


To Gripes, That Is...

Gripping to the American, is as common a pastime as smoking opium...

No criticism, however, should be encouraged unless there is some concrete remedy...

There are several gripes around here which have, at various times, been accorded some little importance...

To illustrate our point, there is the question of reserve seats for Dramatic and Arts and Music Council productions...

Sororities also seem to be a nice little subject for controversy when nothing else is handy...

Attendance at social functions and interest in rivalry has often been deplored as lacking at State...

We've mentioned a few controversies which have raged at one time or another...

College Calendar

FRIDAY, MARCH 29— 11:00 A.M.—Hillel will sponsor assembly speaker Herbert L. Seamans...

Disa and Data


Written by a Sophomore Desk Editor: Surprise! Surprise! This is not going to be about Sophomores...

When you stop to think about it, what is there to say? After you have exclaimed over the unusual abilities of the Class of '48...

But with all our good intentions, we just have to add a few remarks about our issue. It was loads of fun but being rather inexperienced we discovered it was a twenty-four hour a day job...

Communications

To Student Association: The privilege of smoking in the Commons, the Annex area, the P.O. Just a little consideration of others...

Our Schedule: 9 Hours (8:30-5:30)—Attend classes and dash about for News stories while worrying about make-up...

1 Hour—Eat. 'Nuff said. 1 Happy Hour—Leisure time. Here we worry about what we should be doing when we're not doing anything...

8 Hours (this may overlap on class time)—Sleep. That's a joke, son, a joke. Who said there were only twenty-four hours in the day?

Strangely enough, for some unknown reason the schedule didn't work out so well, so we had to devise another scheme...

There was a short math test Monday but you can always rationalize yourself into thinking you can't study for math...

On Thursday we had to go to Huelan to finish up the paper, and, of course, as long as we had gone this far there was no sense in passing over Friday...

Never let it be said that there be anything a Sophomore can't do. Mindy writes poetry in her column and if a Gremlin can do it a Duffy can...

He met each class that came to State And gave them fighting spirit, And all he ever asked for pay...

Lois Hutchinson, '47, has been elected chairman of Inter-Group Council for the school year 1946-47...

Summer Session Song Of The Hiawathomores

To Open July 1

Instructors To Offer New, Advance Courses

Dr. Milton G. Nelson, Dean of the College, has announced that the summer session for both accelerated and regular students will begin July 1st...

Registration will begin after April 1st. Class and enrollment cards may be obtained in the Registrar's office after this date...

Courses in Commerce guidance service, school administration, English, and social studies will be taught during the summer session...

Dr. Harvey L. Rice will head the social studies department this summer replacing Dr. Walt Stewart who will be absent during the entire session...

Dr. Roland C. Burton will continue in his capacity as professor of English. A special course in public library administration will be taught by Mrs. Sonya Krutchoff Essin...

Dr. Harry W. Hart, former instructor in the English department will also return this summer after serving in the armed forces...

Dr. Wallace Taylor, Assistant Professor and Supervisor in Social Studies, will introduce a new course in the history of New York State this summer...

Bulger Announces SEB Placement Of Students

Mr. Paul Bulger, Director of Student Employment Bureau, has announced the placement of ten Seniors and four graduate students in high school positions...

The following Seniors have secured jobs: Mildred Anselmont, commerce; Sharon Sparrow, Russian; Eugene, mathematics; Betty, Evelyn, English and library; Markerville, Patricia Buckley, commerce; Betty, Esther Albracht, English; Hilldale, Virginia Greenman, Latin and English; Trumbull, Elizabeth Hamilton, social studies; Margaret O'Leary, National Commerce; Gail, Norma Werner, social studies; Elba; and Alice, McGowan, social studies, Cornwall.

The graduate students who have been employed are: Lyle Lawton, science, Chestertown; J. Masson Reeves, science, Hoesick Falls; Alfred Heerman, science, Roscoe; and Mary Eganon, English and library, East Nassau.

IGC Tallies Election Results

Lois Hutchinson, '47, has been elected chairman of Inter-Group Council for the school year 1946-47. She will succeed Shirley S. Passow, this year's chairman of Inter-Group Council.

Library Display To Include Trophies From Philippines

An exhibit of trophies from the Philippines is on display in the library this week. These trophies were contributed by Lieutenant Anthony Sroka who graduated from State in 1932...

In addition to these trophies there is a pair of painted wooden shoes such as the Philippine women wear at festivals and other special occasions. Near these are several silver crinkles and bits of coral and a small, hand-carved model of a fishing boat similar to those used on the islands by the native fishermen.

Zoubek Will Lecture At Commerce Meeting

Charles E. Zoubek, State Certified Shorthand Reporter, now employed by the Gregg Publishing Company, will present a demonstration in Room 206, Draper, Friday April 5 at 3:30 P.M. He is appearing under the sponsorship of Pi Omega Pi, honorary commerce society.

Mr. Zoubek is a nationally known shorthand expert who has totaled 260 words per minute in shorthand. On the blackboard his record drops to 200 words per minute. In addition to the demonstration, Mr. Zoubek may also observe some of the shorthand classes Friday.

The shorthand expert is the author and co-author of many shorthand, speed text books. Eileen Moody, President of Pi Omega Pi, has invited all State students, including those outside the commerce department, to attend his demonstration.

Gay Costumes, Customs Dominate Picturesque IGC Folk Festival

"United Nations on the march with flags unfurled..." a quartet as plans swing into action in the fifth Big 8. Dancing and singing their way through a colorful Folk Festival, Inter-Group upholds the principles of their organization.

With Chuck Axelrod at the helm, the Folk Festival starts its way through a stage show at eight o'clock in Page, followed by exhibitions in gaily decorated booths in the gym.

This first big social project of Inter-Group Council takes place April 6. Great things are in the making in the stage show as Lois Hutchinson, next year's newly elected chairman directs the cast in a musical production, Marianne Davila, '46, will represent Hungary with a dance, while Poland takes a bow in the form of a professional dancer, Lapinski. America will characterize herself by harmonious folk songs to the tune of a trio Miner, Weber and Mills. Muriel Rubin steps up for the Jewish love song, "How Lovely Is the Moon." The swagging, ro-bust Russian folk dances, the "Troika," will be portrayed by a dozen Sayles Hall dancers. Another Sayles Hall group will give out with a Highland Fling. Russia will again take the stage with a Russian ballet performed by Serge Siniapkin, a Milne High School pupil. Hillel will handle the Palestine question, and Fran Mullin will wind up the program by singing, "The House I Live In."

At the conclusion of the stage show, activities will move to the gym. Here, booths, decorated to represent nine different countries will be arranged along the walls. Food, concessions, and other fair activities will prevail on the gym lairground. Ruth Seelbach heads the booth committee with a separate chairman for each booth.

H. F. Honikel & Son Pharmacists ESTABLISHED 1905 PHONE 4-2036 157 CENTRAL AVE. ALBANY, N. Y.

OTTO R. MENDE THE COLLEGE JEWELER 103 CENTRAL AVE.

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

STATE COLLEGE NEWS Established May 1916 By the Class of 1918 Vol. XXX March 29, 1946 No. 21

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

ISSUE EDITORS Sophomore Desk Editors:—Clark, Elmore, Harland, May, Rochford

