

STATE COLLEGE NEWS

Established by the Class of 1918

Member Associated Collegiate Press

Distributor of Collegiate Digest

The undergraduate newspaper of New York State College for Teachers...

REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc.

THE NEWS BOARD LEONARD E. KOWALSKY Editor-in-Chief OTTO J. HOWE Co-Editor-in-Chief...

Your Forum in Print

Theoretically and ideally, the STATE COLLEGE NEWS should represent a cross-section picture of the views and opinions of the student body...

Elsewhere on this page is a column given over to the publication of communications received from various readers of the NEWS...

Last week in assembly, Mr. Kelly urged every student association member to stand on his feet and express his opinion on any issue...

Cooperative Buying

"Reduce the cost of living and I'll move into a group house." For several years, expressions such as these have been heard around the campus...

The tentative plan would be as follows: the sororities and fraternities (and other group houses) would agree to buy from one distributor...

Discounts would be allowed on the bulk order. The bulk bill would be sent to the cooperative manager who, in turn, would collect the proportionate share of each group, and remit to the distributor.

Campus and Commons

Commentstater

(THE COMMENTSTATER is given the widest latitude as author of this column, though the viewpoints expressed do not necessarily reflect those of the STATE COLLEGE NEWS.)

Years may come and years may go, but our glorious traditional Campus day goes on forever—we hope. We make it what it is. For us, it is a day of surprise—fun—and class spirit.

It will be a day when the frosh-soph rivalry makes its first niche. Push-ball will bring before the eyes of the college, the brawn (?) of the competing teams—men and women, for it's a day when the weaker sex vies in prowess in their own quaint little way.

But it's the evening that we veterans love best of all—fun, suspense and pride. It will be the first time this year when there will be standing room only in Page hall auditorium, if you know what I mean.

It is a night when each class, for the first time, competes for honors in stunts. But above all this fun and frolic prevails the deep mystery of the identity of the Queen. Who will it be??

Yes, it's a beautiful night; it's colorful; it's an awe-inspiring pageant; it's unforgettable.

Now for the more materialistic. Are we all agreed on the fact that our commons is the most popular haven in the State college?? And do we all agree that it is most crowded at noon when dancing is the special on the menu?

Get to bed early 'nite, kids. There's a big day coming tomorrow. So let's go, State and make it the most lovable Campus day ever.

Communications

The NEWS assumes no responsibility for communications printed in this column. All communications must bear the signature of the author which will be withheld upon request.

To the Editor of the NEWS: Last week there was mentioned in the NEWS an article, entitled "Prats and Figures"...

- 1. The word "Prats" is considered, among fraternity men, as an abuse of good taste. 2. One-hundred and fifty fraternity men form a small minority of the student body. 3. The fraternities of State college receive no aid from the Student Board of Finance...

The Diplomat The Critic

Last week we were crowded off this page—there just wasn't any room for talk, it seemed—so this week we're determined to catch up on last time.

Much rheumatism and bad colds have been hanging over from the KDR picnic last Sunday. Indian ladders is quite a place, quite a place! But people should wait until it's dark for some things we're to discuss.

Mr. Gogarty seems to idolize William Butler Yeats, as one of the men most capable of representing the most feeling of the soul people, on the printed page.

For those who like to listen to good music after an evening of work and study, there is the program, "Music You Want When You Want It," every night except Saturday or Sunday...

Last Wednesday night State college had the honor of hearing the greatest poet, statesman, doctor, and wit now living in Ireland, Oliver St. John Gogarty.

His speech was a scenic trip through the literary history of Ireland. He expounded the modern theory that the Irish literature in all its descriptive beauty has existed in written form for over two thousand years.

Perhaps the most intimate friend that Mr. Gogarty has is George Moore, who lives just across the garden. Yet, when asked to describe him, Mr. Gogarty said, "He is one of my dearest friends. He's brilliant. He's a cad."

The Irish poet started us on a trip around Ireland from "Tennis Raquet Bay" (Bay of Ireland) to Killarney, the Garden of Ireland.

If you want to know Gogarty, the poet, read the Wild Apple Tree. Mr. Gogarty gave a wonderful speech for the intelligentsia of the audience, but it was wholly unsuited to the college students.

For those who like to listen to good music after an evening of work and study, there is the program, "Music You Want When You Want It," every night except Saturday or Sunday...

THE WEEKLY BULLETIN

This bulletin will be the medium for all announcements of an official nature. Students and faculty are requested to look to the bulletin for information. Notices for the bulletin must be in the NEWS mailbox not later than 5:00 o'clock on the Wednesday of each publication week.

- Absentee Voting: All absentee ballots of persons whose names being with A-L will be signed by the Treasurer between 2:00 and 3:00 o'clock every day. Student Employment Bureau: All people who registered before this year should report to the Student Employment Bureau office (Milne 121 A) and add current information to their folders. Social Calendar: Oct. 21—Assembly, talk by Miss Moreland, 11:10 o'clock. Oct. 21—Alumni Residence halls "Vic" party, 8:00 o'clock. Oct. 21—Newman Club open house, 8:00 o'clock. Oct. 22—Campus Day, Senior-Faculty softball game, 1:00 o'clock. Oct. 22—Girls' Hockey game, 2:00 o'clock. Oct. 22—Men's pushball game, 4:00 o'clock. Oct. 22—Crowning of Campus queen, 8:00 o'clock. Oct. 22—Rivalry stunts, 8:15 o'clock. Oct. 22—Dance in gymnasium, 9:30 o'clock. Oct. 22—Track meet with Delhi, 2:00 o'clock. Oct. 24—Advanced Dramatics plays, 8:15 o'clock. Oct. 25—Religious commission meeting, Lounge, 3:30 o'clock. Oct. 26—Classical club quiz, Lounge, 8:00 o'clock.

Five Candidates Vie for Honor of Ruling College on Campus Day

Five candidates for Campus Queen: Dorothy Pritchard, Mary Trainor, Mary Arndt, Jane S. Wilson, and Rita Sullivan. A large question mark is placed in the center of the portraits.

Speculation runs high among the student body as to which of the above seniors will ascend the throne as State college's eighteenth Campus Queen. They are, top row left to right: Dorothy Pritchard, Mary Trainor, Mary Arndt. Bottom row: Jane S. Wilson and Rita Sullivan.

State Students Favor Embargo

The students of State college are in favor of retaining the present arms embargo plus a "cash and carry" program, according to the Neutrality poll conducted by the Forum of Politics, Monday and Tuesday.

Marriage Study Shows Way to Marital Bliss

Special—in fact—extra special for men only! What makes a good wife? How do you pick your loving spouse?

Late Dr. Brubacher Reorganized Faculty, Social System at State

Any student can appreciate Dr. Brubacher's value as an educator and friend of the student body, but how many can enumerate the innovations and improvements which he introduced?

Identity of Campus Queen To Remain Secret Till Tomorrow Night

18TH CORONATION Queen Will Lead Pageantry in Tradition-Steeped Ceremonial Rites

Once more speculation runs high as the breath-taking moment when this year's queen will be crowned draws near. Although Campus day originated in 1921, the first queen held court in 1922 when it was provided that the students should select the most popular girl of the senior class.

Five Candidates

Well, let's take inventory; will it be—pert, vivacious, streamlined Bobby Arndt—with hair on the Tiltan side, as busy as a beaver as president of Residence council and still managing to keep "tabs" on things?

Crowning of Queen To Climax Activities

(Continued from page 1, column 5) mence at 8:00 o'clock in the auditorium of Page hall with the coronation of the Campus Queen by Christine Ades, last year's queen. As usual, the identity of the queen will be kept secret until the crowning. The queen will be chosen from the five seniors nominated by the students and voted upon in the last election.

Annual Senior Dance To Feature Fennell

(Continued from page 1, column 2)
Once again the hop will be at the Ten Eyck hotel. This had been the traditional ballroom, prior to two years ago, when the dance was transferred to the Aurania club. However last year, it returned to the Ten Eyck.

Chairmen of the committees for the affair are as follows: music, Marion Kingsley; arrangements, Harriet Sprague; programs, Janet Thomas; chaperones, Rose deCotis; invitations and bids, Kenneth Haser; flowers and taxis, Miriam Shapiro.

Chaperones for the hop will be Mr. Paul Bulger, personnel director, and Mrs. Bulger; Mr. Louis Jones, instructor in English, and Mrs. Jones; and Dr. Thomas Kinsella, supervisor of commerce, and Mrs. Kinsella.

Newman Hall Members Elect Gabriel As Head

Mary Gabriel, '40, has been elected president of Newman hall for the ensuing year. The officers who will assist her are: vice-president, Elga-Claire Schiavi, '40; secretary, Mildred Swain, '42; treasurer, Mary Krengloskie, '42; reporter, Norma DiLaura, '42; junior representative, Rosemary McCarthy; and freshman representative, Mary McCann. Miss Schiavi, who is social directress, has announced that there will be an open house for all State men tonight between 8:00 and 12:00 o'clock.

LAST YEAR'S QUEEN

Christine Ades, Campus Queen of the class of '39, who will crown the queen in tomorrow night's ceremonies.

George Rice, '32 To Be On Penn State Faculty

George P. Rice, '32, former editor-in-chief of the STATE COLLEGE NEWS, will serve in the English department of Penn State this year. He was formerly assistant instructor of public speaking at Cornell. After graduation from State, he taught in Albany High school and did graduate work at State college.

State College Mourns Passing Of Close Friend and Benefactor

by Sylvia Greenblatt

September 15, just passed, marked both an opening and an ending. The doors were opening for another year at State college. They closed at the same time upon the life of a grand man—Captain William J. Walker—one of Albany's leading characters, one of State's most gracious benefactors.

Interesting—exciting—colorful—all describe both the person and his life. From the start, Captain Walker was singled out by his size. "The biggest man in Albany"—as one person described him. Yet, what might have been a handicap became a character of Captain Walker's life. For he was the favorite Santa Claus at various nurseries, orphanages and at affairs of groups and organizations. And Dorm residents of a few years back will recognize him, too, as the jovial St. Nick at the Dorm Christmas party.

During the World War, in the capacity of a YMCA secretary, he made many friends among the French people, friendships which he maintained throughout the rest of his life.

Politics did not escape his attention here. In 1937, he ran for mayor on the Republican ticket but was defeated by the present Mayor Thatcher.

State college students, however, know Captain Walker best for the interest he took in this institution. State was the alma mater of his mother. His daughter, too, is familiar to many here.

La Maison Francaise To Serve Ma's Meals

"My mother told me to eat at the restaurant in La Maison Francaise!"

This exclamation whisked along with the tantalizing smells which poured forth from the Dove street entrance to the new eating place in the French house. M. Millet, State graduate of '39, opened the establishment to provide home cooking for all students who like their food the way ma cooks it.

The pleasant atmosphere should entice all who try once—and who won't to return again. "Why won't anyone make it his regular dining room?", Kenzie Haser, '40, wants to know.

But, men of State, don't imagine yourself sitting next to a comely State lass, for the girls of the French house eat by themselves. It's a business proposition.

Geo. D. Jeoney, Prop Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE ALBANY, N. Y.

State College News

Hop at Ten Eyck To Feature Swing Of Len Fennell

Cappiello Will Direct Event; Dancers to Enjoy Music Till 2:00 o'clock

The year's first formal dance, the Senior Hop, is scheduled for next Friday night at the Ten Eyck hotel, where it was conducted last year. Music for dancing will be supplied from 10:00 to 2:00 o'clock by Len Fennell and his band.

Fennell and his band played last year at the Senior Ball and he was well received by all who attended. He has been featured for five years at the "George F. Pavilion" in Johnson City, where all the nation's leading bands have been heard. His style of playing includes arrangements, both "sweet and swing." Vocalizing with the band are Audrey Beddoe and Tamer Aswad. Bids this year are \$2.50.

Joseph Cappiello, general chairman of the event, is assisted by committees whose chairmen are as follows: music, Marion Kingsley; arrangements, Harriet Sprague; programs, Janet Thomas; invitations, Kenneth Haser; and chaperones, Rose DeCotis.

The chaperones will be Louis Jones, instructor in English, and Mrs. Jones; Dr. Thomas Kinsella, instructor and supervisor of commerce, and Mrs. Kinsella; and Paul Bulger, personnel director, and Mrs. Bulger.

Walter Harper, president of the class of 1940, said in regard to the reduction in the price of the bid and the selection of Len Fennell for music, "It would be a bargain at twice the price."

Preliminary plans are already being drawn up for the senior fall banquet. This banquet is an annual affair and is now scheduled for the Tuesday before Thanksgiving recess.

The senior class has also appointed a committee headed by Rita Sullivan to investigate the possibility of purchasing a plaque in memory of the late Dr. Brubacher. It is hoped that one may be erected similar to the one just inside the front doors to Page hall auditorium commemorating Richmond Henry Kirtland.

Kappa Phi Kappa To Have Banquet

Stewart J. Smith, '40, president of Chi chapter of Kappa Phi Kappa, announces that the annual fall banquet will be held this evening in the Green room of the Wellington hotel at 8:30 o'clock. The guest speaker for the event will be Mr. George E. Hutcherson, Director of Guidance for the State of New York. Mr. Hutcherson will be introduced by Dr. John M. Sayre, president of the college, Dean Milton G. Nelson and Dr. Arthur K. Beik, who has been faculty advisor for the past twelve years, will be present. Mr. Smith will be toastmaster.

Last night twenty-four new members were initiated into the fraternity. They are: Frank Augustine, William Barrett, Norman DeNeef, Louis Francello, Earle Hewitt, William Keith, William McCracken, Gordon Peattie and Wilbur Valley, seniors; Robert Agne, John Bakay, William Brophy, Daniel Bucci, Arnold Ellerin, William Haller, James Maloney, Delfio Mancuso, John Murray, George Noonan, Harold Duffey, Clarence Olsen, Constantino Paris, Charles Quinn, Joseph Schwartz and James Snover, juniors.

In the near future printed booklets on the principles of education will be distributed to the student body.

News Reporter Meets Comedian In Backstage Interview at Hall

by Virginia Polhemus

"What do you think of teachers?" I asked, with the intention of forgetting the answer if it weren't too complimentary. Much to my surprise, Edward Everett Horton answered, "I think very highly of them. Why, in fact, I even intended to be one." And so he had, since it developed that he had attended the Teachers college of Columbia university, and had specialized in the combination of English, history and German. One never knows, does one?

Taking advantage of the fact that I knew someone whom Horton knew, I gained admittance backstage. While his many friends trooped in to congratulate him and extend their best wishes, I had a chance to watch Horton. He was halfway through the process of removing the greasepaint so essential to the stage. Dressed in a bathrobe, he was sitting at his mirror surrounded by all the paraphernalia associated with actors.

While talking, Horton used the "Desire to act and taking one's time in getting to the top," are the two most important factors Horton advised future thespians to consider. "When I was about nine, I wanted to be a baker," he said. "I used to go down the street and watch the baker for hours, fascinated. When I was ten I had forgotten the desire. But if anyone wants to be an actor, he must have a lasting desire and be willing to put in a lot of time."

The dressing room Horton was using while at Harmanus Bleecker hall Monday and Tuesday for "Springtime for Henry," is the very same one which he used when he first played stock in Albany in 1916.

When asked what he thought of the hills of Albany, Horton replied, "I don't mind them a bit—in taxis."

Students Acclaim Jane Wilson Campus Queen

Queen Jane I (Photo by Times Union)

While speculative buzzing concerning the identity of the queen created an atmosphere of mystery and excitement, a throng of subjects gathered in Page hall, then the auditorium, Kay Watson and Ethel Appleton, sophomores, stepped to the front of the stage. As soon as the last notes of the bugles had faded away, the solemn, sonorous strains of Pomp and Circumstance floated over the hushed audience. The marshal swung open the doors. The audience rose as one man to greet the new queen, Petite, dark-haired Jane Wilson, radiating happiness, entered.

Queen Jane I, gowned in the traditional white, and carrying a bouquet of red roses led her attending court, of Rita Sullivan and Mary Trainor, seniors, in yellow; Miriam Newell and Lona Powell, juniors, in pink; Ruth Keeler and Mildred Swain, sophomores, in blue; Ruth Dee and Mildred Mattice, freshmen, in green, down the aisles of the auditorium. The attendants remained on the steps of the stage, as the new queen, carrying herself regally, crossed to the center. Then the velvet curtains parted, and last year's queen, Chris Ades, attended by Bobby Arnold and Dottie Pritchard, seniors, came forward to receive the new queen. As Jane knelt before her, Chris removed the crown from her own pretty brown head and placed it carefully, firmly on Jane's.

The new queen rose, and followed by her court, took her place on the royal throne. The coronation ceremony was introduced further to our new queen? This year, besides being Campus Queen, Miss Wilson is president of Dramatics and Art council, a member of Myskania, active in debate, and one of the most popular girls in her class.

And so another colorful Campus day has passed with fond memories of stunts, (first place won by the freshmen!) and a beautiful brunette queen.

PEACE SPEAKER

Paul Harris, who will address the student assembly this morning at 11:10 o'clock.

SCA Will Sponsor Harris in Speech Before Assembly

Howe to Offer Amendment To Agne's Resolutions On Voting System

Paul Harris, a Quaker, will discuss the European crisis in assembly this morning, after which Student association will consider the proposed Agne voting amendments. Student Christian association is sponsoring the speaker, a former member of the National Council for Prevention of War. His topic will be "Democracy—And a World of Change."

Last Friday the new voting system, presented by Myskania in the spring, was adopted by the student body. Today the Agne voting amendments will again be on the agenda. They read as follows:

A. Be it resolved that Myskania publicly post for at least three days the complete numerical results of all class and Student association elections, and the numerical results of all revotes incidental to such elections, with the exception that final results which would normally not be announced prior to Moving-up day, shall be posted in the prescribed manner by noon of the Monday immediately following Moving-up day.

B. That candidates for class and Student association offices be selected for revotes in the following manner:

From a list of candidates arranged from top to bottom in the descending order of their numerical vote, the smallest number of candidates having in their total vote a clear majority of all votes cast, shall be selected from the top of the list for revotes.

Otto Howe, '40, co-editor of the STATE COLLEGE NEWS, will offer the following amendment to the above resolutions. It will eliminate certain objections to them. It reads as follows:

"Numerical results of all elections shall be withheld until after final voting on all offices. After the final elections the numerical results of the original election, and all revotes incidental to it, shall be posted."

Lloyd Kelly, '40, president of Student association disclosed that Student council is preparing a master copy of the association's constitution, amendments and legislative acts. All the minutes of the last fifteen years are being scrutinized in the compilation which will be placed in the library so that one and all can consult it.

Harris Will Lead SCA Discussion

Mr. Paul Harris, of Washington, D. C., will participate in a discussion sponsored by the Social Action commission of the Student Christian association at 3:30 o'clock this afternoon in the Lounge. "Students and Social Action," with special emphasis on the present war crisis, will be the subject of discussion.

"Club X," the organization for commuters and the "work-your-way-through-college crowd" will meet Tuesday at 12:00 o'clock in the Lounge. A special program has been planned in which members of the faculty and students will participate in a panel discussion.

Marriage commission will meet Wednesday in the Lounge at 3:30 o'clock. Dr. J. Allen Hicks of the education department will lead the discussion on the subject, "What Is Emotional Maturity and How Do You Get It?"

Chesterfield's

RIGHT COMBINATION

of the world's best cigarette tobaccos brings out the best features of each

All the fine American and Turkish tobaccos in Chesterfield's famous blend are known for some particular smoking quality...

and the way Chesterfield combines these fine tobaccos is why you get a milder, better-tasting smoke with a more pleasing aroma.

That is why, when you try them we believe you'll say...

They Satisfy

For your pleasure... The Right Combination of the world's best cigarette tobaccos

PERCE WESTMORE

ANN SHERIDAN

PERCE WESTMORE, make-up expert for Warner Bros., says it takes the right combination of color, line and contour to bring out the best features of all stars. Here you see him with glamorous ANN SHERIDAN who is currently starring in "THE ANGELS WASH THEIR FACES" a Warner Bros. picture