. A few of the group wanted to see our college with a large active band and so they did the '48 musicians wanted. Surely,

Some on, you '47'ers, '46'ers, and '45'ers who play instruments, let's can't do something to get our day see State with a band of its own.

Hoping to hear from lots of you, Marie Agnew '48 Director, Frosh Band.

a "State College" Band, and that is classes, or getting back late for what every member hoped to have, their own, the cause has been dis-The so-called "Frosh Band" is a covered. For the benefit of those wiht radio time.

on schedule again.

Men who glared in civilized wrath full approval. Of course, our organ-

summary of the bill is in order.

atory practices after a full hearing. real resaons why there are not LAST MINUTE REPORTS

S 1/c Arnold Brown, '47, somewhere in the South

Court. Penalties are imprisonment

Court. Penalties are imprisonment

Nazi Germany, where the scape-goat

in employment. The bill has teeth; dent's wartime Fair Employment it is irrefutably democratic in its Practices Commission, which has concept; and it establishes in law the same end but less force. Lack

inery of the commission is clumsy. Brotherhood is strong (such as Mid-Legislation alone will not extermin- dletown, whose Assemblyman Van ate inbred, personal prejudice. Op- Duser was frank in condemning the ponents stress as their chief argu- measure). It also was supported by McConaghy will speak on ment that business will suffer anti-Dewey Republicans, a condition "Prayer."

Feb. 25 6:30 P. M., Canterbury Club will have supper meeting at St. And drew's Parish Hall.

through passage of the law. Job which makes for a peculiar atmoshunters from all over the country phere at the Capitol these days. Simultan-Dewey has been steadily antagonized with the country phere at the Capitol these days. The country phere at the Capitol these days. eously, employees will quit their jobs, ing a growing number of Republi-Feb. 26 2nd rivalry bas-ketball game, 4:30 P. M. in Negro. And furthermore, business- sought to kill, by a disregard for Page Hall Gym.
Feb. 28 -SCA Chapel Service, 12:00 noon in Unitarian Chapel, Dean Stokes will all be factors when the largest speaker.

Negro. And turnermore, business- sought to kin, by a disregard for men will pack up and move to states personal sensibilities and by injudy- where such discrimination (as they cloud distribution of patronage, an Chapel, Dean Stokes will all be factors when the desire, presumably) will remain These will all be factors when the largest speaker.

Negro. And turnermore, business- sought to kin, by a disregard for men will pack up and move to states personal sensibilities and by injudy- where such discrimination (as they cloud distribution of patronage, and the state of the state of

It Says Here . . .

In the February 9 issue of the STATE COLLEGE News, there appeared a letter to the Editor, signed by "conscientious objectors," concerning the payment of the \$20 Student Tax. In this letter, the "conscientious objectors" stated that the "charges Do you have the correct time? We leveled against them were manifold and grave." at State do not. Last year it was They implied that the action taken against them necessary to call to the attention of by reading their names in assembly was flimsv. the best they could by forming such an organization from among those of the Page Hall clock; now our their fellow-classmates they knew, their fellow-classmates. Of the Page Hall clock; now our did not intend to pay the Student Tax fee because After a long struggle, this group finally began rehearsing and playing, but this was not really what After much ado about being late services which he might receive, but also a contrifor classes, practice teachers at- bution to the Student Union, a philanthropic cause they were in a band; yet, it wasn't tempting to be on time for Milne for which he might, or might not want to give."

Our "conscientious objectors" asked if the NEWS successfully working organization, who believe what they see, don't, and its members feel that it is time After a tabulation it was found that would grant them space to defend themselves since something was done about that for the library clock is three minutes cause of the nature of the letter, they were granted which in itself might have disqualified the letter based on a three days' comparison since one of the policies of the News is that all communications must be signed, with signatures Let's start all over and see if we withheld upon request. (See bottom of the page).

> Contrary to the implications of the letter, the Tired of being late or early, charges against the negligents were not flimsy, Lois Holstein general and unfair. The defenses they presented. however, were flimsy, general and inaccurate. On page 18 of the Freshman Handbook, there is a clause which reads: "A tax of \$20 is assessed and collected by the student body at the time of registration. Payment of this tax is mandatory before the student will be admitted to any classes in the college." In other words, our "juvenile delinquents," as they deign to label themselves, are granted a privilege for which the rest of us pay \$20.

The first item of defense is entirely understandable. It is true that some of us have to work our money nor the time extra-curricular activities or against the Ives-Quinn anti- One serious bottle-neck, some say, would require. However, by simply talking to Dr. discrimination bill, at Tuesday's public hearing in the State Assembly chamber.

Will be the difficulty of proving discrimination. But this is not the ambiguity, unfortunately, that a strangroad Brotherhoods, real estate associations (opposed); labor unions, wanted, thanks," to the Negro pharbular but one notice. Just one comment on that point— Jewish, Negro, Catholic and educa- job. Discrimination sets the level exactly how many notices does one require before

And the third item . . . "Whatever the Spokeshearings have been conducted on the pany or part of the country con- man of Student Union may believe, whatever imor keeping them out of work in a 18—Frosh handbook. As for the philanthropic closed shop. A commission appointed by the In time of economic sterility, with May of \$6 or an investment in the first great Letter sent by Dr. Jones to Russell Bailey, '46, in governor, with the advice and conjobs few and men hungry, discrimination sternity, with the first great obtaining or keeping a job. Labor Prejudice is fanned to hatred, and for a Student Union. But if they did all vote unions (notably the Railroad the ersatz, deadly catalyst of disagainst it last May, we would like to point out that 48'S DANDIES GO TO WAR

unions (notably the Italian Station of the Station of the Station of the Brotherhood, with iron-clad restrictions against Negroes) are equally lines—but no cure for the job short
The com-Georgia Peach, Dick . . . Bill Griffin now learning the defendants convicted of riscrimin-other things to think about than the which we pride ourselves," mentioned in the letter.

STATE COLLEGE NEWS

16

Established May 1916 By the Class of 1918

		Distribu diegiate	
ever	v Frid	w York ay of th	ne Col-
	for	every Frid	every Friday of the for the Student A ers, 2-1337; Drury,

The News Board

d DOROTHY M. MEYER				200	Mattel
SUNNA E. COOPER			•		- EDITOR-IN-CHIEF
DEDNA M. MARSH	1	•		•	CO-MANAGING EDITORS
e LOIS DRURY	•				BUSINESS MANAGER
DOROTHEA SMITH		9			CIRCULATION MANAGER
JOAN HYLIND		•		٠	SPORTS EDITOR
S. JOAN BERBRICH		2		÷	ASSOCIATE EDITOR
- ELIZABETH O'NEIL		€8		0.40	ASSOCIATE EDITOR
V					

legal. Most opponents Tuesday pre- vote on the anti-discrimination bill The STATE COLLEGE NEWS assumes no responsibility Mar. 1 Newman Club faced these contradictory charges is called onday. At preesnt indica- for opinions expressed in its columns or communications ticipate.

Feb. 25—Lenten Lecture at B.Z., 3:00 P. M. Rev.

meeting at 3:45 P. M. in Draper 206. Miss Boylin at B.Z., 3:00 P. M. Rev.

meeting at 3:45 P. M. in Draper 206. Miss Boylin with the insistence, "the social obtions, passage will be by an over- must be signed. Names will be withheld upon request. as such expressions do not necessarily reflect its view. as such expressions de not necessarily reflect its view.

Dramatic Class Teaches Students Play Production Feature Presentation Scheduled For May

The dramatic classes, sponsored by Dramatics and Arts Council and the College Playhouse, will meet on Tuesdays and Thursdays at 3:30 P. M. Martha Sprenger, '45, president of Dramatics and Arts Council, states that these classes are open to all interested in the dramatic field. Since Advanced Dramatics and Stagecraft have been suspended, these classes are the only opportunity for dramatic minded students to gain knowledge and experience in the field of play pro-

Instructions and Instructors The instruction will include the fundamentals of play directing, make-up, stage movement, stagecraft, and acting. Instructors are at present: play procedure, Agnes Futterer, professor of English, and Martha Sprenger, '45,; acting; Ruth Fine, Lucille Kenny, Martha Joyce, seniors; stagecraft, Marion Buetow, '46. Thus far the classes have heard one lecture on make-up given by Martha Sprenger, and the first of Miss Futterer's lectures on direct-

Productions, Presentations

bers of the class will gain experience by presenting plays and scenes from College of Bob Sorenson, who the news comes over the week-end. fy, because they have undertaken to pers of the students attending the whole. The entire dramatics group was elected last Fall. Sorenson is will present their main play pro- now in the Navy. duction of the semester in May.

as president of the College Play- election was not very hotly conhouse and will be succeeded by tested. The official tabulation fol-Martha Joyce, '45, former vice pres- lows: ident of the Playhouse.

Circulation D partment Requests Addresses

Dorothea Smith, '45, Circulation Manager of the State College News, requests the addresses of the following servicemen: Thomas Laverne, Frank Learnen, Homer Leggeyy, Bob Leonard, Austin Monroe, John J. O'Brien, Zolie Privett, George Seiffert, K. A. Sense, Curtis Sook, Alice Splain, W. Earle Sutherland, R. H. Taylor, H. Wasserman, Henry Wise, Wm. G. Young, Rose Aulisi, William Busacker, Raymond Carroll, Ralph Clark, Mary Clickman, Harold Cohn, Steve Cook, John Edge, George Gray, Leo Griffin, Grant Hermans, Robert Baldwin Kaplan, Donald Kircher, Paschal Blanks DeSantis, Leslie Graves.

These addresses are to be left in a box outside the NEWS office.

Alumna Writes Article

State Aid, Teacher's Salary, Highlights of Legislative Program Whipple, Sophomores. The American people have always portioned according to the Friedsam of transportation. The bill further Aides To Report To PTEB

direct levies are on luxury items, considering several measures de- A third important part of the leg-automobiles, beverages and the like, signed to take the "kinks" out of islative program is the extension of

Each county collects these taxes to an even greater degree.

The answer to this brain-twister This is not, however, the final mediately preceding.

tribute in taxes. The money is ap- attendance of pupils and the cost state.

considered education an important Formula, whereby the amount of states that any district maintainpart of the growth of the good citi- State Aid is based on the number ing adult classes, night school and zen, and New York State is one of of pupils in actual attendance at other part-time classes will receive the leaders in this field. In keep- school each day. An "elementary the same amount of aid as it would ing with this progressive policy, the teacher unit" of 27 pupils in grade for regular classes in high school. State Legislature is now considering school will receive \$1,500 a year for One very important point is that proposals which would considerably educational uses. In high school in the future the basis for aid shall modernize and enlarge the State the unit is 22 pupils and the State be the average of the average daily Aid method of equalizing education. Aid for each such unit is \$1,900, attendance for the three years im-

is State Aid—a term which is fam- amount the county will receive. The Milmoe-Young salary bill inillar to rural pupils and almost un- The number of units, multiplied by creases the annual minimum of known to residents of large cities.
In simple terms, State Aid is a plan which enables the State to collect the county; thus the poorer a districts and fixes the minimum for money through indirect taxes and trict the more State Aid it receives. at \$1,500. A second Milmoe-Young return it to communities on the Education is not static, and neith- bill increases the salaries of teachbasis of their needs. This plan er are the processes which cause it ers in citities of at least 50,000 and shifts the tax burden to those who to function. At the present time not more than 150,000 to a minican afford to carry it, for the in- the Legislature here in Albany is mum of \$1,600 in secondary schools.

State Aid and equalize education tenure to non-tenure areas. It is expected that these bills will be and turns them over to the State The most important measure is acted on late this month, and for redistribution. A few of the the Milmoe-Young state aid bill, should be of interest to all students larger counties pay out more than which is the Educational Conference here at State. These measures, if they receive, and the rest get more Board proposal for the revision of passed, will do much to equalize back in State Aid than they con- the state aid formula based on the and improve education in the entire

Students, Faculty Frosh, Sophs To War Again; Plan To Attend Debate To Decide Daffy's Duties

V-E Day will be observed by the porary, a young woman's) fancy tory, judges, will decide the winstudents and faculty of State Col- turns to Spring cleaning of school ning class squad. lege for Teachers with a special property, just helping Campus Com- The rivalry program for the secreligious service in Page Hall. The mission, wide open spaces and, of ond semester has been set up. For program will be of a serious nature, course, Love. At this time, however, two out of three basketball games, tired in racoon and sealskin. Victory in Europe.

service with the Invocation. This i g rivalry points. will be followed by the singing of At present, the Sophomore class Announcement of the winner of and then a general prayer, led by 11 to 41/2 points. Since neither class ing-up Day evening. Eleanor Hayeslip, '45, President of has yet been successful in seizing Student Christian Association. the rival class' banner, five points
Mary Dorothy Alden, '45, will for this contest is still pending unsing "Lord's Prayer," by Malotte, til Moving-up Day when the victor Kozak To Contact

gloomy. Visions of expulsion and and Dr. John M. Sayles, President will be announced. disgrace beset the unfortunate of the College, will address the The Sophs won 4½ points on Freshmen, Grads join in the singing of "Onward, 1 for the skit; 21/2 for the sing; and Christian Soldiers" and "God 2 for hockey, 1 for archery, and 1 College Chorus will close the pro- will be next Friday in Assembly is cards in the mail boxes by Monday,

and Keep You."

Christian Nielsen was Miss Williams' closest competitor but the liams' closest competitor but the fore and worked, if '48 should such that the state.

The least their main play profor the classes who have gone beliams' closest competitor but the fore and worked, if '48 should such that the state.

The least their main play profor the classes who have gone beliams' closest competitor but the state.

The least their main play profor the classes who have gone beliams' closest competitor but the state.

The least their main play profor the classes who have gone beliams' closest competitor but the state.

The least their main play profor the classes who have gone beliams' closest competitor but the state.

The least their main play profor the classes who have gone beliams' closest competitor but the state.

The least their main play profor the classes who have gone beliams' closest competitor but the state.

ATE OF	2				
Distributions	1	2	3	4	
Gilbert	69	73	76	83	9
Forman	17	18	19	22	
Navv	13	14			
Nielson	41	42	42	45	5
Skelton	17	17	19		
Williams	67	69	75	78	8
Herold	12				
Baldwin	29	31	31	32	3
Blanks		1	3	5	
		-	_	_	
Total	265	265	265	265	23
Gilbert	101	119			
Forman					
Navy					
Nielsen	64				
Skelton					
Williams	93	138			
Herold					
Doldwin					

Quota = 265 + 1 = 134

Wolf In Racoon's Clothing

"Why not? The sealskin hat

And so it was argued as the

Soph banquet crept closer and

closer. The day finally arrived

when the four TGIF skit writers

came to an agreement. Red Rid-

ing Hood's wolf would be at-

But from whence would these

on one who prefers to remain

anonymous. "See Dr. Jones and

Dean Nelson tomorrow," came

one went home to nightmare.

the order. Hat in hand, the lowly

The day dawned damp and

one. Jones was a pushover. One

"Good morning, Dean Nelson."

The story has a happy ending.

Frank Woodworth, alias the wolf,

Williams Wins

racoon gained.

will be clad tonight.

Accusing eyes maliciously lit

semi-precious props come?

Will Wear Sealskin Hat

will neutralize the effect. . .

Total

Association is holding a luncheon '48. of 35, has written an article, "India Dr. Shields McIllwaine, professor of cents and will go on sale in the sixteen members: Jean Barnum, should be improved. All organiza--Past and Present," which was English, will speak at the luncheon lower hall of Draper. "Stags" as Peggy Eggert, Shirley Eygabroat, tions are asked to follow the sugpublished in the February issue of and Dr. Margaret Betz, Instructor well as couples will be admitted to Doris Haithwaite, Gladys Hawk, gested outline and the deadline will "The Instructor." Mrs. Waltermire, in Chemistry, is chairman of the "Little Eire." who received a B.S. degree, former- nominating group. Chairmen of the who received a B.S. degree, former- nominating group. Chairmen of the According to Miss DeChene, "the Justine Maloney, Jane Morris, Ruth be written on 8½ x 10 paper and ly taught in East Chatham, New affair are Louise Gun, '27; Frances Harps promise you a good time— Seelbach, Mary Jean Smallin, enclosed in manila folders. Smith, '28, and Lulu Charles, '32. you can't lose!"

If V-E Day comes before 5 P.M. lution: "The freshmen should be and return them to the Press Buon any college day, immediate free from homework." True to the real box located near the Publica-Freshman Election on any college day, immediate free from homework." True to the reau box locations office. to all students and faculty mem- has taken the negative and will try Return Requested Alice Williams is the new vice- bers. If the news should come dur- to prove without doubt to the datpresident of the freshman class as ing the night, the service will be fodils "that you come to college to The prompt return of these cards Later in the semester the mempers of the class will gain experi-ence by presenting plays and scenes was necessitated by the withdrawal held Monday morning at 9 A.M. if Perhaps the daffies aren't so daf-

ceed in their endeavor. Irish Celebration tor class will receive 21/2 precious

in on the eve of March 1 with the our sleeve as grim frosh struggle 91 traditional Harp's Riot, sponsored vainly to prove why they, as privby Newman Club. This annual ileged characters, should not have Assembly affair, which has become Newman homework in an institution like 52 Club's major contribution to the State." Dr. Louis C. Jones, Assistant (Continued from page 1, Column 1) socail calendar each year, is under 81 the general chairmanship of Marie De Chene, '45. The informal dance will be held

Alumni To Elect Officers

Sorority Initiations in the Commons from 8 to 12 P.M. (Continued from page 1, column 3) Council appointed Margaret Dee, and schedules entertainment, in- Gionvinone, Gloria Gilbert, Mar- '45, chairman of the Inter-collegiate 35 cluding a variety of Irish songs jorie Houghton, Dorothy Keavney, Relations Committee at its meeting and novelty numbers in keeping Jane McCormick, Barbara Otto, Wednesday night. The purpose of with the "Wearin' of the Green" Florence Wojtal, and Eloise Worth, this committee is to make surveys theme. Round and square dancing class of '48, and Marjorie Healey, of other colleges and investigate the

will be in the program and refresh- '46. ments will be served. affair are: Entertainment, Joyce man. Isabel Cooper, Evelyn Crab- '47 and Harold Vaughan, '48 will McDonald, '46, Refreshments, Pat tree, Dorothey Diffin, Shirley Fore- assist Miss Dee on the committee.

'47, and Mary Frisk, '48; Vic. Dor- ker, Gloria Rand, B. J. Schoon- All organizations on campus, supothy Bird and Mary Emmett, fresh- maker, freshmen, and Virginia ported through student tax, have The Eastern branch of the Alumni men; and Clean-Up Joan Green, Mack, '46. Mrs. Helen M. Waltermire, Class and election at Sayles Hall tomorrow. Tickets for the dance will be 35 Phi Delta initiated the following mittee as to how their constitution

Sheila Van Scoy, and Frances Jean

beck, Theo Sturges, and Shirley

Annette Malseed, head of the Part-time Employment Bureau, rehave taken nurses' aide positions in the hospital report to her. This information is to keep the records in order and to save the inconvenience to the students of being offered positions if they are already

Ward, freshmen, and Eleanor Dur-

H. F. Honikel & Son Pharmacists

STABLISHED 1905 PHONE 4-2036 157 CENTRAL AVE. ALBANY, N. Y.

Florence

Central Vacuum Repair Shop 1011 CENTRAL AVE. ALBANY, N.

PHONE 4-0247

V-E Day Service With the melting of ice, bright Professor of English, Dr. J. Allan sunshine and the coming of Spring, Hicks, Professor of Guidance, and Martha Egelston, Instructor in His-

in keeping with the importance of at State there is no love lost be- 3 points will be given; for two out tween the Soph and frosh classes, of three games by the men's and Marguerite Bostwick, '45, Presi they are running neck in neck, (not women's bowling teams, 3 points; dent of Newman Club, will open the necking) competing for the remain- 2 points for the swimming meet, and 3 for the baseball game.

'America," first and last stanzas, is officially ahead with a score of rivalry will follow the Sing on Mov-

Vera Kozak, '45, Director of Press Bless America." Harriet Green- 10r football. The frosh gained 1 for Bureau, announces that the bureau berg, '46, resident of Hillel Society, ping-pong and 31/2 for Campus Day. will contact all January freshmen will offer the Benediction, and the The next event in rivalry which and graduate students by placing gram with "The Lord Bless You the hurtle of words between the February 26. The students are rerival classes on the poignant reso- quested to fill out the forms in ink

convince everyone that frosh do not institution. In this way State Colneed homework—lucky people! Sad lege will be given favorable publicity in the various newspapers of the

The bureau prepares cogent re-For this battle of words, the vic- ports concerning the reception of honors and offices by State College rivalry points. Quoting a little students and promptly dispatches St. Patrick's Day will be ushered gremlin, "We expect to chuckle up them to the newspapers.

measures taking up valuable time in assembly.

In addition to the discussion on the financial motions, Student types of student government in Beta Zeta will initiate fourteen practice at these institutions. Har-Heading committees for the pledges. They are: Cecelia Cole- riet Brinkman, '46, Ruth Bentley, Kearney, '47; Publicity, Josephine man, Hilda Fiedler, Sheila Magi- Plans were also made for the Stu-Maggio, '46; Decorations, Pat Dun-ness, Eleanor Merritt, Carle Mills, dent Council Talent Show to be

ning, '46; Tickets, Betty Rose Hilt, Grace Elizabeth Naylor, Joyce Par- presented in assembly March 9. received recommendations from the On Monday night at 7:30 P.M., Student Council Constitution Com-

GOOD FOOD

In a Friendly, Comfortable

Atmosphere

WESTERN AT QUAIL

TIMES VEA

understanding there may have Kap, Moreland and Newman Hall. been about a statement made in The Chi Sigs came out on top of last week's column. Our criticism of State's medical protection was not directed at Dr. Green. All State College students realize how hard she works and the untilter of Sigs came out on top of a hard working Sayles Hall squad by a score of 22-18, while the Moreland Hall lassies fell before the Dynamiters to the tune of 18-10. interest she has in their welfare Delt team 25-14 and Newman Hall and activities. They marvel at the came near to shutting out the tremendous amount of work she AEPhi squad in a 21-3 victory. is able to accomplish. Our objection is not against the quality but the quantity of the medical Hall which ended in an 18-9 score. staff. The care of over a thousand In the final contest of the week college and more than four hundred Milne students, plus routine BZ continued to stay on the list yearly examinations and the end- of undefeatel squads by conquerless secretarial work connected with keeping files, arranging appointments, etc., makes the job almost neither team succeeded in gaining a physical impossibility for the much of a score. The defense for medical staff as it exists now. Here We Go Again

conducting a "poll." The topic was, conducting a poin. The topic was, guarding aided in checking the re- Brooklyn and she has six brothers. ter, leading at the whistle 5-4. agement of WAA?" And surprising- mainder of the powerful BZ offense. What more could one ask for? enough ten per cent of those asked were.

are not only ours. They have plugged the Psi Gams and tossed that it was good old "Irish Stew" been expressed in the last month up the four points for their final that provided the spark. Softball or so by active members of WAA. score.

against girls from one team substituting on another, it should be ap-

to contend with, team members find Young combination. all their spare time taken up bowl- The Dynamiters, another team Our girl-of-the-week is one

el at the same hour as the group 24-9 over the Wren Hall squad. The games to Psi Gam to refereeing house has a basketball game. In Commuters held a wide lead she's kept pretty busy on the court most cases the same girls are on throughout the game. Michael As a tribute to her excellent both teams and disaster to one spark-plugged the Wren offense sportsmanship and unusual ability cause is inevitable.

something more to show for it.

realize how busy everyone is. But we forwards to a unusually low score. believe that a little coordination O'Grady tossed 6 of K-D's 8 points within WAA would do much to while Phi Delt's Seymour won scorhelp the situation. Here are a few ing honors with 8 tallies.

Without frequent get-togethers to their second decided victory of the talk over new ideas and discuss week, defeating Chi Sig by a score problems, it is difficult to keep tabs of 33-16. Newman displayed a well on an organization with as many coordinated outfit whose prowess branches and interests as WAA. remained undaunted by any at-

should be kept on standard sheets organized passes worked out by of paper - not on any scrap of the Newmanites kept the ball movpaper happening to be around, ing. Maggio and Russo shared Scores of ping pong, tennis matches, scoring honors for Newman with etc., should be handed in immedi- 14 and 15 points respectively. ately to the captain of the sport Another one-sided contest took and then kept in an orderly fashion, place with BZ taking a 22-3 lead 3. More publicity is needed on over AEPhi. all WAA activities. Times of games Stokes Hall held its place on the should be posted prominently, top of the list in a victorious tilt Captains of sports-or a special with the Psi Gams. The final score

GEORGE D. JEONEY, PROP.

of the organization.

DIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

60c

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Dynamiters, Gamma Kap BZ, Still In League Lead

Phi Delta Loses, 25-14 | Purple Thumbs Organize Under Black and Blue Flag Under Black and Blue Flag

games was completed on Friday and Saturday with victories for the Chi Sigs, Dynamiters, BZ, Gamma

both teams was evenly matched.

For the last week we have been Gams held Baker's usual high score

ly and efficiently. The one objection being that, if there is a rule tion being that, if there is a rule to be the foreign the

which ranks among the "Big Four," the Psi Gamma team's mainstay Matches are sometimes schedul- piled up an overwhelming score of Between dashing from Soph rivals with 7 points while Slack's 22 tal- she was voted most valuable play From the general dissatisfaction lies took the game for the Dyna- of the year by WAA.

with WAA politics it would seem miters.

The closest game of the week Among her "too numerous is in the closest game of the week Among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her "too numerous is in the closest game of the week among her the closest game of the week among the closest game of the week among the closest game of the closest game of the week among the closest game of the closest game o order. An organization that spends took place between Phi Delt and mention" enthusiasms is h yearly over one thousand dollars of K-D. At the end of the first half staunch support of the Brookly the student's money should have Phi Delt had a one point margin Dodgers even throughout over the K-D's and the final storms and abuse of last year. Before we are snowed under by whistle found the Phi Delt's skim- Here is a girl with high aims Shapir a storm of letters to the editor, let ming through by a 10-8 lead, and noble visions, you're probably Boynton, l us hasten to say that we think the Campbell, Day, and Shoup on K-D's thinking. Her ambition in life: to situation is far from hopeless. We offense held the strong Phi Delt raise her own basketball team.

On Wednesday night a hard 1. Have more council meetings, fighting Newman Hall squad took 2. Make the system of keeping tempt made by the Chi Sigs. The records more uniform. Attendance game was a fast one and the well

representative—should be respons- was 16-11. Boynton continues to ible for seeing that the NEWS is be the spearhead on the Stokes informed of any and all activities defense copping 14 points to bring her team to victory.

and left. The latest and currenty most popular, is "The Order of the Purple Thumb." You have probably noticed illustrious members sporting their insignia in the form of broken and mangled fingers, wrists, legs, etc. Under the finger department we have Kippy, O'Connell, Mc-Grath, and O'Neil-each with their purple badges of courage

in various stages of degenera-

tion. Sandy is in a class by her-

self with a very choice dislocated

knee, acquired nobly while ski-

Anyone wishing to join the ranks, may apply at the P.O. Just leave your name, the name and address of nearest kin and three drops of your blood.

Diehl's steady effort for the Psi Come held Beker's usual high score

Bushnell, Diffon and Dunn dis- Edna Sweeney '47 zoomed through Russo got hot for the Sophs and played an equal amount of fight High School athletics nourished by the score at half time was 16-12 in Before we begin, we'd like it in blocking the attempts of the a secret weapon. She finally ad-favor of '47. Before we begin, we'd like it.

Psi Gam offense. O'Neil spark- mitted, with only a little persuasion, understood that the opinions here plugged the Psi Gams and tossed that it was good and training and taken it was decided to add it to the list of Bivalor avents. and basketball were her favorites six of the points herself The Gamma Kaps, who have been and she became well-known for her

vious records by forcing the Sayles Then she came to State and turned grabbed the lead which they never Hilt Announces Start Hall girls to a shut-out game. The out to be one of the best guards lost. The game ended with the Sophs final score was 11-0 . Despite the around these parts in years. Her in possession of the game and 2. Bowling—It is practically im- one-sided score, Gamma Kap was smooth, effective guarding is out- threatening to score again. possible for the schedule as it exists now to be completed. Each match consists of three games. With the squad, Koehn, Margot and Meeker games have exhibited time after consists of three games. With the limited amount of time girls have proved to be a strong block against time, her spirit and finesse. All the heavy schedule they have the invincible Pedisich - Quinn - though basketball is her forte, other and the heavy schedule they have sports have claimed her talents too

Sophs Win First Bowling Rivalry Game By 25-23 Will Begin Soon

the second of the rivalry basketball ner garnering 3 rivalry points. The series. The round-robin is sched- contest is scheduled for the 16th TGIF's, OHIM's, Maladjusted clubs were being formed right played Monday afternoon at 4:30, future date. will be played off Wednesday.

victory for the Sophs. Both teams Bob Sorenson. The latter led the were somewhat handicapped be- league in average, and all three cause it was the first game that will be greatly missed. they had played as a unit this Probable Teams

Sophs Are Good

The game was fast and rough, but quite clean for a game where feeling was running so high. The game was marred by very few fculs. The frosh looked very good at times, even spectacular, but the speed and drive of the Sophs proved too much for their guards. Several times the frosh had chances to hold the Sophs down, but the Sophs ent on to score.

The game itself was close throughout, with the lead changing hands several times. The frosh had the better of the going in the first quar-During the second stanza Gloria

and they caught up 19-19. Tilden tossed in three field goals to tally

In the last quarter the Sophs

211	DUX SCOLC.			
rу	SOPHS			1700
er		FG	FP	1
1-	Russo, rf	8	1	
er	Baker, If	2	2	
00.	Dunlay, c	4	0	
of	Sweeney, rg	0	0	
	Margot, cg	0	0	
	Van Vranken, lg	0	0	
ıg,	· · · · · · · · · · · · · · · · · · ·			
rt.	Totals	11	3	
nt				
ty,	FROSH			
er		FG	FP	
	Quinn, rf	3	1	
	Tilden, lf	5	2	
to	Haggensgen, lf	0	0	
er	Osborne, c		0	
	Harris, c		0	
	Diehl, rg		0	
110	Diffin, cg		0	
ms	Shapiro, lg	•	0	

The freshmen are going to get Jim Brophy, '48, announces that another chance Monday afternoon, the rivalry bowling match will be They will tackle the Sophomores in a two game affair with the win-

and the third game, if necessary, The freshmen are at a definite disadvantage due to the loss of The first game that was played three of their top men to the Navy a week ago today ended in a close -Bob Horsman, Cliff Thorne, and

Jim Whytock Cal Zippen

George Hess Hal Weber Al Balk

Bruce Hansen Harold Vaughr

Bill Barrington Something New Has Been Added

ing has ever been a part of the competition for Rivalry points With the interest shown in the further incentive for the move was filling in the place of pushball in the competition.

of Ping Pong League

25 are ready to start.

Betty Rose Hilt '47, captain of TP the sport, will have the set-up of 7 matches posted on the WAA bulle-12 tin board. All those who signed up 0 to participate should watch the 0 board for the matches they are 4 scheduled to play. All games must 0 be played off at the appointed Ping Pong will continue through

February and March. Credit for - the sport may be obtained and used 25 towards an award in WAA.

It's great to be here... Have a Coca-Cola

soldier's old life back to mind ... his days after school or after work, with the gang and with his girl. Ice-cold Coca-Cola holds a friendly place in American life. It should have a place in your family icebox. Wherever Americans go, Coca-Cola stands for the pause that refreshes, -has become a symbol of our friendly way of life.

uled for two out of three. The Sophs of this month but if the teams split have a one game edge in the short in the games, it will be necessary series. The second game will be to play the deciding match at a

Unless there is an unknown bowler who will be discovered in the tryouts of competing classes relying on the M.A.A. tournanment scores the probable line ups will be:

Freshmen:

Jake Farley

This is the first time that bowl-

The WAA Ping Pong tournament TP which got off to several bad starts, 17 seems now well on its way towards 6 a real beginning. A list of inter-2 ested people was made and lost. The whole proceedure of signing up 0 had to be gone through again. 0 Christmas vacation intervened. - Now, however, the actual matches

Watch Bulletin Board

... or helping a soldier feel at home

When he's back on furlough, three words, Have a Coke, bring a BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

ALBANY COCA-COLA BOTTLING COMPANY

Rivalry Debaters St. Peter Halts Frosh Sinners; To Contest Study Golden Gates Scene Of Big 8 Before Assembly

They're the Class of '47 Who won't get back Thru the gates of Heaven Because the class of '48 Will bribe St. Peter

Myskania To Announce

'48 upholding the affirmative.

position last week.

Student Association.

dent government.

weeks ago.

resolution is under investigation,

of Student Association to the Am-

erican Arbitration Association Con-

Placement Of Seniors

Announced By SEB

Garfall, Warrensburg, Commerce:

Jeanette Cosgrave, Saugerties, Eng-

lish; Frances Barnhardt, Saugerties,

Science; Rose Lockwood, Worcester,

Science; Helen Bushnell, North

Syracuse, Commerce; Ruth Blake

North Syracuse, Social Studies

Ruth Cassavant, Sag Harbor, Com-

merce. Theresa Misurelli, a grad

student, will teach French and

The Bureau also requests that

Seniors come to the office in Milne

Spanish at Round Lake.

to check over their folders.

Suggested members of the commit- auditorium.

addition to the nine announced two sent day foreign policy.

Devo. Newcomb, Science; Florence at the meeting.

ference, and voting will follow.

Finance Board Member In the Frosh Big 8. The Sophomores and freshmen In "Flying High," the freshman will meet in Assembly today for the contribution to the Big 8 series, seventh rivalry event, annual de- State will witness some of the bate. The topic is: "Resolved: That hidden talent of the class of '48 soul, will trill the piano keyboard. freshmen should be free from home- unveiled in the first large-scale A rug-cutting exhibition by work," with the Class of '47 taking frosh production. Four little daffo- couple of hep colleagues and a the negative side and the Class of dils, in character roles, will try to twentieth century version of "Boy sprout wings and develop a halo, in Crazy" are the answer to the bobby-The Sophomore team members short, be angelic-striving to gain socks girl's distressing call. True are Patricia Sheehan and Betty entrance through the Gates of to the spirit of the bobby-sacks fad Rose Hilt, with Gerhard Weinberg Heaven. But, if they can't do it the and perhaps explaining her diffi-

baters are Bette Jayne Jones and wrong about a bribe to St. Peter. Girl Who Can't Say No." The un-Rosemary Ryan, with Rita Roberts As the story goes, the four frosh fortunate dead-end kid appeals with handling the rebuttal. Each team have arrived - almost. Only St. the song, "I Come From Down by member will talk for three minutes. Peter, portrayed by Donald Herold, the Gashouse The two minute rebuttals will be who leaves his real life role of the A drunkard who is still hopefully preceeded by a two minute time-out Commons hep cat, stands between waiting outside the gates, seizes this period. Miss Jones will speak first, them and entrance thru the Pearly opportunity to become worthy by or the freshmen, followed by Miss Gates. The theme of the produc- presenting the only talent amongst Sheehan, Miss Ryan and Miss Hilt, tion centers about the four people his friends, the barbershop quar-Mr. Weinberg will then present the trying to prove themselves worthy tette. Sophomore rebuttal, and Miss Rob- of admission into Heaven.

member of the Board of Audit and they have committed sins for which answer will be given in the Frosh Control. Members of Student Asso- they must atone, the novel way Big 8, March 10 at 8:30 P. M. in the ciation voted on candidates for the being entertainment for St. Peter, Page Hall auditorium. Gabrielle and the judges. Unable With a huge, outstanding cast, The motion introduced last week to perform for themselves, friends the musical promises to be someby Robert Sullivan, '46, which stat- on earth are summoned to come to thing new and different. The class ed: "I move that all bills of an their aid. Success of these chosen of '48 is showing originality and the amount under \$20 be taken directly friends will mean eternal salvation, enthusiasm to put on a first rate to the Board of Audit and Control," (Underlying theme: Better choose performance. So as the frosh put it will not be discussed. It was tabled your friends wisely; this could hapat the end of last Friday's assem- pen to you)!

bly and will be discussed as soon as The performances for each applipossible. In the meantime, the cant are worked into a unique musi-

The Capital District Branch of

the Foreign Policy Association has

Newcomer Speaks March 8

Advertisement -

hidden talent?

A petite Junior lass has found

Following this item of business, released its forum series program

that Student Association approve of lege students were audience to the

Cecile Goldberger, '45, will propose for the month of March. State Col-

talent, the Broadway producer directs the charitable friends. For the society matron, an appealing glamour girl sings "My Hero." This must be meant only for St. Peter. Playing an original composition, an avid performer for the sake of a

State College News

giving the rebuttal. Freshman de- right way, there is nothing really culties, a friend sings, "I'm Just a

Judges will be on the stage, and erts will end the contest with the A broadway producer, a society judges will be in the audience matron, a bobby-sock girl, and a What will be the decision? Will dead-end kid, who have left earthly Gabrielle blow his horn? Will these When Assembly opens, Myskania evils forever, are waiting to get into pleading souls be allowed to enter will announce the name of the new Heaven. As is the way of all lives, through the Pearly Gates? The

'Come ye, one and all.

We'll meet in the old Page Hall. For the fifth Big 8 of '48 Will be the best of all.'

Exceeds Goal and will be defended by Mr. Sullivan when it is brought before the Institute Schedules Juniors To Hold

Joan Smith, '45, will introduce a motion to send four representatives Noted Speakers Banquet Tonight Smith, Jones To Speak, Terrible Thirteen Will Act last Saturday night, exceeded the original goal of \$300 and drew a Government, Uses of Arbitration in Student Government, Uses of Arbitration in The "jolly juniors" will commem- record-breaking crowd of students, School Government, Arbitration As a committee for the revision of the first March meeting of the organi- orate their third year at State at faculty members, and outsiders. Student Association constitution, zation held yesterday in Page Hall their banquet tomorrow night at Prizes Awarded

tee are Robert Sullivan and Lynn Mr. Pierre Boal, Ambassador to room of the Ten Eyck Hotel. Wolff, Juniors, and Gertrude Smith, Bolivia, and Mr. Blair Bolles, Di- Guests of the junior class will be center. On the faculty committee of Constitutional Convention rector of the Washington Bureau Dr. Charles Currien Smith, pro- judges were: Dr. Theodore C. After the motion made by Miss The committee will not go into F.P.A. and frequent contributor to fessor of Education and Dr. Louis Standing, Professor of Social Stu- Smth has been voted upon, Cecile effect until next fall, but they can the F.P.A. Bulletin, spoke at yester- C. Jones, assistant professor of Eng- dies, Dr. Charles L. Andrews, Science Goldberger, '45, will present a mobegin now to organize the work, day's meeting and the discussion lish. These faculty members have Instructor, and Dr. Charles F, tion that Student Association ap-The need for such action has been was then thrown open to the floor, been asked to address the class of Stokes, Professor of Music. For the prove the following committee felt for some time, for there are The topic was: "Who Makes Our '46; this will be a repeat perform- most outstanding show, the "Sayles for the revision of the Student Asinconsistencies and confusing points in the constitution which may ham - Attendance at regular weekly the "blue devils" at their sopho- was the winner. Moreland Hall's livan and Lynn Wolff, Juniors, and s is limited to members of more banquet. Dr. Jones' topic will food booth won first prize in the Gertrude Smith, '47. the Association. These meetings are concern the '43 men in service. neld at the Albany Institute of His- Entertainment

and panel discussions led by author- Casey will direct the "terrible thirties in the field of foreign policy, students may join the Foreign Polanties of the fellows of 46 who are The Student Employment Bureau lev Association for \$1 and in addinow members of the armed forces. The Student Employment Dureau Rev Association for 21 and it was now members of the armed based the placement of tion to an admittance ticket to all The Frank Smatra of 46, James fourteen more members of the class lectures, receive the organization's Crandall, will sing a solo and later of 45. These appointments are in monthly bulletin which covers preof James Miner and Robert Sullivan Mary Rita Alberts, head of the SED, stated that seniors who have ing is a talk on Bretton Woods by other will reider a few light melodies while Agnes Young will sing received positions are Agnes M. Dr. Mabel Newcomer of Vassar Col-Willett, Greenville, English and So-lege. On March 15, Dr. Thomas on the more serious side. Muriel cial Studies; Jame Phillips, Poland, Brockway of Bennington College Navy will accompany these per-English and Library: Mary Dorothy Will speak on "Aviation and Ship- the evening is Miss Trop. A onione feature of the formers. Master of ceremonies for dies: Anne Fritz, Pine Bush, Science will be the topic for March 22. Dean A anique feature of the banquet

and Math: Muriel Feldman, Pine Mildred Thompson and Dr. George is that the Ten Eyck ball-room is Bush, English and Library; Hilda D. Stoddard are scheduled to speak going to be decorated by the class in the theme "flags of all nations." Helen Slack, president of '46 stated when asked concerning the banquet menu, "We are holding out for tenderloin and French fries, but what we will get, who knows?"

Over one hundred and twelve the opportunity of a lifetime, the chance for which she has been vaiting, a solo in the Junior Big . This new find promises to be the sensational mystery woman of the '46 Vaudeville. Who is she that walks amongst us shielding

Invite State Participation In Arbitration Convention

Students Spoil Hick's Plan; Fail To Carry Out Point

Dale Carnegie may have hit ipon a good thing, but he can't sip the Five Point Program for nfluencing marks introduced by Dr. Hicks at the Soph Banquet. It might be well to explain that high on his list was this gem: "Always come to class late

slam the door, say 'Good Morning' to the teacher, have an idiotic excuse ready, and be sure to drop your books. This helps the teacher to learn your name. It wasn't a complete shock

therefore, when two "innocents" waltzed into Dr. Hicks' 10:10 class Tuesday at 10:111/4 and very casually slammed the door "Good morning, Dr. Hicks," they ourred in unison, as they banged their way to their seats.

Their excuse was suggestive of the very one offered at the banquet and there was just a hint of self-satisfied smile as the two settled back in their seats. They were a trifle chargrined

nowever, when Dr. Hicks reminded them, "You forgot to drop your books!"

Third State Fair Draws Big Crowds American Arbitration Association, and,

With an attendance of approxi-College's third annual State Fair was acclaimed "a huge success" by those four representatives. Marie Liebl, '45, Chairman of Wat ed to Student Council as a guide Activities Council. The Fair, held in framing the conference program: last Saturday night, exceeded the Place of Arbitration in Student Marie Liebl, '45, Chairman of War

7 P. M. in the fourteenth floor ball- Prizes were awarded to the best tional Peace, a concession, show and amusement concession field and the Penny Ar- At the beginning of the '45-'46 cade sponsored by Gamma Kappa semester, the Constitution will be tory and Art on Thursday evenings Sylvia Trop, chairman of enter- Phi took first place among the gone over item by item at a Conat 8:15 P.M. and feature speeches and panel discussions led by author-

follows:	
Gamma Kappa Phi	\$17.
Sayles Hall Annex	21.
Beta Zeta	8.
Pierce Hall	10.
Alpha Epsilon Phi	14.
Psi Gamma	14.
St. Thomas More	2.
Myskania	52.
Moreland Hall	41.
Chi Sigma Theta	30.
Farrell House	18.
T.G.I.F.	5.
Commuters' Club	1.
Nelson House	5.
Kappa Delta	21.
Newman Hall	30.
Phi Delta	8.
Stokes Hall	8.
with than	14.
Sayles Hall	39.
Statesmen	84.
TOTAL	445

members of '46 have already pur- Dr. Louis C. Jones, Assistant A movie, showing the site of the chased banquet tickets. Admission Professor of English and faculty camp in New Jersey and illustrating price is \$1.00 paid any time before member of War Activities Council, some of the activities, was presented Friday or at the door before the praised the "excellent spirit shown in Assembly last year. Any women banquet. "Slackie" urges all juniors by the turnout" and commended interested may obtain full particuto turn out for this event because, the Statesmen for "keeping alive lars from Mr. Sharpe on Monday. "they will have a rip-roaring blue the traditions of those Statemen The time and place of the meeting who are now away."

Goldberger Will Move To Revise Constitution

In a bulletin from the University of the State of New York, State Education Department, Herman Cooper, Assistant Commisioner of Teacher Education has notified Dr. John M. Sayles, President of the College, of a proposed American Arbitration Association student conference to be held in New York on

Joan Smith, '45, representing Student Council, will present a motion in today's assembly, to send four epresentatives of Student Associaion to the conference at the Headquarters Office, A.A.A., Time-Life

The Motion Reads The motion reads as follows: Whereas: The annual Eastern States Teachers Association convention has been called off for the year, and

Whereas: Dr. Hermann Cooper, Asst. Commissioner of Teacher Education, suggests that the State Teacher College send four student representatives to the meeting of the American Arbitration Association to be held April 5, 6 in New York

Be it resolved that: The \$100 set aside in the Student Council budget last year for sending four people to the E.S.T.A. convention be used for the expenses of four representatives to be sent to the meeting of the

Representatives and Topics

Resolved: That the President of Student Association and one member each from the Junior, Sophomately 650 people and an "over the top" monetary return of \$445.45, the elected by Student Association, be

The following topics were suggest-A Means Of Maintaining International Peace, and Arbitration in

stitutional Convention called in Assembly. After the convention, the Individual group returns were as revised Constitution will be voted upon and will be dependent on a 2/3 vote for passage.

The question of the constitutionality of the motion made by Robert Sullivan, '46, Vice President of Student Association, stating: "I move that all bills of an amount under \$20 be taken directly to the Board of Audit and Control," will be submitted to Myskania for interpretation. This motion is still under in-

Sharpe Will Interview Women For Camp Jobs

John M. Sayles, President has announced that Mr. L. B. Sharpe of the National Camps of Life Camps, Inc. will be at State on Monday. He will interview any women interested in applying for the summer \$445.45 camp to be held in June.

will be posted.