Christmas cards?

Whilst on the subjects of the sea- unable to make the contest. sons greetings we should like to fol- Win Initial Contest low the reasoning of Lt. Pete Mar- On Thursday December 16, the Then came the really interesting semester of sports for this year. chetta and AC Dutchy Erbstein who State basketball team succeeded in

one up on MAA the Thursday before contest of the season.

activity in the great out-of-doors. vaguely recollect something about was Beninati with 8 points. Dick- two points.

quire hills and hence transportation selves felt in the State victory. to said hills we had best put them into that hazy land of "after the State mob to drop the inhibitions Davidson, captain of the "Rares," place on January 31. war." That leaves ice skating as one and cavort in a manner most pleasof the more neglected forms of Skating No End of Fun

The art of propelling oneself about the ice with a minimum of wear and tear on the back pockets is one that can be enjoyed by one's lone-that can be enjoyed by one's lone-another they (the attempts) fell foul shots, and sloppy playing in foul shots, and sloppy playing in the women's ping pong tournathe were definitely in a skattery but due to one reason or need of practice. Fumbling, missed been postponed.

along with them, the temperatiure. The women's ping pong tournathe women's pin hockey is one of the better games but the dating possibilities of skaton the good clean fun side, a point sure that the girls would cooperate in the Page Hall gym. which is worthy of serious considereration in a town that exhausts its entertainment facilities with a few movies and myriad taverns. Of course, there is always the "studying"

possesses several disadvantages chiefly the fact that after a day's skating by the populace of Albany any new ice is rutted, slushy and in general not pleasing to your sensitive skater. Also, the afore-mentioned

Vs. ABC Tonight They Let Her Down--But Hard!

Tonight State's fly-by-night bas
By Audrey Johnston—

part. Her first few steps, to say the steps, to say the steps, were faltering. As she was YMCA where they will take on the seem to have enjoyed many and picking herself up from a horizontal Albany Business College five in a varied adventures during their all- position for approximately the 18th

What two roomate-members of ably consist of Hammond, Dickin- of socks and a foot that had quite gesture of good sportsmanship, she we confined ourselves to the ad-Myskania put personal messages on son, Beninati, Fancher and Kiley. amazingly grown two sizes. As a deigned to bowl one whole game. jective "readable." their cent and a half, unsealed Others who may see action are Mil- concession she removed three pairs Well, maybe she wasn't so hardy, works of "posterart." ler and Lehman. The latter may be of the socks and crammed her feet or enthusiastic-but she has return- Gone the sorry spectacle of the

reminds us of something we were minutes. Then, with a sudden spurt points in the last five minutes. going to say. To wit, that the winter during which Dickinson contributed Gamma Kap earned its two points The names of a few dark horses doubles which has remained in a behind to win 26-24.

Since tobogganing and skiing re- good floor game also made them- Gloria Baker and Leda LaSalle, cap- ship.

populace is too numerous for the ing to their little hearts.

There is a large field between the Dorms that lies idle and useless all winter. Ineffectual attempts have been made to fix the place up into learning a successful ing as that stages but due to the place up into all four teams were definitely in is unavailable the tournament has last Fall, before the leaves fell and all four teams were definitely in is unavailable the tournament has

It would be nice if someone who tures of the games.

HERBERT'S

1054 Madison Ave. Albany, N. Y

W. M. WHITNEY & CO.

Department Store

North Pearl Street, Albany, N. Y. ALBANY'S SHOPPING CENTER FOR 83 YEARS

GEORGE D. JEONEY, PROP

DIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

60c

198-200 CENTRAL AVENUE

ALBANY, N. Y

State Basketeers Hypothetical Susie Eats Wheaties:

too-brief Christmas vacation. Skat- time she began to suspect that she The team will go into tonight's ing far out-ranked all other fields was a little out of practice.

obvious deficiencies.

ing a total of eleven points.

fracas in somewhat better shape than of outdoor entertainment, with bowl- Four hours later as our heroine Well, here we are hitting the old they were in for the pre-vacation ing and sledding as weak runners-up, wearily walked home on her ankles, time clock again and burrowing our game with the Business men. Regis Suppose we let Susie represent this she contemplated her unhappy fate. sly way along the same old ruts. "Hepper" Hammond has recovered ambitious group of athletes. Bright She was willing to sacrifice her time, Monday saw the same, the oft- from the seige of the flu which laid and not too early on the first day her energy, her dignity, her all- point we are trying to make is that of vacation, after a hearty meal of but nothing could compensate for you can still view it daily in the greeting leaned to the peck on the The team has had the benefit of Wheaties, she started off for that the loss of that very vital bicuspid.

firm hand-clasp and the "hello, old of getting enough men together who if she went in the morning when and not too early, and for many And it has become something to mornings afterward, Susie could be bright yellow bantam of "Have a the key men of the attack have been No doubt, her first act after test- found cozily sleeping her days away blings that the girls have been connice vacation?" "No, thanks, I just showing a decided improvement in ing the ice with various branches, in quiet security—which is some-tenting themselves with have been

chetta and AC Dutchy Erostein who left unsealed their "free" Christmas cards. Perhaps they thought that they were saving the government money. The Student Association wound up The Student Association wound up from behind to win in their initial The Student Association wound up from behind to win in their initial In First Cage Tilt Stride With 3 Going

vacation when they reacted the The contest was close all the way Chi Sigma Theta began WAA's is one of the main features of the appearance, but gives us reason to wrong way to a psycological experiment in the way of Assembly anment in the way of Assembly anleading by more than 3 points. Led by defeating Gamma Kappa Phi,
making rapid progress. This week, spot. nouncements and stayed away in hy Lehman and Beninati, the State 27-2. The Chi Sigs were sparked droves from the State-Business Colmen kept up fairly against the ABC by the fast, clean-cut playing of doubles. Pairings have been posted hit ping pong before Christians. lege game after having been told to quintet. The mid-point found them guard Fran McCormick, '47, a new-on the MAA bulletin board and to Kiley actually cannon-balled the do just that by Kiss of Death Inc. trailing by 2 points. In the second comer to the Page Hall court—one date twenty contestants have signed men's tournament to completion in a There is a grisly fear stealing over half the ABC men took the lead who deserves watching. High scor- up to play in the tournaments. From matter of days. And we have been up to play in the tournaments. From us that we don't understand women. under the leadership of Enos and er of the game and captain of the all accounts the games will be hotly insisting, all a tournment needs is maintained it up until the final 3 team, Mary Domann, garnered eight contested and the final outcome is administration. unpredictable.

sports picture hereabouts has been 4 points, the State five came from by making two out of four foul appear on the list along with several state of quiescence. Doubtless with shots. Betty Philips and Alice well-known proponents of the sport. a little effort it could be finished up Oh, come to think about it we do High scorer for the home team Young, captain, accounted for these Bob Ferber, champion of the men's in a matter of hours. credits and Camp Johnston, but we inson trailed him with 7. The individual high scorer for the game was contest between Beta Zeta and the Herdman, and Lashinsky and Gia- was heard to state that she was ible and enjoyable than what has elseen bell bandling and consequences. Beta Zeta, the velli, are also among those listed to waiting to be challenged. Exactly clever ball-handling and generally more experienced team, won 30-21, compete in the battle for champion- what she meant we are not certain tain, of the BZ team, were high The first round matches will begin ton in her next match.

> was high scorer of that team, mak- The MAA pool tourney is tempor- sports shown by the student body arily inactive. Before the Christmas on Activities Day. This promises The two games were spirited ones, recess began the contest was near- to be something rare, but, oh well, a good sign, portending a successful ing its final stages but due to the it's a female perogative to change

general were the predominant fea- ment has not yet been completed, cannot make up a schedule for the go too deeply into the fantastic what could be right people would see Only one game is scheduled for played before vacation but up to teams have been turned in. Those what could be done towards turning next Wednesday night. Moreland this time only one of the matches girls in the individual houses who ing are profuse and are decidedly a little water out to freeze. We are Hall will play Farrell House at 7:15 of the second round has been played are responsible for doing this, might

... in Panama as in Pittsburgh

the high-sign of friendly-minded folks.

¿Qué tal? is the friendly What's up? of the citizen of Panama, Equally

cordial is the Have a "Coke" of the American soldier. Around the

world Coca-Cola stands for the pause that refreshes, -has become

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

ALBANY COCA-COLA BOTTLING CO.

The ping pong tournament, which This leads to a professionally neat

fourteen points for their team. Jean January 12. The finals will take arrival of a few inches of snow to

Have a Coca-Cola = ¿Qué Tal?

Margin

Life comes to WAA's bulletin board! We debated with ourselves the advisability of saying "WAA bulletin board comes to Life," but lower hall of Draper. It has not departed to the offices of a certain

view. First of all the pencilled scribtransformed into large, readable Tonight's starting five will prob- on last year's skates over nine pairs A week later, as a rather feeble posters. We would belittle them if jective "readable." For they are

> into the skates, regardless of their ed refreshed, invigorated and ready would-be athletic sophomore getting for a banged-up finish to the first a stiff neck trying to decipher, over a table and eight heads, the 2X2 notice for Wednesday's basketball. The posters are now being held

four) thumb tacks out of WAA's precious store instead of the former spit and prayer.

tournament is slated to play with As regards the progress of the since she is scheduled to play Eger-

scorers of the evening, both earning this week and they must be over by But we are eagerly awaiting the witness the enthusiasm for winter

The first round matches were all inter-house tournament until all the

Breunig Plans Poster Panel, **Improvements**

Commission To Install Coke Machine Soon

A plan whereby all posters will be simile! tin boards will be put up for the posters until the panel is up. This complies with the effort to bring the posters up to collect up for the posters up to collect up for the country. Kippy Marsh, '44, a demannerisms of Danny Kaye. lightful feminine version of Bob Hope, will preside as Mistress of In place of Francis Langford, the posters up to college level by im-

Coke Machine Dr. John M. Sayles, President of the College, reported to the Commission that the coke machine will be installed in the Commons before examinations begin. Campus Comexaminations begin. Campus Commission will have charge of the coke machine, and will draw up rules governing its use. The group will ence for Saturday, January 15, to commodities after the best form of Club To Present

following year.

Constitutional Meeting

tion are Herbert Brock and Bertram give the sermon. and Elsie Stockman, '47.

every student is sought by the Com- the conference.

Bob Hope (Parodied) Will Visit Elementary Dramatics

State College News

"The parody's the thing!" Sylvia Trop, '46, and Book of Misquotes, Chap. I. insky, '47, respectively.

reorganization: "to make and enforce neath boomerang retorts. Weeeeell, regulations pertaining to the general upkeep of the College."

JOKES, match wits, and shifted a second recommendation of the world's best sell-upkeep of the College."

That favorite of all times and ages, one of the world's best sell-ing semi-classics, Deep Purple, will be found Flipper.

provement in the size of posters and their distribution.

Tope's scooging two-solution will be mimicked and imitated by day's prima donna.

also issue warnings to students who discuss international problems and national advertisers. fail to observe the regulations.

Campus Commission now consists of the former members and the class marshals. The large number of RPI naval cadets ience. Shrouded carefully beneath

Campus Commission now consists woman's attitude toward home and marriage. There will be fifteen State the All-Star Cast will spring one of the Experiment of the Waves, a realistic film story and her doting father, the large number of RPI naval cadets ience. Shrouded carefully beneath

The Waves, a realistic film story and her doting father, the large number of RPI naval cadets ience. Shrouded carefully beneath

The group will meet Saturday at presented. Freshman tryouts, similar to six o'clock in the Hotel Wellington, "Your autograph, Miss Marsh?" Hall auditorium at 8 P.M. The '45, Helen Burczak, Agnes Young those of other Student Council or- for dinner, At 7:30 P.M., immediate- "Sign here, please, Miss Marsh." story of the film is based on the and Adele Kasper, Sophomores. ganizations, will be held under the ly following dinner, they will gather Bob Hope, Jack Benny, Fred Allen, struggles of these people against Committees new system. At the end of the in the Blue Room of the First Pres- and many other nation-wide com- their surroundings and man-made During the intermission between term, the outgoing members will byterian Church to carry on their edians will doubtlessly offer Miss objects. In addition to the movie plays, Frederick Wolinsky, 47, will choose the new members for the conference discussion. Dancing will Marsh innumerable contracts after is a short, entitled Pan-American play Polonaise in A Flat Major, by ference.

the purpose of drawing up a constitution. Those students on the committee for drawing up the constitution are Herbert Brock and Device.

At the F.M.C.A. Sunday, the group number of talent scouts expect to will rejoin to attend the service at the first Presbyterian Church in a body. Dr. Howard L. Rubindall will give the service.

Eunice Baird. '44. president of Farrell Holds Weekly Teas Kiley, Seniors; Florence Garfall and SCA, has asked that any women Martha Sprenger, Juniors: Helen Who are interested in attending, con- Farrell House has initiated a new Catherine Rice, '44, and Janet L. Sound Effects, Geraldine Van Allen, The co-operation and interest of the fifteen who will participate in Thursday from 3:30 to 5 P.M.

mission to improve the appearance If the conference proves success- the faculty by Miss Shorday, house- Paulas, '47; Ruth Colvin and Helene The program is under the sponful. SCA plans to hold several more mother, and Thomasina Pallotta, '44, Nichols will set the atmosphere with sorship of the Dramatics and Arts The Chairman of Campus Com- during the next semester, thereby Social Director. Each week, three attractive arrangements. Several Association. Student tax tickets mission. Grand Marshal, will be giving those who are unable to take students who live in Farrel may in- State senoritas will usher in Span- may be presented at the door. Reschosen from the Junior members in part this time a chance to partici- vite three friends from the College ish peasant costumes. pate in a later one.

Sylvia Trop, '46, and Philip Lash-

A cat may have nine lives; two As the program progresses, Miss World Wars may work havoc on Marsh will introduce guest artists, this mundane earth; but once, and Celebrities from every field of the once only, will the famous, world- "higher arts" will make their aprenowned comedian, Bob Hope visit pearance in Page Hall this morning. The revised Campus Commission, State! This morning in assembly Constance Colburn, '45, will give her under the leadership of Marjorie Bob Hope in his full regalia (mean-famous dance act. A song (dare we Bruenig, '44, newly elected Grand ing Vera Vague, Colona and Frances say—one written for the occasion?) Marshal, has launched the primary Langford of course!) will crack will be sung by Muriel Rubin, '47, plans for fulfilling the purpose of jokes, match wits, and shrink be- with Muriel Navy, '46, at the piano.

A plan whereby all posters will be simile!

"Bob Hope" and his cast will stop O'Brien, '46. Lucille Kenny, '45, will of being pasted anywhere along the off at State between shows at Army deliver a "queer, but funny" monohalls, is underway. Temporary bulle- and Naval Stations all over the logue designed after the style and

> All the guest artists have gained names for themselves and are wellknown to rank high in the category

of State talent . . At regular intervals during the Miss Agnes E. Futterer, Assistant another Hollywood hopeful, Arlene performance (frequent enough to Professor of English, director of be an annoyance, but not too fre- the E. D. plays.

of members and the additional work who have been invited to participate, the protective wings of Chairman of the fisherfolk along the Gulf of King, Helen Rankey, '46, find thembrought by reorganization will neces- A full program has been arranged Joan Smith, '45, the surprise will Vera Cruz, will be presented by selves involved with a boyish page, sitate the election of a secretary and which will last until Sunday noon, remain unknown until actually the Spanish Club, Pan Amigos, on Eileen Moody, '46. The remainder of

complete the first day of the con- her startling performance this Bazaar. morning (as Miss Marsh's perform- The first film is a sixty-six min- Crumm, '45, Dorothy Townsend, and

tact her. Several delegates from social custom at State College in the Smith, '44, are in charge of publicity, '46; Publicity, Esther Poskanzer, '45; each class will be chosen to compose form of a weekly afternoon tea every and the distribution of tickets for Props, Betty Hamilton, '46; and Cos-

to the tea.

in celestial navigation, an old, but still intriguing, study. Rice published a two-volume Study Outline History of the United States, Moran in BAC Post

Rice stated: "I have made many office which Miss Hall formerly held. to his board and explained that the ant (J.G.) and expects either to for a few pleasant months in the if an appointment were made rather Jeanne Bailey, '44, Speaker of than an election.

Assembly Today With Full Retinue To Present Plays Tuesday

Friday, January 21, in the Page the cast includes Janet Donahue,

Constitutional Meeting
There will be a meeting of Campus
Commission Monday at 7:30 P.M. in the Pine Room of Pierce Hall for the Pine

difficult to obtain foreign films, this entertain with a tap dance. presentation is perhaps one of the last opportunities to see an authen-

the performance will be conducted An open invitation is extended to by Jeanne Roset, '46, and George tumes, Dolores Huvar, '46.

> Pan Amigos intends to send invi- others 55 cents. Servicemen will be tations to all the high schools and nearby colleges where Spanish is taught, as well as to students in the extension school. The performance Forum To Hold Party will begin at 8:00 P.M., and tickets, which are 25 cents plus tax, will be In Honor of Dr. Rice sold at the door.

act as an executive officer in the The proceeds from the presenta-V-5 or V-12 programs. His probable tion will be used in various ways

M. Rice, Professor of Social Studies. destination is Quonset Naval Air depending on the degree of success training in aerial navigation. In intends to sponsor another activity Ohio State, Dr. Rice taught a course some time in the future.

He also wrote a biography of Jona- Kathryn Moran, '45, has been ap- will be defended by Joan Berberich, thon Bennett, a Virginian of impointed a member of the Board of your Betselli, pointed a member of the Board of your Betselli, pointed a member of the Board of your Betselli, and Control by Student Control. book was published by the University Council. Miss Moran will fill the Charles Turcotte, '44, will uphold the vacancy left by Nancy Hall, 45, who power of the State Governments. Expressing his regret at leaving has left college. Lucille Gerg has State so soon after his arrival, Dr. been elected to fill the secretarial

Agnes Futterer Directs, Program Begins at 8:30 The dramatic talent of State stu-

dents will be combined on Tuesday evening at 8:30 P.M. when students of Elementary Dramatics stage three plays in Page Hall. Under the direction of Miss Agnes E. Futterer Assistant Professor of English, the three plays, in the order of their presentation are: "The Boor" by Chekhov: 'That's Hollywood," and "The Princess Marries The Page." Order Of Plays

In the first play, "The Boor," Marjorie Cronin, '46, as a widow grieving over the loss of her husband, is blasted from her apathy by a shouting, crude money collecto in the person of James McFeeley, '44. Clyde Cook, '47, a servant, completes

In "That's Hollywood," Arthur Russell, '46, movie aspirant about to commit suicide, is interrupted by slinky siren, and Bertram Kiley, '44, is a press agent with a heart of gold. Esther Albright and Geraldine Van Allen. Sophomores, complete the group portraying Hollywoodites.

Chopin. A trio composed of Nora Evelyn McGowan, '44, as accompan-Since it is becoming increasingly ist. Constance Colburn, '45, will

> Committee chairmen for the three plays are: Sets, Margaret Worsley

> erved seats will be 75 cents and

Forum will hold a party in the Forum since September, 1943, ex-Navy on February 1.

This, Forum's final gatherng for the semester, will be open to the student body as well as to all Forum of the Soldiers' Vote. Control of the vote by the Federal Government

Following the discussion, the lighter side, with entertainment being provided under the leadership

(Continued on page 3)

Dr. Rice—Another Star on State's Service Flag

From Ohio State University and a Naval Air Cadet Program to a semester at State College, and now to-only the Navy knows where! Thus reads the very concise history of Dr. Harvey M. Rice. Professor of Social Studies at State for one sem-

Dr. Rice was graduated from Concord Teachers College in West Virginia, earned his Masters Degree in the University of West Virginia, and his Doctorate in Ohio State. He was connected with the history department in Ohio State in Columbus for some time. During his last year there, he received a leave of absence during which time he was in charge of a Naval Air Cadet Program teaching Air Cadets to fly.

Since coming to State in September, 1943, Dr. Rice has instructed classes in Social Studies and has taken an active part in extra-

first semester would end in a few teach navigation to Air Cadets or to State's capitol."

copies of which are sold in the Co-op. of North Carolina Press. . class life by acting as adviser in weeks time. Consequently, he re- friends here whom I shall miss, and Usually the members of the BAC meeting will take a trend to the Forum and as a faculty mem- ceived a postponement until Feb- have had many good times that will are elected by the student body, but ber of the War Activities Council ruary 1st, at which time he will not soon be forgotten. My thanks as the semester is almost over, the Notice came on January 4th for him leave for active duty in the Navy. goes to the students and faculty of Student Association decided it would of Sunna Cooper, '45. Cokes will be to report for duty, but Dr. Rice wrote Dr. Rice has a standing of Lieuten- State and to the citizens of Albany save an appreciable amount of time served.

His former work in the Naval Air money will be divided between use Rice, who has been the adviser of if it is especialy well attended, the Cadet Program was administrative in the group itself, and donation for charge of instruction in ground the War Activities Fund; however, training fundamentals, and flight if the latter is not possible, the Club pects to leave for active duty in the

While teaching in Ohio State, Dr. Student Council Places members. The program will open with a short debate and discussion

STATE COLLEGE NEWS By the Class of 1918

January 14, 1944 Vol. XXVIII

420 MADISON AVE. NEW YORK, N. Y. CHICAGO . BOSTON . LOS ANGELES . SAN FRANCISC

us ide	ws Boar	rd .
-		EDITOR-IN-CHIEF
		CO-EDITOR-IN-CHIEF
	1.00	BUSINESS MANAGER
		CIRCULATION MANAGER
		SPORTS EDITOR
52		ASSOCIATE EDITOR
		ASSOCIATE EDITOR
	<u> </u>	ASSOCIATE EDITOR
	•	

All communications should be addressed to the editor and must be signed. Names will be withheld upon request. The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications as such expressions do not necessarily reflect its view.

Organization of the Majority . . .

The metaphorisis of extra-curricular and social activities at State is almost complete. The scholastice year of '42-'43 brought slow and barely perceptable changes-student leaders were unable to make definite substitutions for abandoned activities. This year the cycle is more complete; State's activmutterings to myself, and hasty genThose of us who have the stuff, got your medal for marksmanship and you end up ities are now completely adapted to war-time de- eralization that I grace by the name would have had the same potentiali- with a six-paragraph discussion on the gun you use mands; social affairs combine both entertainment of thought, there are some continued ties whether we'd gone to college or Maybe at the end you stick a couple of xx's. Sure I and patriotism. And the results to date have been problems which tease my fuddled not. College has perhaps given us a like to hear about what you are doing, but every time highly satisfactory.

ities. These, too, are different from those of last the American fascist, I know of noth- beings. That must come from with- shoot a basket or the loud shirts you used to wear or year, but they are still very definite and worthing more dangerous to the growth of in us. while supplements to State's outside entertainment. the admirable institution known as while supplements to State's outside entertainment. the American way of life.

Our faculty has been kind in not were alone. I'm just the girl back home. pointing out several unassai@able And I get dissatisfied. I see all the girl These groups would succeed in rounding out the social and extra-cirricular picture if their memberfond belief that because we've had are a mere gleaning. We seem to feel out in the cold. Jane joined the Waves and she writes about all the wonderful things she's doing ship included more than 330 students. True, the the luck to get what is laughingly think that one semester of econom- writes about all the wonderful things she's doing. number is more than one-third of the student en- called "higher education," and learn ics, and a few phrases like "marginal And me-I s't home and write you a letter or study rollment, but as compared with the 500 girls who do not belong to sororities it appears slightly undo not belong to sororities, it appears slightly un- those who haven't gone to college. minds. Or, say, in English liter- The school is different. Everybody is just existing provision is there for the social activities of non- a theory is pure nonsense. covering 1500 years. We are sup- to normal. Classes are just classes. You feel that sorority girls? The group houses offer somewhat similar affairs for residents but not all non-secondary for residents but not all non-secondary for residents. similar affairs for residents, but not all non-sororsense of pride, it is the tradition of in the course, almost completely skip
ity girls live in group houses. And sorority girls, the New England farmer who the great tradition of English prose.

So you see, Joe, I'm not having such a good time. too, participate in these. For commuters, there is brought the new Constitution with and whoops, my dear, we know all Many times I envy you. At least you're living. too, participate in these. For commuters, there is a Commuters Club. But here again, only 75 stuhim as he ploughed his field, and about English literature!

None of us knows really anything memorized it, thinking meanwhile memorized it, thinking meanwhile him as he ploughed his field, and about English literature!

None of us knows really anything the soldiers . . . a chance for you to express yourself.

With independent students in the majority, sure- vote for it. Or the tradition of the theories, and yet so many of us seem ly there are several student leaders capable of or- townspeople gathering together in to think we have some miraculous his spouse with a fourteen-day leave . . . to Art Colganizing all into a group which can manage and a tavern as the village schoolmaster right to consider ourselves "deep" direct affairs just as capably as any sororal group.

read them Tom Paine's latest pamthinkers.

read them Tom Paine's latest pamthinkers.

The mere reading of a few books, In many other colleges independents have organ-ful consideration of national prob- and the memorization of certain ized with very successful results.

To become a workable organization, this group position. would have to have a central meeting place. However, with strong leadership and a sizeable membership, this would not be too difficult. The Combership this would not be too difficult. The Combership this would not be too difficult. bership, this would not be too difficult. The Com- go to the "right" school to get a students, if we learn anything in muters Club bears out this point. The club, in five government position, or come from college let it be the divinely simple months, has accomplished several worthwhile ob- the "right" sort of family to go into fact that knowledge is everywhere. Joseph Kaska, John Newka, William Brussaker, Donjectives with the commuters interests at heart. And here again an old gap in students' organizations that count." That is something one gutters and class-rooms alike.

Joseph Kaska, John Newk and Minturn, Robert Lepe universal; that philosophy abides in that count." That is something one gutters and class-rooms alike.

We have always been to has been filled. Perhaps, an independent group is supposed to have left behind in Here in America we have believed an expensive commodity. . . . We were therefore demight use the Commuters Club as a starting point the Old World.

Such a step would complete State's progress in terms, but with the same underlying anyone, whether he once made 124 War Department, extra-curricular and social activities. It's worth motif, do we seem to think that a credit hours or not. Let's not begin DRIBBLES looking into, since the potential powers of an inde- certain number of credit hours, and to stake out "restricted sections," or pendent group are innumerable. Non-sorority lege as citizens and thinkers?

| New York A.P.O. numbers for Pt. John Sussing and lege as citizens and thinkers? | Dass zoning laws. That is intellectual fascism. | New York A.P.O. numbers for Pt. John Sussing and lege as citizens and thinkers? | Dass zoning laws. That is intellectual fascism. | New York A.P.O. numbers for Pt. John Sussing and lege as citizens and thinkers? | Dass zoning laws. That is intellectual fascism. | New York A.P.O. numbers for Pt. John Sussing and lege as citizens and thinkers? | Dass zoning laws. That is intellectual fascism. | New York A.P.O. numbers for Pt. John Sussing and lege as citizens and thinkers? | Dass zoning laws. That is intellectual fascism. | Dass zoning laws. | Dass zoning laws. | Dass zoning laws. members might do well to investigate such an organization instead of sitting back and complaining about being pushed into the background by the Communications—

Examinitis . . .

the desperate attempts to atone for past negligence. a few hours in the Commons on any circumstances cannot be heard in Philadelphia for awhile. ... Hank is quite a travel-Once more, the fervent promises "not to let things wood viz a few converted there, and since there are many er. ... Lt. R. C. Noble, 39, has a new address at the Once more, the fervent promises "not to let things good viz. a few competent and more students in the Commons than pile up." And equally fervent resolutions to attend handsome males, and hundreds of in the library on Friday afternoon.

Army Air Field in Independence, Kansas. Ira handsome males, and hundreds of in the library on Friday afternoon. classes regularly.

The story is an old one. Student tendencies there is certainly no real reason. Of course, there is the added argu-The story is an old one. Student tendencies change little no matter how other aspects of student life change. But still we justify our staying dent life change. But still we justify our staying the life in Sate is not too blender wisiting with former classmates and why this plan couldn't go through the ment that there are always Service—men wandering around the College Weekly Bulletin in college on the basis of the importance of educa- a fifteen to one ratio. Hours of renewing old acquaintances. How SOCIAL CALENDAR tion in wartime. Since education is important al- study, work in war activities and better could one speak of old times ways, the remaining week of the semester should spending extra quarters for War and reminisce than when one is ference. ways, the remaining week of the semester should Stamps rather than eigarettes, tend dancing with a charming partner page Hall at 8:30 P. M. be utilized well to prove that we realize the value to leave the average student feeling to the tune of a favorite song?

Jan. 18 Ed. Plays in Page Hall at 8:30 P. M. Jan. 19 Forum farewell of education. The attempt to make up lost time a trifle on the dull and disgusted. How about it? can do no harm. Or is the warning superfluous? side of life. Surely any plan that

The Critic— by CHARLES TURCOTTE

At the performance of John Jacob the perfect control he displayed in Niles last Wednesday evening, this listener was introduced to something the really high notes.

The carols, in which Mr. Niles seemed most interested, were beauties and this experience was shared by a Vol. XXVIII January 14, 1944 No. 15

Member Distributor Collegiate Press Collegiate Digest
The undergraduate newspaper of the New York State College for Tenchers; published every Friday of the College year by the NEWS Board for the Student Association. Phones: Office, 5-9373; Baxter, 2-5545; Stengel, 8-2804; Pickert, 2-2752.

National Advertising Service, Inc.

College Publishers Representative

College Publishers Representative

New York State Digest this experience was shared by a large number of the audience. These is a large number of the audience. These large number of the audience interest, the ballads by far were the most popular. The Ballad of Barbary Allen, perhaps because it is more generally known, was especially enjoyed. However

> rendition of the songs without being song. was the wide range of his voice and early America.

ica's culture will be but a vague evening was his singing of "The

sing falsetto. Especially remarkable tening to the songs and ballads of with me.

Vitriol

-by RHONA RYAN -

of its implications, before he would but a few facts and some hazy CAMPUS TALK

lems regardless of education or all-too-obvious facts gives us no strangle-hold on common sense or

Dear Editor:

Something ought to be done! After welcome at this time. women with an excess of energy, this argument holds little weight. and is now at Fort Bragg. ... Another Fort Bragger is

tual fascism.

argon

I finished your socks and mailed them off to you Hangman," which demanded all of yesterday. I'm sorry that your sweater didn't fit but The style of delivery of this folk his artistry in the execution of its after all you can't learn knitting in a day and anymusic by Mr. Niles is absolutely au- wide range, and in conveying the how who is going to notice that one sleeve is a couple thentic. No one could listen to his deep, simple emotion inherent in the of inches shorter than the other? If anyone had ever told me that in my Junior year in college I would go impressed by his unusual voice. Mr. His accompaniment on the dulci- into a decline and spend my Saturday nights knitting Niles himself called it a "male alto" mer rounded out the strange and and going to the movies I would have ... voice, emphasizing that he did not beautiful charm of an evening lis- would have bought a parrot and cat to bring along

> Your letter pretty well burned me up. Listen, Joe, if you think I get any kick out of the things I'm doing now, you'd better think twice. Why from the way you talk you'd think that my life is simply one unmitigated round of pleasure after another. And what is it really? Well, let me tell you.

> Next Saturday I'll go down to school and spend all day in the cold fixing a booth for the State Fair. Then at night me and about three other girls from the house will go down, stay in the booth for awhile and wander around the place till we get bored and then go down to the corner and get a sundae. All this and movies too is about the extent of my social We play so much bridge that I'm beginning to look like Horatio's Last Stand. Exciting? You're not kidding

I get a letter from you once a week. You tell me about how the food stinks, how far you had to march, In those intervals of brooding. That is, I repeat, pure nonsense, how you hope you'll get a furlough soon how you just mind. And one, oh fellow students, superficial knowledge in some fields I get a letter you seem to be farther away. You're a is the growth in college of what I of learning, but it has no mysterious stranger writing about things that I don't under-Other social activities are organized by the soror- label "intellectual fascism." Beside faculty for making us superior stand and can't associate with the way you could the sweet things you used to say sometimes when we

pointing out several unassailable And I get dissatisfed. I see all the girls come back

balanced. Outside of general school events, what Without further prelude I say such ature we take a hasty survey course, until they pass through this period and things go back covering 1500 years. We are sup- to normal. Classes are just classes. You feel that

lins, Gene Guarino and Frank Mullin who graced the place with their presence this week. . . . Elaine Harris would like to tell people about the interesting wall decoration she has but is afraid they might not quite understand. It is a buge swastika which Donald Sayles sent to her from Africa. When questioned about the way he got it Elain said, "Oh, he was just standing around and someone handed it to him. ADDRESS UNKNOWN

Myskania was unable to reach the following sol-If you knew their ald Minturn, Robert Lupean, and Roy Sommers.

that each man may educate himself lighted to hear that a group has found a way to get class this year, stated in different every street, and may be claimed by Three-Cent Stamp." . . . Someone should tell the

New York A.P.O. numbers for Pvt, John Sussina and "plodding along in French" at Pomena College in California. . . . Says that Rod Fraser is about forty miles away and they get a chance to get together occasionally. . . . 2nd Lt. Bob MacGregow has been would boost morale is more than transferred from Sheppard Field to the Army Air Base at Ardmore, Oklahoma. . . . Since we last reportfive long days of grueling study. Of course there is the objection ed Hank Brauner as an A/C at Yale he has been at many of the men and women would that the music might be heard in Middletown, Pa., Camden, New Jersey and Philadel-Examinations are upon us again. Once more, love the opportunity to dance for the library. As the vic under ordin-

Jan 15 SCA RPI con by freshmen party. Jan. 21 Mid year exam-

Jan 27 Payment of fee-Feb. 7 Second semester begins at 8:10 A. M.

Examination Schedule

examination schedule for the first semester final exams. They will be held between January 24 and February 2. Two hour In cooperation with Education The four and twenty blackbirls bringing the dusky South way up examinations will be given for two hour courses and three For Freedom, Inc., the Mutual may be found in a pie on February No'th to the State Fair. The end hour examinations for classes meeting three hours a week. Broadcasting System is presenting 12th when the bargers bellow, "Only men and minstrel songs will produce

FRIDAY, JANUARY	28	TUESDAY, JANUARY 25							
9:00 A.M.		9:00 A.M.							
Group O		Group F							
Art 3	D-208	Com, 7	D-304						
Com, 104	1)-301	Com. 10	D-302						
Com. 100	D-300	Libr. 217	R-40						
Eng. 1Bd	R-31	Phys. 21	11 - 150						
Eng. 1Bg	R-35	Sc. 1a	D-111						
German 106	R-26	Sc. 1b	R-20						
Hist, 122A	R-28	Sc. 1e	H-250						
Math. 25	11-260	Sc. 1d	11-260						
Math. 26	11 - 250	Sc. 1f	R-20						
Span. 8	R-21	Sc. 1g	11-160						
		Sc. 1h	R-20						
2:00 PM.		Sc. 1i	R-20						
Group L		Sc. 1j	R-28						
		Sc. 1k	R-28						
[1] [1] [1] [1] - [1] [1] [1] [1] [1] [1] [1] [1] [1] [1]	H-260	Sc. 11	11-161						
Eng. 40	R-28	Sc. 1m	11.250						
German 9	R-21	Sc. 1n	R-20						
German 110	R-21	Sc. 10	R-28						
Libr. 223	R-40	Se. 1p	R-21						
Math. 111	1)-1(0)								
Pol. Sc. 12	1)-206								
		9.00 P M							

Pol. Sc. 12 D-206	
	2:00 P.M.
	Group D
SATURDAY, JANUARY 29	Ed. 10a R-20
	Ed. 10b R-20
9:00 A.M.	Ed. 10c D-111
Group Q	Fd. 10d 11-260
Com. C D-206	Ed. 10e R-20
E. Sc. 4 II-150	Ed. 10f R-28
Eng. 1Bf R-31	Ed. 10g D 206
Eng. 1Bh R 35	Ed 40h H 250
Fr. B R 28	Ed. 10i R-23
German 2 R-23	Ed. 105 R-20
German 4 R-21	Ed. 114Cb R-23
Hist, 243 R-26	Eng. 1Bb R 31
Libr. 222 R 10	Eng. 1Bc R 35
Span, 2 R 20	Fr. 106 15 100
2:00 P.M.	WEDGE STREET, AND THE TOP OF
Group A	WEDNESDAY, JANUARY 26

214 D 302	9:00 A.M.	
R 20 30 R 23	Group G Com. 115	D-301
MONDAY, JANUARY 31	Eng. 2 Hyg. I (men) Hyg. (women) a	R-20 2 H-161 D-206 H-260
9:00 A.M.	h	11 260
R		11-160
3 II-150 6 R-28	f monina	1)-20%
A R-20	2:00 PM.	
	Group H	
2:00 P.M.	Chem. 105	11 - 250
N 2:00 F. U.	Biol. 22	11 - 260
1) 208	Biol 25	11 260
11 ''115	Com t	11 2011;

TUESDAY, FEBRUARY 1

WEDNESDAY, FEBRUARY 2

2:00 P.M.

THURSDAY, FEBRUARY 3

MONDAY, JANUARY 31

Group B

Group M

Libr. 313A

Ed. 114Ca

D 101 D 101 D 111

Biol 25 H	:
Cont. 1 D	-
Eng. 26 D	1
Fr. 1 R	
Hist. 216 R	
THURSDAY, JANUARY	
9:00 A.M.	
Group I	
Biol. 16 II	
Chem. 18 II	:
Chem. 103	1
(1 9)	"

t oill											+		÷		11 -000, 002
Eng.	17	8				33			÷					¥.	R 23
Fr.	9												_		. R-28
Hist.	2:1												ï		1) 206
Hist.	211								V						R 20
Hist.	20														1) 206
Hist.	201					 		-	+			+			R 20
Hist.	24.														11-260
Hist.															R-20
Hist.	24														D-210
Hist.	2h	-0		7					, .		+			•	D-111
Hist.	21				-										R-20
Hist.	21														D 211
Hist.	21														
Hist.															
Hist.	223	1.										į.			R 21
Hist.	230	1													R-21
Span.	11		10												1) 101
Span															D 100
						i.	()	"		ı	١	1			
Grou	p K														
Com:	13														D 206
ling.	121									c.					R 20
Eng.	3303														R 20
Liber	3112														R 10
Math	21		8												
Spin	73														R 23

Streamlined Table Boosts Sale of Defense Stamps

"In the lower hall of Draper, 'Neath the halls and fore the lockers Stands a table bright and shining

For to sell good old defense

CONFLICT EXAMINATIONS ...1 200 stumpsFor to help us win the buttle Is this table bright and new .

> Yes, it's true. In the middle of the lower hall of Draper stands a new modern table at which defense stamps are being sold. The table is broad at both ends extending to an arch in the center. Behind this will sit a member of the student body to sell defense

For the past two weeks, the Student Council has been in charge of selling the stamps. Up to and including Monday, Student Council announced a total sale of \$44.

Famous Educators Shows, Booths Slated for Fair; Miss Elizabeth Van Denburgh, Registrar, has released the In Radio Forum Group Houses Plan Concessions

country's educational problems and mouth win!" toward finding its solution.

principle that man is fit to govern himself has received its most serious thermometer w challenge. When this war is ended, democratic peoples will have to work

A cry of "Help!" ringing from in pitching and tossing the U. S. democratic peoples will have to work with each other and with other nations of the world to secure peace of Horrors. Boris Karloff in his lady is a thing of former days, but

Some of the evidence that the problem exists is startling as rewill do a take-off (not in Gypsy Rose Sayles concession. ported by this non-political organization. Out of the 7,000 students will say We're In Love and Oh, step right up for the big surprise of Will Say We're In Love and Oh, of 36 colleges questioned in the What a Beautiful Morning show—the evening. The students and New York Times History Test, April, Oklahoma to those who don't read faculty on the WAC will present 1943, 66 per cent could not name Life or listen to Sinatra. A bit of something novel, unusual—someeven two of the functions of Con-Broadway in Page Hall should thing that will hit between the eyes, gress; 55 per cent weren't able to give as many as two of the specific freedoms guaranteed to the individ
Yo' lil' "Black Bombers" will shufThat's it, folks. Take your time. ual in the Bill of Rights; 85 per cent fle their feet in the Minstrel Show, Plenty of seats down front " were unfamiliar with Thomas Jefferson's contribution to our history.

of high school graduates says: "Of the 4200 freshmen wanting to enter At College Died Monday That Students Register ing Corps who were given a carefully man for State College, died sud- Press Bureau requests that all prepared selective examination at denly of a heart attack at his home students with last names beginning 7 leading colleges, . . . 62 per cent Monday night, failed the whole test. The majority Mr. McAllister was well-known by not yet done so, visit the Press of cases were far below passing the college students who frequented Bureau Office sometime next week

Education for Freedom, Inc. be- hours for extra-curricular activities, cerning major and minor subjects lieves that Amer icans should ser- Burial services were held Wed- and college activities. iously examine our educational sys- nesday. tem and see if it cannot be improved Mr. McAllister was the night an envelope containing three agency so that our children may become watchman who worked in the col- pictures, with the student's name better fitted to make the hard lege from 12 midnight to 8:00 A. M. and class number both on the back of choices that the citizens of a demo- Few students, except those working each picture and on the envelope. cracy must make in the interest of at the college at night therefore be- These pictures will be sent out with the common good.

Those who have conflict examinations should consult the bulletin board in Draper Hall for the time and place of substitute exams.

Blocked stig ushed speakers a nickel, folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite an unbeatable combo of music, dansulating speakers and locked folks. See your favorite and locked folks.

will flash across State's campus son (before Delilah) and lots of Education for Freedom, Inc., is a complete with peanut and popcorn copper coins, the Penny Arcade with Education for Freedom, Inc., is a non-profit organization which has been formed by a group of American citizens deeply concerned with the educational situation. In the last guerter of a continuity the description of the concerned with the direction of the concerned with the educational situation. In the last guerter of a continuity the description of the concerned with the direction of the concerned with the concerned with the direction of the concerned with the concerned with the direction of the concerned with the direction of the concerned with the direction of the concerned with the concerned with the direction of the concerned with the concerned with the direction of the concerned with the concerned with the direction of the concerned with the concerned with the direction of the concerned with the directio quarter of a century, the democratic raise the "mercury" in the money the fellow who hits Hitler in the thermometer way over the boiling head with a dart should be Presi-

A high-ranking Admiral, speaking McAllister, Watchman Press Bureau Requests the Naval Reserves Officers' Train- James McAllister, night watch-

came acquainted with him.

AE Phi Beckons Card Sharks; Will Sponsor Bridge Tournament the cards up-to-date. The Press Bureau of the Cards up-to-date. The Press Bureau of the Cards up-to-date.

"Who'll be fourth for a couple of contestant will keep the same parthands of Bridge?" is the far flung ner. All games will follow Culber- all week from 9 A.M. to 3:30 P.M. cry. In the News Office, in the tson's rule. Score-keeping is to be Lounge, in the Commons, in almost conducted on the honor system, with any nook or corner, at any time, can players keeping their own scores, Forum to Hold Party_ be found a quartet busy with the since there will be no proctors.

In Ed. 10 it's called substitution, in the Commons, but there will prob- Rice leave us. Although his stay but it might be called a desperate ably be tournament games conduct- here has been much too short, his ing threads of college spirit and At the close of the bridge tourna- will continue to be a stimulus to us morale. First it was the ping-pong ment, the pair with the highest all."

ball league, and now, lo-and-behold, What more beside the enjoyment, ton, '46; and Katherine Hagerty, a bridge tournament! AE Phi will sponsor the said tour- winning couple could one demand nament the second week of the sec- for the ten cents that will be charged ond semester. Claire Schwartz, '45, as entrance fee? War Activities in charge of the "bridge brigade," Council will be the recipient of the urges all the duets who have gained dimes. fame as card sharks to sign up in Yes, the gap in State's activity

The extension of scattered bridge games into a unified group is likely to provide some intellectual stimulation, and at the same time divert one's mind from "the boy I was left behind by" Compared to figuring out a way to make the bid, a problem in Differential Calculus is a cinch.

the lower hall of Draper.

eternal battle of bidding.

tournament, then the women's foot-score will be awarded a prize. and competition, and prize to the '47, are in charge of Publicity.

pairs on the poster which will be in partially caused by the shortage of men, is gradually being "bridged."

HERBERT'S

1054 Madison Ave. Albany, N. Y.

KIMMEY'S BREAD HOLSUM (WHITE BREAD)

*KLEEN-MAID WHEAT

HOLSUM CRACKED WHEAT (DELICIOUS TOASTED)

J. L. KIMMEY BAKERY

ALBANY, N. Y.

to stimulate an active interest State Fair, fourth of the Big Ten, Jesse James, the strength of Samp-

For those who have the aim of dent: but everyone will have a try

and to advance mankind. To do this most chill-producing role, or Kiley with Sayles Hall staging a freak well, a complete and thorough know- leering in "Othello" could not be show, even she may not be extinct! ledge of modern American educapulled out of the closet the night of Midget, and the fellow who walks through boiling oil may be hidden AEPhi with its winsome women behind the secret curtain of the

M-Z, and all the A-L's who have Draper and Page during evening to bring their cards up to date con-

Each Senior is asked to turn in

graduation and job notices. In his freshman year, everyone fills out a card for Press Bureau, but, due to changes in schedule and activities, they are not entirely authentic. Consequently, Press Bureau has launched this campaign to bring

The Press Bureau office is located at the end of the balcony in the

(Continued from Page 1) Most of the playing will take place Forum, says, "We regret to see Dr.

Rosario Trusso, '46; Betty Hamil-

Group Houses On Campus and WAC Cooperate For State Fair; Fourth Big Ten

The miserable condition of the be-mumped and chicken-poxed inmates only one game left to be played in score of 45-42. The game took place the second round. This match, Friday at the YMCA. mumped and chicken-poxed inmates of the Sayles Hall isolation ward, ne scheduled to be contested between the game room, is an abrupt re- Giavelli and Nielsen should be com- 9 points, took an early lead to go minder to all of us that there is pleted in order to close up the second ahead at the half 24-23. The teams no organized system of taking care round.

really sick boys in group houses lying was defeated by Bernice Cohen, mark. Early in the fourth period in bed all day with nobody around to These girls are scheduled to meet the Business College quintet went give them a hand. The present epi- once more—this time in the third ahead by five points and maintained demic of epidemics could have happened any time in the history of Atkins win over Shoupie who was the Collegians. the school. It is reasonable to expect left without an opponent in the The scoring race was close all the similar ones in the near future and second round.

Semi-Finals Coming Up

those four RPI'ers who made the All-American soccer team. That's the come of the third round so that First we'd like to congratulate about as good as you can get. Sim- the semi-finals can be finished up.

ilar congrats to their two teammates who made the second squad. In contrast to the talent famine According to schedule, all first at State, RPI is enjoying one of the round matches have been completed fit was the individual high scorer ing along at a moderate pace. For best years in its athletic history. Their football team was good and their basketball squad is a powerful January 19. aggregation, and has dropped but Competition Strong

one game, to Colgate. Wonderful thing, this Navy program.

Doctor and Rapp, 21-15, 24-26, 21-11,
The V-12's and V-5's have also

Doctor and Rapp, 21-15, 24-26, 21-11,
The V-12's and V-5's have also

Doctor and Rapp, 21-15, 24-26, 21-11,
WAA Hires Teacher

Gamma Kap bowled the required games but Moreland was forced to thing, this Navy program. given our Schenectady neighbors, round to play Hammond and Brock, Union, strong athletic squads. While placed there due to a bye. The Marguerite Bostwick, '45, captain match until Thursday. Chi Sig was not undefeated, their basketball team is very good and a real tussle is in back tangle tomorrow night. We inkey, now in the second round as a in Troy. He informed her that VinHazel Ravelle (bowling for GamReceive New Monicker The Siena basketball squads, which and Lively, 25-17, 20-25, 25-18. Fine school is available for the hitherto score of the league—189. zoonied into local and national prominence with a couple of really sen- and Ferber, making them the second tor. Poleto is recommended as being Psi Gamma over Kappa Delta and go under the name of the State Col-

sational clubs, have brought us the round contestants of Herdman and not only an excellent fencer, but a victory for Farrell over Beta Zeta. legians rather than represent thembest basketball we have seen hereabouts. Not receiving a greal deal and Balk, 25-13, 25-19. of aid from its Naval trainees, Siena has been struggling along with a selves hoarse, they deserve a team predominantly freshman squad and than can hold its own with colleges. the difficulties of a last-minute with similar enrollments to our own. schedule. With men like the fiery The boys who practice several hours Dan Cunha and Father Maurice a day from November to March de-Fitzgerald looking out for their bas- serve more return from their efforts and the "lunge." ketball future, we predict that Siena than watching rival basketeers run will hold her own at present and around them. will make her goal-big-time basket. We believe that a team needs Page Hall gym. There will be no bowled in matches count as credit Games Under Negotiation ball, when the globattle is over.

neighboring institutions of the high-

Coach Cunha puts forth a sugges- tice and game facilities. and State get together and put on tracetd to other schools by the and masks. double header basketball shows. He offere of what State gives to all believes and we agree that such an students - free tuition. We sugattraction would draw well and pay gest that some sort of system be set dividends to the schools. As well as up to award entrance credit for the financial gain involved, good athletic ability to male applicants.

resentative colleges from the Eastern ality, athletic ability, etc.

rounding cities. ers or by itself, we think that most school. of the students and faculty will agree that a winning basketball team is more desirable than a losing one. Since our arrival the State teams have played about .100 ball. And that dismal record has been largely compiled against schools in our own

Students Deserve Break When 1000 students root them-

WAA Doubles, State Collegians Women's League Lose to YMCA Siena's Jayvee's Win Easily on Home Ground In Early Stages

has been made in the girls' ping pong tournaments. To date there is

for a few years after the war. Yes. we know, times are tough all over, the semi-finals ready to begin. Up Kiley with 9 points apiece. Hi, Neighbors

The recent activities of the Collegians have widened our scope and the semi-finals. Herdman finished the control of the contro

nament is making excellent progress, doubt from the beginning.

and undoubtedly the second round with 10 points. Kiley and Lehman matches were scheduled for this will terminate on the appointed were the best for State with 5 each. past week. On Tuesday, January 11, serve watching. Mastrangelo, the

basketball shows are good publicity. Regents marks are but one criterion Cunha's plan calls for weekly or for judging the future teacher's bi-weekly doubleheaders in a chances of success or failure in the plant large enough to accommodate profession. We do not advocate a crowds of four or five thousand, disregard of marks, but suggests a With the local schools playing rep- relative weight for marks, person-

area, a program would be put on As a future member of the alumni, that should draw well from the sur- we should like to read in the Squodunk Gazette that good old Whether State plays double head- State has a team worthy of the

OTTO R. MENDE

THE COLLEGE JEWELER 103 CENTRAL AVE

GEORGE D. JEONEY, PROP.

DIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

60c

198-200 CENTRAL AVENUE

ALBANY. N. Y.

legians were defeated by ABC by a

played equally well in the third quarof the sick at school. We have seen In the second round, Peg Atkins ter and ABC led at the 30 minute

way. Lindsay's spectacular shooting, which gave him a total of 16 Next week the matches scheduled points, really provided the margin of to be played in the third round of victory. The Collegian scoring honors factorily solve temporary nor per-

caused us to take a brief look at our up her match of the third round by the JV's by a score of 30-16. Lack with a win over Lucille Rapp. This of reserves and the fact that the placed Herdman in the semi-finals. gym was larger than the Page Hall WAA urges all contestants to court affected the decision.

> The open doubles ping pong tour- out and the outcome was never in Connors, guard on the Siena out-

Competition Strong Sullivan and Kaufman defeated Fencing Season Begins; KD by appear.

scheduled to play Giavelli and Lash- tor of fencing at LaSalle Institute with Psi Gamma. result of their triumph over Fancher cent Poleto, Cadet Colonel of the ma Kap) has the highest individual worth the negligible expense.

three things to win: Good material, charge for at least the first eight games.

Georgie Plays Impartially Glad to Share His Talents

The freshman class, whose powers of logic were displayed so charmingly in the recent rivalry debate, has added another great Thinker to our midst. With logic worthy of a Critique of Impure Reason, the verdant philosopher

"Why should I fight my way through those five Sienites to get shot at that old basket, when n back of me and not too far away, is another basket that is every bit as good as you hoop. So saving, the Fiend, alias George Poulos, turned and was off on a mad dash towards the other (and wrong) basket. Neutral observers said after-

wards that they suspected the referee of being an accomplice for despite the fact that George went back of the ten second line and took a few double dribbles. whistle tweetled not. With a two length lead and

the field strung out behind him, and with the shouts, of "Hey, George," and "Stop George," ringing unheeded in his ears, the intrepid Poulos dribbled relentlessly into the basket and shot.

Continues Course Hollis was high scorer for More-

Newman Hall forfeited a game to afore-mentioned Sagar and Hollis. KD by reason of their failure to play like court veterans. Weaver.

postpone the completion of their goes on. Braithwaite sisters lost to Weber and of fencing, has received a communiset to oppose Phi Delt and the Beta IntrepidStateHoopsters Winyall, 25-20, 25-23. The latter are cation from Brother John, modera- Zeta team to play off their match

Garfall, who defeated Shoemaker also the outstanding boy of the There are ten teams participating selves as an official varsity. Bert school; therefore, he should be well in the WAA bowling tournament. Kiley in announcing the decision, They are: Kappa Delta, Phi Delta, stated that since the team was not WAA's fencing season opened of - Psi Gamma, Gamma Kappa, Beta playing a formal schedule, nor teams ficially last Saturday morning, with Zeta, Farrell, Chi Sig, Moreland, which were of the calibre of past Peg instructing the would-be fencers Newman, and a Commuter's team, opponents, and that since the few in the art of the "en-guard" posi- The schedule for each week is posted possible practice sessions were held tion, the "advance," the "retreat" on the WAA Bulletin Board every without benefit of a coach that it

Monday. Fencing is held every Saturday It is necessary to bowl fifteen athletic prestige to have this year's morning from 10-12 A.M., in the games to receive WAA credit. Games team represent it on the courts.

Have a "Coke" = Come, be blessed and be happy

... from Idaho to Iceland

Have a "Coke", says the American soldier in Iceland, and in three

words he has made a friend. It works in Reykjavic as it does in

Rochester. Be sure you have Coca-Cola in your icebox at home.

'Round the globe, Coca-Cola stands for the pause that refreshes

-has become the ice-breaker between kindly-minded strangers.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

ALEANY COCA-COLA BOTTLING CO.

Moreland Hall Bestows Defeat

The second half saw both teams settling down. Moreland developed some beautiful passwork and the ball seemed generally to be under more control. Each team scored but once in the third quarter.

the final quarter of play, garnering six points to Moreland's three. The Madison Avenue team was handicapped by lack of reserves but managed to maintain their lead and

would not be fair to the school's

good coaching and adequate prac- lessons. After that, there may be So far, sixty-one people have negotiation, with the Siena and RPI a slight charge of 10 cents to help bowled in the WAA league and are Jayvees as the most likely opponents. tion that we think worthy of serious We have been promised a new defray the cost of the instructor, on their way towards obtaining In the event that any home games consideration. It is that the Athletic gym; good coaches should be plenti- WAA furnishes all the needed equip- credit—this includes the people from are obtained, announcement will be Associations of Union, RPI, Siena ful after the war. Players are at- ment, such as foils, chest guards, the various teams. A total of 198 made of them in order that any

"Coke"=Coca-Cola

It's natural for popular names to acquire friendly abbrevia-tions. That's why you hear

On Farrell House

A speedy Moerland Hall team defeated the Farrell Hall aggregation last Wednesday night to the tune

The Farrell team scored within the first few seconds of play. But Moreland, regaining possession of the ball, held their opponents for the rest of the quarter while piling up eight points of their own. Moreland Scores

Spurred on by Marcia Hollis, the Morelanders continued on their scoring spree in the second quarter. The playing was wild, with both teams making poor passes. At the nalf. Farrell was on the short end of an 18-8 score.

Farrell threatened once more in

Sagar led Farrell with eight points. one of last year's dependables, was

limited. Posters of the highest calibre will be given preference. Lost and Found Auction held two weeks from Monday in the ection of Lucille Kenny and Martha lower hall of Draper with Leah Tish- Joyce, juniors. ler, '45, presiding. All articles which

Plans Made for Summer School

posters. Molding has been put up

shorter length of time.

ced after the number of students the "dream man," Fred Shoemaker, who register for this accelerated pro- '44; and Clem. Ruth Schmidt, '44. gram has been ascertained. The session will begin on June 26 and New Spanish-French Instructor continue until August 18.

third and fourth subjects, and any ester.

The Commission has completed all arrangements for the placing of However, it seems his writing fail-included. State students will be ed to occupy all of his time. At mitted with student tax tickets. on the walls in the lower hall of Draper, and bulletin boards are now Kenny and Joyce Wary Query of Milne Lad

located in all buildings of the college. Since signs may be hung on this equipment only, the number is The first program of the Advanced Dramatic group this semester is scheduled to appear in the Page The Lost and Found Auction, pro- Hall auditorium next Tuesday eveceeds of which will be turned over ning at 8:30 P.M. The customary o War Activities Council, will be dual productions are under the dir-

ican, born, reared, and as he fondly travel sketches, and criticisms.

Miss Kenny's offering has a warhave not been claimed by then will time setting with its locale in occube put on the auction block for open pied France. It has no tangible plot: its substance being one of hope George Poulis, '47; the tired, heartsick mother of a Free French soldier, tured timidly. Claire Schwartz, '45; the grandmother, Mary Alden, '45; and Francene, the young Frenchwoman, by

Mary Anne Telian, '46. The play Since the budget that Governor is terminated by the entire cast Dewey submitted to the State legis- singing a triumphant "Marseillaise." lature for appropriations has been Miss Joyce will present a stirring passed, the accelerated summer story of an imaginative working girl course will continue in 1944. This who invents a romance that threatcourse was initiated last year to ens to become real. The end of the enable matriculating students to play is realistic as well as being a complete their college course in a climatic surprise. The cockney dreamer, Amanda, is portrayed by Courses offered this summer will Pat Mulcahy, '45; Celeste, her undepend upon the needs of the stu-sympathetic friend, Irene Heck, '45 dents who attend the eight weeks' another even more unsympathetic Art Students Exhibit session. The number of courses friend is portrayed by Peg Schlott, offered and the number of instruc- '45; the Madame, who runs the launtors who will teach will be announ- dry, Barbara Crocker, '46; Horace,

Office Tryouts Untermeyer to be D & A Guest;

For Commission Author to Speak on Feb. 19

Any freshman, Sophomore, or ever known. But besides these afore- house.

These duties will include regulating ing plant in New Jersey. Then, at temporary literature.

ing, exclusively.

this session should file with Dean State's list of faculty. Miss Mac- room designs. The exhibit will re- anyone interested. Nelson, at once, on a 3 x 5 card, his Gonagle will be a Spanish and main on display until February 21. The classes are led by students Crandall, Benenati and Shoemaker

ditional information concerning this her Master's degree from the Uni- hair-do; net, lace, and other ma- classes, short devotional meetings at school. program should report to Room 111 versity of Pitsburgh and her Doctor- terials give the new and novel effect 12:20 P.M., Monday through Thurs- At 11:30 P.M. the town crier will at 3:30 P.M., Monday, February 14. ate from Columbia University.

Convulses Surprised Dean

Water, water everywhere, but not a drop in Milne. Befuddled Milnites swarmed into State Wednesday to take advantage of the college facilities when there was a water shut-down in Milne.

The high school boys were directed in Draper with Minerva as main compass point. Alas! Minerva "done them dirt and pointed the wrong way!"

It was a startled Dean Nelson who suddenly looked up to behold one of the little chcrubs, "so big." staring at him with a very puzzled expression. "Isn't this Draper?" he ven-

"Why, yes," replied the nameless one, "What do you want?" "It doesn't look like the right place," the little boy queried.

"What is it, son?" Then, very shyly, "Is this the At which the Dean, almost suc cessfully smothering his mirth.

gently took the youngster by the

Unusual Poster Display To prove the ingenuity and origi-

6. an exhibit of their projects has

additional field in which electives A graduate of Pennsylvania Col- Straw has been utilized in the re- Room 209. desired by the art students.

Program Will Include Comedy, Booths, Peanut Stands, Kisses

In an atmosphere breathing popcorn and peanuts and hinting of fun and laughter, the State Fair, number four of the Big Ten, will be from office boy up; he lectures; tions as poet, biographer, essayist, the attainment of the desired goal of \$120 in mind, the WAC has he farms; he entertains; and lecturer, teacher, and pianist, or invited the group houses and sororities to participate in this most

'45, has been named chairman of the tryouts. The liveliest personality" she has as "the liveliest personality" she has as "the liveliest personality" she has been as "the liveliest personality" she has as "the liveliest personality" she has been as "the liveliest personality" she has as "the liveliest personality" she has been as "the liveliest personality" she has been

Junior is eligible to try out for a mentioned hobbies of his, Mr. Unter- It is true nevertheless. Besides A formal debate and two discus- After the musical comedy, the post in the commission. Juniors are post in the commission. Juniors are post in the commission. Juniors are second guest of Dramatics and Arts Great Poems," Mr. Untermeyer has Debate Council, have already taken to attend. The site of the Fair will especially urged to attend the meetCouncil and speak in Page Hall Satings, since the Grand Marshal for urday, February 19 at 8:30 P.M.

Second guest of Dramatics and Arts

Louis Council and speak in Page Hall Satvolumes of his own, including orimembers of the college debate team and the corridors of the halls of 1944-45 must be a member of that Mr. Untermeyer is a simple Amer- ginal verse, translations, essays, and students from nearby colleges Draper, Huested, and Richardson. participating. The first of these was All the college buildings will be turnsays, "miseducated" in New York Among the best known of his other a formal debate with Middlebury ed over to the Fair. such a step would not be allowed. Even his rise to fame is typical to books of verse are "Burning Brush" College, Tuesday afternoon.

but the constitution as it stands, type. After a failure in high school and "Challenge," while "The Fat of Edith Johanson and Josephine Group houses and sororities are cannot be put into effect until next geometry kept him from college, he the Cat" is a favorite of his works as began his series of varied occupa- a translator. "The Donkey of God," bated with Anita Feinstein, '45, and ward students into spending money. ear.

At the first tryout meeting, Miss

began his series of varied occupa- a translator. "The Donkey of God," prose works, won the Barbara Crocker, '47, in the Milne In one room, Pierce Hall is represent-At the first tryout meeting, Miss tions. At this time, he abandonied one of his prosent-distribution of his anthologies and solved will explain the purpose of his desire for a career as a planist. Enit Prize. Many of his anthologies Little Theater on the subject "Re- ed by the favorite and likeable Campus Commission and rules of and became successively an office are used as texts in schools and colthe organization, and will assign boy, a salesman, and finally business leges. No wonder he is regarded as should form a permanent alliance with Russia at the close of the war."

Southern. The program consists of Campus Commission and rules of and became successively an office are used as texts in schools and colposter placing, traffic in the halls, the age of thirty-seven, Mr. Unter- The price of reserved seats for had the negative side of the question, strel songs and dances. smoking, and earing for the coke meyer retired from the role of busi- the lecture will be \$1.10; general adwhile the two girls from Middlebury nessman to devote his time to writ- mission, eighty-five cents; and stu-

dent tickets, thirty-five cents, tax included. State students will be adversely be stated by the state of the However, it seems his writing fail- included. State students will be ad-Last night, two discussions were held with Union College; one in the Lounge, and the other in the Little Theater. The topics of these discusions concerned liberal education in post-war curriculum, and the United States' lack of an adequate foreign policy to meet post-war problems. Mary D. Alden and Edna M. Marsh, Juniors, represented State in the first discussion, while Rosario Trusso, '45, and Jean Groden, '46, spoke for State in the

second discussion. and on April 19, intermural debates coins from venturesome State stuwill be held, with several members dents. Tossing darts at Hitler will of Debate Council participating.

February 23, Cornell will have a the same room. formal debate with State, on the Sometime during the evening.

M.I.T. will debate here on March Merhoff, '44, will represent State. On March 18, State will have a discussion with Hobart College concerning an international police force. This is the last debate scheduled of Pierce Hall. with other colleges, as far as is Cafe In Annex

known. The formal debates will consist of a cafe in the Annex. Along the halls a ten minute speech from each of and corridors of all the buildings the four debaters, and two five min- will be popcorn and peanut stands. ute rebuttals. Discussions will in- ice cream booths and lemonade and clude a five-to-ten minute speech pop counters, all independently from each of the participants, after operated. cussion from the floor.

There will be an opportunity for audience-participation at most meetings, intercollegiate or intramural.

nality of the students in Arts 4, 5, and Fellowship Plans Study Groups

ridor of the second floor of Draper. the lack of courses in Bible Study quence of murders that will terrify This display includes posters, still at State will be held by Intervarsity as well as please the youthful aud-Students interested in attending A new name has been added to life, maps, surface patterns, and Christian Fellowship, and open to lence.

name, major and minor subjects, French instructor, starting this sem- The posters are composed of ma- and meet every Thursday at 12:30 wil be conducted by Psi Gammaterials that are not regularly used. P.M. and Friday at 2:30 P.M. in as part of their concession.

Duties and Purposes

Tryouts for Campus Commission will begin Monday, it was announced today by Marjorie Bruenig, '44, Grand Marshal. Florence Garfall, Grand Marshal. Florence Garfall, item is the intertains; and planist, or the writes and argulate vertex and argula

Miss Feinstein and Miss Crocker plenty of slapstick comedy and min-

FAIR SCHEDULE 7:30 P.M.—State Fair begins in Page Hall auditorium with musical comedy by AE Phi. Crowds disperse to attend separate group conces-

11:30 P.M.-Town crier will call everyone to Commons for Grand Finale and awardation of prizes. 12:00 P.M.—State Fair is over.

In another section of some hall Gamma Kappa Phi will conduct a On February 16, March 15 and 29, Penny Arcade to win the copper occupy a little space and time in

subject of Federal Aid to education. Sayles Hall plans to stage a freak show. The participants and Jane Rooth, '45, and Geraldine lights of the show have been kept a closely guarded secret.

Scattered here and there in the

Chi Sigma Theta is going to have

which the question is open for dis- In the course of the night, Beta Zeta will present a melodrama complete with a hero, heroine and villain

in the Publications Office. A bridge concession with a direct

and major appeal to all bridge-lovers will be operated by Phi Delta. Kappa Delta, through the House

of Horrors and in an imitation of the been placed on display in the cor- Study groups to compensate for Inner Sanctum will present a se-

Bidding for kisses from McFeelev.

lege for Women in Pittsburgh, Penn- presentation of a straw hat; a real The Fellowship is inter-denomina- a Peep Show composed of a number Any person who may desire ad-sylvania, Miss MacGonagle received feather trims a country maiden's tional, and has, besides its Bible of candid shots of the people around

(Continued on page 2)

