

Schultze Invites Students To Rivalry Discussions

(Continued from Page 1, Column 4)
up attend the meetings and voice their opinions.

As the schedule is now, men's football will be held tomorrow at 11 a.m. on Page Field. Tuesday at 3:30 p.m. women's hockey will be held on Dorm Field. The Rivalry Sing will take place in assembly December 1. December 13 is the date for men and women's volleyball. Ping-pong and bowling for both men and women will be January 9 and 16, respectively.

This year three cheering points will be awarded. One point for football, volleyball, and basketball. The point for basketball will be awarded to the class which makes the best overall showing at all the basketball games. Cheering will be judged on: (1) participation—greatest number present; (2) participation of the members present in the cheering; (3) the originality of the cheers and stunts.

Members of all the classes, from the frosh to the Seniors, are urged by the committee to attend these affairs. This will help to make it a school activity rather than merely an inter-class activity.

Delegates To Meet At Fredonia Today

(Continued from Page 1, Column 1)
for the duration of the conference.

Miss Borys and Bowker will take part in discussions on Student-Faculty Relations, School and the Community, Cafeteria Problems, Housing Regulations, and Student Unions-Social Functions. Peter Teller '53, unofficial delegate, will attend the meeting of the group discussing State Support of Athletic Programs.

The informal side of the conference will include a square dance tonight and a banquet and informal dance tomorrow night.

KB To Hold Vic Party Dance, SLS To Feature 'Le Rat Mort'

(Continued from Page 1, Column 4)
Sigma Lambda Sigma fraternity invites all freshmen and transfer students to their annual party, "Le Rat Mort," which will be held in the Commons tonight from 8:30 to 12 p.m. Walter Keller '51, President, announces that French styles will be most appropriate for the Parisian Underworld Setting.

Kappa Beta will hold a vic party for all members. Donald Cohen '51, is chairman of the affair.

Faculty Footnotes

Edward J. Sabol, Coordinator of Field Services, represented State at a Career Day Tuesday at Ellenville. He will be representative for Career Days at Binghamton North High School Monday and at Procter High School in Utica Wednesday.

Members of the faculty who attended the National Association for the Advancement of Colored People Conference, held Saturday and Sunday, November 4, 5, are Dr. Theodore Standing, Professor of Sociology, Dr. Keno S. Knouse, Professor of Commerce, and Dr. William E. Vickery, Professor of Intercultural Study. Dr. Standing was delegate of the Albany Chapter of the NAACP committee. Dr. Knouse talked on the subject "Brotherhood Can Be Taught." Dr. Vickery addressed the conference on Intercultural Education with reference to work of the Institute of Community Study recently established here.

Thomas R. Gibson, Professor of Health, attended a conference Monday at Syracuse. This was the State Conference of Teachers of Driver Education. Dr. Willard Skidmore, Professor of Modern Languages, and Dr. Carl

Odenkirken, Instructor in Modern Languages, attended the Seventeenth Annual Foreign Language Conference at New York University. Robert S. Burgess, Professor of Librarianship, attended a Career Day at Hyde Park High School October 13. He is scheduled to attend a vocational guidance conference at Oneonta State College November 16. Allen H. Benton, Instructor in Biology, and Mrs. Benton entertained the Biology faculty at their home October 28.

November 1, Dr. Perry D. Westbrook, Instructor in English, had his most recent book published by the Phoenix Press in New York. The mystery *Infra Blood* was revised by Mrs. Westbrook.

Arranges Broadcast For Forum, Robinson To Mediate Program

According to George Kline, President, Radio Council has again arranged for Forum to broadcast on Crusade for Democracy program—a regular feature of WOKO. The half-hour program (Thursday, November 16, 7:30 p.m.) will be completely handled by Forum under the direction of Speaker Walter Robinson '51.

Myskania Issues Frosh Warnings

Myskania announces that eight more freshmen have received second and warnings for violation of a State College tradition. At the same time it was stated there will be an open hearing concerning a contested warning.

Freshmen who have received second warnings are Eleanor Boyce, Roger Weir, Fred Crumb, Shirley Callahan, Elaine Banfi, Platt La-Comb, Frank Giannone, and Janet Dufort. A third violation will necessitate a public apology before Student Association.

November 13, at 4:30 in the Lounge, Myskania will preside at an open hearing concerning a warning issued by Sophomore Marion Lebeson and contested by freshmen Marion Zilian and Edith Hausman.

Grads Slate General Meeting

A general meeting of SCAGS will be held Monday, 11:10 a.m. in Draper 201, according to Pat Lamb, Grad. Chairman of the Public Relations Committee. Classes will be excused to facilitate the attendance of all Grad students.

Z-444

CONGRATULATIONS DESK EDITORS

State College News

Downey Submits Tentative Plans For Film Revision

Names Committee Heads To Direct Renovation

Tentative plans for the revising of the film concerning State College have been released according to Martha Downey '51, Student Director of the film. Students who will head committees have been appointed to aid in the revision.

According to the plans as outlined by Dr. Floyd E. Hendrickson, Professor of Education, and Miss Downey, there will be 108 sequences which will cover many new scenes as well as remaking of obsolete scenes in the present film. These sequences will not only depict the academic life but also the social life of the students.

Collins Approves Script

A script for the movie was submitted to Dr. Evan R. Collins, President of the College, who approved it. Filming will take place from now until May, at which time the film will be released to high schools throughout the state.

Film To Advertise State

It is hoped that this movie will advertise State's functions and potentialities and will interest high school students in attending the college, according to Miss Downey. A main factor in making the film a success, especially group scenes, depends on the cooperation and interest of the student body as a whole as well as those participating in individual scenes.

Committee heads recently appointed are: Assistant Directors, Patricia Jai and Georgina Magness; Make-up and Costumes, Marvin Poons; Art, Virginia Szatkowski, Seniors; Casts, David Shepard; Lights, Alan Stevenson; and Music, Mary Borys, Juniors. Members of the various committees will be announced in the near future.

State To Compete In Card Tourney

Albany State College for Teachers has been invited to compete in the 251 National Intercollegiate Bridge Tournament with more than 300 other colleges. Harold Johnson '51, has been appointed Chairman for the tournament here at State.

Only undergraduates are eligible to play in the duplicate Contract Bridge event. A preliminary round will be played by mail in February, and the sixteen highest ranking pairs will meet for the finals at the Blackstone Hotel in Chicago on April 20 and 21. Their expenses will be paid by the Tournament Committee.

Last year, 1208 students representing 151 colleges in 42 states played in the round-by-mail. The country is divided into eight zones, with two pairs from each zone qualifying for the finals. Massachusetts Institute of Technology's team won last year's trophy and title.

A group of college alumni and officials interested in developing Contract Bridge as an intercollegiate sport for both men and women support this event.

Stokes Arranges Tryout Times For Annual Operetta, 'Iolanthe'

"Tryouts for the men's parts in the college operetta, 'Iolanthe,' will be held Monday, at 4:30 p.m. in Room 28, according to Dr. Charles Stokes, Professor of Music. Women may try-out Monday, at the same time and place.

All students are encouraged to tryout. It is not necessary to be a member of the operetta class to participate in this operetta, according to Dr. Stokes.

Sororities Slate Open Houses, Rushing Parties

Names Committee Heads To Direct Renovation

Sororities have scheduled various activities to be held before Thanksgiving recess. The events include rush parties, a buffet supper, open houses, a formal, and date parties.

Kappa Delta is planning a date party for tonight from 8 to 12 p.m. The party will include a scavenger hunt, refreshments, and dancing. The General Chairman is Jeanne Corigliano '53. Joyce Leavitt '52, and Frances Skidmore '51, will be in charge of refreshments and arrangements respectively.

Alpha Epsilon Phi, Beta Zeta, and Phi Delta are holding rush parties for freshmen women. The Alpha Epsilon Phi rush party will be Sunday from 3 to 5 p.m. The General Chairman is Estelle Weisblatt '52. Beta Zeta will have a rush party tomorrow from 2 to 4 p.m. The General Chairman is Mary Borys '52. Evelyne Cross '51, and Arrangements, Sally Litz '53.

Phi Delta has scheduled a rush party for Tuesday from 3:30 to 5:30 p.m. The General Chairman is Marjorie Farwell '52. The other chairmen are: Reception, Marilyn Allen; Invitations, Wanda Hare, Seniors; Cleanup, Patricia Purcell; Refreshments, Eleanor Tweedie, Juniors; and Post-cleanup, Louise Emeneth '53.

Also included in Phi Delta's plans is a buffet supper Sunday from 6 to 9 p.m. for the honorary Phi Delta faculty members. Jeanne Hamilton '52, is General Chairman. The other chairmen are: Social, Doris Baker; Reception, Wanda Hare, Seniors; Arrangements, Patricia Purcell, and Post-cleanup, Marjorie Farwell '52. Pre-cleanup, Margaret Smythe; Serving, Eleanor Tweedie, Juniors; and Food, Dolores Phoenix '53.

Gamma Kappa Phi is holding a date party tonight from 8 to 12 p.m. and a formal tomorrow from 9 p.m. to 1 a.m. In charge of the date party are Lois Prescott, Paul Reimenthal, Seniors, and Bertha Gustafson '53. The formal will be held at the sorority house and the theme is "Casino 1000." The General Chairman of the formal is Shirley Haswell '51. The committees are: Music, Shirley Haswell '51, and Gene Donovan '52; Decorations, Marie DeSève; Martha Nevezler, Marjorie Algre, Sophomores; Program, The-

(Continued on Page 6, Column 5)

Sophs Burlesque Eds' Idiosyncrasies

We've all heard of "Chloro" but have you ever heard of "Chlorine." The new nickname was attached to one of the Junior Editors as a result of the "Lack of Talent" Show presented Wednesday night in the P.O. by the Sophs News tryouts.

In the satirical comedy, Breezy Brezinsky and Irene Dick depicted two other characters, Victoria Eade and Disgrace Smith as they are seen through the Sophs' eyes. Singing and dancing was interrupted occasionally by the hysterical giggling of "the Chief" as portrayed by Jean Corigliano.

Jordine Skoff received a run and maple cigarettes for having the most lack of talent; while Barb Peace chiseled sunglasses for the least lack of talent. Dave Thomas won a lemon for the most sour performance and Breezy received a first grade reader for the funniest performance.

Any resemblance between the "Snake Pit" and the P.O. atmosphere was purely coincidental.

'News' To Send Press Delegates

The State College News will send four representatives to the New York State College for Teachers Press Association to be held at Genesee Department 1 and 2. The delegates from State are the following members of the News Board: Mary Feinzel '51, Editor-in-Chief of the News; Norine Cargill, Victoria Eade, and Grace Smith, Associate Junior Editors.

The representatives will participate in panel discussions and symposiums. Experts will criticize the various publications of the State Colleges and offer ideas for improvement. A business meeting of the Press Association will be held.

Friday evening the girls will be entertained by the Genesee Community Players. On the social agenda for Saturday evening is the regular Association banquet.

Last year the NYSCT Press Association met at State College. The main speakers for this meeting were David Denker from Yale University and formerly of the New York Times, and Dr. Edwin Van Kleeck, Assistant Commissioner of Education.

Residence Halls Schedule Activities For Weekend

AD To Present Serious Drama, Satirical Comedy

Two Juniors have scheduled one act plays for 8:30 p.m., Tuesday in Page Hall. Edward Kyle will direct a serious drama; Rose Federico will present a farce melodrama.

Participating in Kyle's presentation are David Shepard and Roslyn Lacks, Juniors, James Hughes and Mildred Foote, Sophomores. Committees are as follows: Sets, Henry Smith; Lights, Sara Danz; Costumes, Patricia Graff; Make-Up, David Shepard; Publicity, Marion Gorske; and Props, David Manley, Juniors.

Acting in Federico's play will be Joyce Shafer, Donald Putterman, Robert Donnelly, Sara Danz, Juniors, Richard Scott, Thomas Hughes and Louis Vion, Sophomores. In charge of the various committees are: Props, Georgina Magness '51; Sets, Sara Danz; Costumes, Joyce Shafer; Make-up, Robert Donnelly; Publicity, Dorothy Harding; Lights, David Shepard; and House, Florence Kloser, Juniors.

Feature Speaker For Assembly

Tuesday night Student Council decided upon the agenda for today's Assembly and heard reports from the delegates to the Inter-Collegiate Association conference. The Council also selected a chairman for State Fair and heard a Debate Council financial motion.

In Assembly today Inter-Varsity Christian Fellowship will present a program including a speaker. Debate Council's financial motion will be entertained. Arthur Kapner will make an announcement concerning insurance, and apologies will be heard from Richard Averson, Joseph Patrick, and Paul Califano, freshmen.

Mary Borys '52, Rosemary Keller '53, and Mary Eade '51, gave reports on the ICA conference which they attended. There will be a display of material from the conference on a table outside the Commons. Next week John Bowker '52, and Peter Telfer '53, will report on the conference.

Robert Donnelly '52, was elected Chairman of State Fair. The Council also voted to send Mary Borys '52, to a Student Union Conference at Buffalo.

Cobb Releases Rules For Reserved Books

Rules concerning the taking out of reserved books over the holidays have been announced by Mary E. Cobb, Librarian. Library hours for the holidays have also been listed.

Reserved books may be taken out anytime after 4:30 p.m., Tuesday and they are due back by 9:10 a.m., Monday, November 27. Those who do not return the books under this ruling will be subject to the following fines: Twenty-five cents for the first hour or fraction thereof that the book is overdue, and five cents for each succeeding hour up to a maximum of sixty cents for the first day.

The library will close at 5 p.m., Wednesday and it will reopen 8 a.m., Monday, November 27.

Social Parties Highlight Events

Three women's dormitories and one men's house are planning activities for the weekend. Sayles, Pierce, and Newman Halls will hold open houses, while Van Derzee Hall will have a Vic Party.

Sayles Hall has planned an Open House for Statesmen for tomorrow night from 9 to 12 p.m., according to Ann Blerly '51, Chairman of the affair. The decorations will follow a Thanksgiving theme.

Committee heads for the open house are as follows: Chairman, Ann Blerly '51; Ice Breakers, Margaret Smyth '52; Refreshments, Eleanor Gessinger '51; Publicity, Joan Gates '51; Decorations, Marie De Seve '53; Clean-up, Barbara Plaus '53; Entertainments and Marion Bieri '53. Chairpersons, Ann Kooskus '52; Vic, Balva McLaurin '51; and Hostess, Arlene Eveson '52.

Edward J. Sabol, Coordinator of Field Services, and Mrs. Sabol, and Dr. Edward Cooper, Professor of Commerce, and Mrs. Cooper will act as chaperones.

The Pierce Hall Open House for only Statesmen will take place tonight from 8 to 12 p.m. Mary Borys '52, Chairman, has announced the names of the following committee heads: Refreshments, Joy Clark '54; Clean-up, Alike Apostolides '53; Vic, Rosemary Brad '54; Entertainment, Sally Litz '53.

Dr. Edward Shaw, Professor of Modern Languages, and Mrs. Shaw, and Dr. Allen Benton, Instructor of Biology, and Mrs. Benton will chaperone the affair.

Newman Hall plans an Open House for Statesmen tonight from 8 to 12 p.m., according to Margaret Edwards '52, House President. Heads of committees are as follows: Chair-

(Continued on Page 6, Column 5)

'News' Appoints '53 Desk Editors

As a result of the recent elections held by the State College News Board, nine Sophomore Reporters were promoted to the positions of Sophomore Desk Editor of the News, according to Mary Penzel '51, Editor-in-Chief. Two Sophomores and one Junior have also been added to the Sports Staff, according to Harvey Milk '51, Sports Editor.

Desk Editors for the year 1950-51 include: Irene Brezinsky, Donald Cook, Irene Dick, Henry Koszewski, Esther Mayakis, Barbara Peace, Elizabeth Platt, Jordine Skoff, and Muriel Woodman. Additions to the Sports staff include David Thomas, Thomas Mitt-hell, Sophomores, and Donald Burns '52.

From the nine Desk Editors chosen, three will be picked for the Junior Associate Editors Moving-Up Day. Of these chosen three, there will be one selected for the Editor-in-Chief for the year 1952-53.

The new members of the staff were appointed on the basis of interest and ability shown since tryouts began. A banquet, in honor of the newly elected Desk Editors will be held at Phil's Tavern, Sunday.

Final dismissal for the Thanksgiving vacation will be Wednesday at 5:30 p.m., according to Dr. Milton G. Nelson, Dean. However, the Junior Education class at 3:30 p.m., will not meet.

Only those students having valid excuses will be permitted to leave early. This permission will be granted by the Dean, who will notify the instructors concerned.

"EASIEST TEST IN THE BOOK"

COMPARE CHESTERFIELD WITH ANY OTHER CIGARETTE!

BEFORE YOU SMOKE THEM
...you can tell Chesterfields will smoke milder, because tobaccos that smell milder smoke milder.

AFTER YOU SMOKE THEM
...you have no unpleasant after-taste.

WHILE YOU SMOKE THEM you get more pleasure than any other cigarette can give you—that's why millions of smokers say: **THEY SATISFY.**

SMELL 'EM

SMOKE 'EM

CHESTERFIELD
LEADING SELLER IN AMERICA'S COLLEGES

PHOTOS TAKEN ON CAMPUS

Copyright 1950, Liggett & Myers Tobacco Co.

Debate Wants . . .

Debate Council came to Student Council Wednesday with a motion asking that 450 dollars be appropriated in order that the Council might carry out the planned program for the year. Student Board of Finance did not approve this appropriation. In spite of this, Student Council voted to approve this appropriation.

Student Board of Finance voted against this motion on the grounds that Student Association Budget for this year is already working under a \$800 dollar deficit. Student Board disapproved unexplained spending, that is, spending which has not been provided for in the budget or which might endanger a solid financial standing. This is logical thinking.

The definite plans Debate Council presented for the year include contests with colleges such as Cornell, Colgate and others equally well known. Invitations which Debate has received are the result of its success in debates during the past year.

Participation of students in quantity in Debate compares favorably with other Student Association supported organizations which make trips as part of their regular activities. Debate provides participants with experiences valuable to future teaching experience as well as presently spreading the name of State College favorably in schools that other inter-collegiate organizations cannot reach.

It is customary to criticize an organization that does not make the best use of its money or does not use it at all. It is evident that Debate is using its money completely and to best advantage this year.

Previously, we have indicated that spending of large amounts of the surplus would be unwise. In this case it seems justifiable to give Debate Council its requested 450 dollars, with the understanding that the surplus is not now open to a field day of spending.

More About ICA . . .

On another page of the News this week is a report which State College delegates to the Inter-Collegiate Conference made. At Student Council Wednesday night an informal report of the Conference was given by the delegates.

Besides enthusiasm for the unplanned moments of the conference, the committee of delegates brought back a not-new idea that State College organizations rate favorably when compared with the other teacher colleges in the state who belong to ICA. There are those who believe that for this reason ICA is a poor investment.

Those people, perhaps, have not looked at the situation thoroughly. ICA is a relatively new organization. It needs the support of our school as well as those who may gain more at the beginning.

Next week our delegate committee will display materials obtained from other colleges at the conference. Another constructive part of ICA's program is the Student Union Committee which will meet in Buffalo in December to discuss the problems and plans of student administration in the student unions being constructed in teacher colleges.

ICA should be given a fair chance to prove itself.

Gamma Delta Iota

By CAROL LEBOW

A small assemblage of crooked men swayed and bobbed before a mighty altar behind which mammoth in size and subtly suggestive of a daisy, was an inky shadow pressed against the wall behind it.

This secret cult, meeting to try the case of Harvard Dunkle chanted passionately their devotions to the flower whose permanency, established by its unaltered shadow, confirmed its divinity.

No one had ever seen the daisy but since religion is built on faith, accoutments, and accumulated traditions, they had faith that something existed behind the altar, as we assumed it was a daisy that gave form to the shadow, and traditionally worshipped its yellow-but black eyes, and its white-but black petals.

Harvard Dunkle—guilty of haloni; trait, reliksh, undesirable, not illegal, but unprecedented. The prosecution proceeded: Yale Herman, after affirming his love for democratic logical reasoning shout-ed, "Even though haloni is not illegal, since we have never had haloni before, it is only logical that any one with haloni who joins us is guilty because we have never had haloni before. A Cnd, indefatigable enigmast—"The situation can be resolved into two simple components. Why shouldn't we have haloni in the first place? Is it because we do not want haloni or because we want the people who joined us not to have haloni? Now I am not against haloni. If other cults accept haloni we may not be able to get any. We want haloni however at this point there is no need."

Next mild Richard raised his unsteady voice. "I believe that we should have one person with haloni. What's the difference who he is as long as he has it? Why, if we have haloni think of what people will say of our democratic virtues. At least we should make an effort to have haloni if other people have it—but only in rare cases. Philosopher Stuart next brought up an important point that had

Turnin' In The Town

By LOU BEHRINGER

November and December are the months filled with things to do in Albany. On November 19, Helen Johnson of the Metropolitan Opera will give a concert at the Playhouse at 8:30 p. m. At Chancellor's Hall on November 28, the Monday Musical Club presents the Floristan String Quartet at 8:30 p. m. Appearing with the Quartet will be the Monday Musical Chorus under the direction of Dr. Tidmarsh.

The 11th annual C. B. A. Minstrel Show will be presented at the C. B. A. Auditorium, University Heights, New Scotland Avenue, on November 22, 23, and 24. From November 30 through December 2, the Albany Junior Chamber of Commerce will present a Hobby and Crafts Exposition at the New Scotland Avenue Armory.

Albany High School will present "Lady Be Good" at the Albany High auditorium at 8 p. m. on November 30 and December 1. Also on December 1 the opening of the Annual Members Show of the Albany Artists will take place at the Institute of History and Art at 8:30 p. m.

At St. Paul's Church, on Lancaster Street, Bruce E. Le Barron '51 will give four organ recitals during the month of December. Bruce is the organist and choirmaster at St. Paul's. The dates for the recitals are December 3, 10, 17, and 24. Among the works to be played are Marcello's Psalm XVIII Suite from the Water Music by Handel and well known Bach-Chorale Preludes. "Well quote Bruce, "Needless to say, everyone is invited."

Strictly for the freshmen Whitney's annual Christmas Parade of bands and 52 giant balloons will take place this Saturday morning at 9:30. It starts behind the State Armory of Elk Street, going down Washington and State, over North Pearl and up Clinton. If anyone can get up that early, they might see it.

Common-Stater

By GORSKIE and KYLE

The Common-Stater is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the STATE COLLEGE NEWS.

A BIG NAME ISN'T EVERYTHING . . . Plenty of people are tuning (the sports staff in particular) over the article in last week's News concerning the "deplorable" condition of State's sports program . . . they think that the benefits derived from varsity and intra-murals consist not only in being a winner, but also in the fun the fellows get out of the sports—whether they win or lose. When thirty guys spent nearly two hours a day practicing during the soccer season and won five out of seven games, they feel that they did get some benefit from it . . . and so did the school.

SHADES OF OLD STATE . . . And we do mean old . . . "Tomorrow's Teachers" certainly showed a different picture of the school than the one which we see today . . . glad they're rpvising it . . . the quality of knees hasn't improved much in the past few years . . . and we do wish that "Richardson, Hall of Languages," had a little more hall.

WILL SOMEONE PLEASE . . . Tell us just what "The Thing" is? . . . DOWN TO THE RIVER . . . The kids at the Clinton Square Neighborhood House are—hold on to your hats!—going down in a body to see "THE RIVER" this Saturday . . . kidding aside, this is one of the best and most faithful groups working at State . . . the children down there are really under-privileged and not always easy to work with, but any progress brings a great deal of satisfaction.

PLEASE OPEN THE DOORS . . . Not that we're grinds about homework, but it seems that the library could be open more than two nights a week . . . right now if something comes up and you can't get down to the library on one of these nights (meetings on Mondays), you're just out of luck . . . the grads, too, feel that two nights a week is not enough to work on copious term papers.

IT'S NICE THAT . . . Music Council is able to bring the best of today's artists to us . . . but their programs come so often in the middle of the week . . . couldn't they be scheduled for weekends, so they could get the attendance they deserve?

D AND A AFFILIATES . . . Are really going all out to expand dramatics at State . . . working with D and A Council they are investigating possibilities in modern dance, New York theater, a revamping of the costume room and many other projects still in the embryonic stage . . . but it looks good.

From reports at Student Council it seems that our delegates really over-awed the representatives of other colleges at the ICA conference . . . especially Brockport . . . outstanding in our achievements here at State is our student-government system . . . none of the other teacher colleges had anything to equal it . . . although last year's conference report in assembly didn't turn out too well, we think that one this year is necessary.

DISTRACTIONS! DISTRACTIONS! . . . Not that the P.O. isn't usually entertaining, but this week it was for the Birds (Juniors and editor, that is) . . . the sophis mimicked with great skill and accurate detail Disgrace Smith, Chlorine Nargill, and Victoria Eade . . . prizes went to the kids with the most lack of talent . . . and believe us, they had it.

THE HUCKSTERS . . . Have taken over State this week . . . with over fifty shots made of life the college . . . most interesting of the pictures will probably be the "typical" date by Smith and Englehart in the lounge. Four days will never be enough to recover from what the school has done to us . . . or from what we've done to the school, for that matter.

College Calendar - - -

FRIDAY, NOVEMBER 17	8 p.m. Inter-Zionist discussion at 245 South Pearl Street.
8-12 p.m.	Kappa Delta Date Party, Gamma Kappa Phi Date Party, Chi Sigma Theta Open House, Newman Hall Open House for Statesmen.
SATURDAY, NOVEMBER 18	2-4 p.m. Beta Zeta Freshman Rush Party.
8-12 p.m.	Pierce Hall Open House for Statesmen.
	Sayles Hall Open House for Statesmen.
8:30 p.m.	Milne Senior Play, "The Torch Bearers", in Page Auditorium.
9 p.m.-1 a.m.	Gamma Kappa Phi Formal.
SUNDAY, NOVEMBER 19	3-5 p.m. Alpha Epsilon Phi Freshmen Rush Party.
6-9 p.m.	Phi Delta Buffet Supper.
7-10 p.m.	Hillel Social with Russell Sage and IPI at Washington Avenue Synagogue.
TUESDAY, NOVEMBER 21	3:30-5:30 p.m. Phi Delta Freshman Rush Party.
8:30 p.m.	AD Phys in Page Auditorium.
WEDNESDAY, NOVEMBER 22	5:30 p.m. Final dismissal for Thanksgiving vacation.
12 noon	Thanksgiving Chapel, Hillel, SCA Union Service.

Grand Marshall Discloses Rules For New Board

Virginia Norton '51, Grand Marshall, has released regulations to be followed in using the new bulletin board in lower Draper. The board was placed there through the recommendation of Campus Commission and Student Council.

1. No posters, notices, etc. may be tacked or taped on the moldings. Notices must be confined to the board proper and thumb-tacked on.
2. Organizations must confine their notices to their own spaces.
3. Organizations will be responsible for the neatness of their own boards.
4. Campus Commission will remove all outdated and immaterial notices.
5. No personal notices, except those relating to a specific organization may be placed on boards.
6. Campus Commission reserves the right to enforce all rulings regarding the bulletin boards and to supervise and pass judgment on all material placed on them.

Anyone having questions or desiring additional information on these regulations is requested to contact Owen Smith '53.

'Blue Jays' Lead Sophs In Rivalry

According to Helmuth Shultze '51, Chairman of the Rivalry Committee, the freshmen are leading the Sophomores in Rivalry by a score of nine to five. The next Rivalry event will be the Sing in Assembly December 1. Criterion for the sing is posted on the Husted Bulletin Board.

The Class of '54 gained its lead in Rivalry on Campus Day, receiving two points for the Women's Athletic events and three points for its skit. The Sophs were awarded two points for winning the Men's Athletic events, in addition to the two points they earned in the Push Ball game.

At the football game November 11 the Fresh gained two more points, and '53 obtained one point for cheering. Also, the Bluejays won two points for the girls' hockey game November 14.

Mathews Lists Names Of Grad Placements

Elmer C. Mathews, Director of the Teacher Placement Bureau, has released placements for the year 1950-51. The following have received job placements:

- Ruth L. Smith '50, Honor, Science, Mathematics; Arline Zeelen-gold '50, Long Island, Elementary; Lela Dreizer '50, Ellenville, Commerce; Catherine Stalker '50, Schenectady, North Commercial Bank; Clifford Crooks '48, Schenectady, Social Studies; Paul Gratton '50, Tupper Lake, Commerce; Harold Munson '48, Williamson, Guidance; and Paula Tichy '48, Pearl River, Lenderle Laboratory, Technical Assistant.

SEE THEM GO-OP

are several catalogs listing many thousands of items which because of space limitations we cannot stock. Look over these catalogs before you do your Christmas buying.

Sterling Silver Radios, Clocks, Jewelry, Watches, Toys, Sporting Goods, Kitchen Appliances & Thousands of Other Items.

Faculty Footnotes

Dr. James W. Chihlers, Professor of Modern Languages, attended a meeting of the National American Association of University Professors in Washington, D. C., November 10-12. His meeting dealt primarily with the attainment of parity for college students.

At the meeting of the Upper Hudson Association of Public Schools, held Saturday at the Emma Willard School in Troy, New York, Dr. Ralph B. Kenney, Professor of Guidance, presided. Attending from State's faculty were Dr. Ellen C. Stokes, Dean of Women, who is Secretary of the organization; Dr. Donald A. Upton, Director of Education; Dr. Shields McIlwaine, Professor of English; Dr. Townsend Elch, Professor of English; Dr. Perry Westbrook, Dr. Francis Colby, Dr. Mary Grenander, Instructors in English; Dr. Josiah T. Phinney, Professor of Economics; Dr. Ralph H. Baker, Assistant Professor of Social Studies; Catherine Newbold, Instructor in Social Studies; Mabel Jackman, Assistant Professor of Librarianship; and Robert C. Luippold, Instructor in Mathematics.

Dr. Mattie E. Green, Professor of Health, and Dr. Rudolph Schmidt have completed courses on medical aspects of atomic explosion.

English Majors Elect Committee

The new members of the Student Committee for English Events were elected at the first English Evening, October 20, and are now released by Dr. Vivian C. Hopkins, Assistant Professor of English. The Student-Faculty Committee met Wednesday afternoon to make plans for the next English Evening, which will be in February.

Those students elected to the committee are: Patricia Harding, Julia Knoll, Richard Kyrk, Graduate; Marilyn Allen, Jane Cook, Jacqueline Mann, Seniors; Lucille Behringer, Barbara Joyce, Joyce Shafer, Juniors; Madelon Avallone, Sally Brewer, Donald Collins, and Thomas Hughes, Sophomores. Fred-eric Knoezer '51 and Joan Tatum '52, members of last year's committee will remain on the committee this year.

Mitchell Announces Sale Of 'Ped' Prints

Monday and Tuesday Pedagogue will sell the glossy pictures from the 1950 yearbook outside of the Commons, according to Joan Mitchell '51, Editor-in-Chief of "Ped." All students who had their pictures taken from the Ped may see their proofs at the Hague Studio from November 27 to December 1.

Students are asked to go and pick out their pictures between the hours of 10 a. m. and 5:30 p. m. and 6:30 to 8 p. m. Off campus teachers are to go to the studio on Saturday, December 2 from 10 a. m. to 5:30 p. m.

THE HAGUE STUDIO

"Portraiture At Its Finest" HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT OPEN 9:00 to 5:30 DAILY Evenings by appointment 811 MADISON AVENUE TELEPHONE 4-0017

Wilson Proposes Improvements In State Educational Movement

Three weeks ago the Board of Regents unanimously elected Dr. Lewis A. Wilson State Commissioner of Education. He has been associated with the State Education Department since 1911, and has worked his way up to his present position.

A leader in school guidance programs, training of physically handicapped children, and expanding adult education, Dr. Wilson has been an outstanding administrator in the past.

Classes Release Future Agendas

The Juniors, Sophomores, and freshmen have held class meetings during the week. The plans they made include respectively signing for class rings, a Sophomore-Senior banquet, and a Freshman Newspaper.

At the Junior meeting, President Harvey Robinson '52, announced the sign-up schedule for purchasing class rings. A representative from the Gleason Company will be accepting signatures, along with a required \$3.00 deposit, between 10 a.m. and 2 p. m., Tuesday, November 21 and Wednesday, November 29.

English Majors Elect Committee

The new members of the Student Committee for English Events were elected at the first English Evening, October 20, and are now released by Dr. Vivian C. Hopkins, Assistant Professor of English. The Student-Faculty Committee met Wednesday afternoon to make plans for the next English Evening, which will be in February.

Myskania Announces Warning Clarification

According to an announcement made by William Engelhart '51, Chairman of Myskania, the original custom regarding the preceding of an upperclassman by an underclassman who both are entering a building or a room of a building at the same time has received a final interpretation by Myskania. This interpretation has been posted on the bulletin board in Husted Hall. The names of two freshmen who have received second warnings have also been announced.

As a result of this interpretation the challenge of Maryanne Zillini and Edith Hausman '54 of the warnings issued to them by Marilyn Lebeson '53 has been upheld. Two freshmen who have received second warnings this week are Marlon Shein and Alan Hanson.

10% DISCOUNT TO STUDENTS AND FACULTY ON RECORDS BLUE NOTE SHOP 156 Central Ave. 62-0221 Open Evenings Until 9:00

Last Chance To Purchase Student Medical Expense Policy

Coverage Will Be From DEC. 4, 1950 TO SEPT. 23, 1951 \$20 — Twenty Dollars — \$20

MAY BE PURCHASED ON 3 DAYS ONLY Monday, Nov. 27; Tuesday Nov. 28; Wednesday Nov. 29

12:00 To 12:30 LOWER DRAPER 12:00 To 12:30

ART KAPNER

Religious Clubs Slate Bible Study, Banquet, Socials

IZFA To Discuss UN; SCA Will Hold Chapel

The various religious clubs have released information concerning their future activities. Their plans include a banquet, bible study, a discussion on the United Nations, and a joint social with several colleges in the area.

Inver-Varsity Christian Fellowship IVCF Will Hold Its Annual Banquet With Rensselaer Polytechnic Institute, Union, and Oneonta State Teachers College Saturday at the Howard Johnson restaurant at 6 p. m., according to Jeanette Stee, '53. Reverend C. Decker of Albany will be the guest speaker. IVCF will also have its noon worship on Thursday in Room 23. At 3:30 p. m., Friday, there will be a bible study in Room 150.

Hillel is planning a joint social with Russell Sage and Rensselaer Polytechnic Institute Sunday at the Washington Avenue Synagogue from 7 to 10 p. m. A buffet supper will be served. There will be dancing and the freshmen will entertain.

Debaters Plan Home Tourney

This weekend Debate Council will hold a meet with Cortland State Teachers College. The debate will take place at 1 p. m. tomorrow in Draper Hall; according to Thomas Godward '51, President of the Council.

Inter-Fraternity Council Releases Bidding Rules

William Dunn '51, President of Inter-Fraternity Council has released information in regard to fraternity bidding for men who have been here one semester. Procedure concerning obtaining and returning the bids have been indicated.

Notes will be sent through the student mail Monday at 8 a. m. informing the men where they are to pick up their bids. These notes must be picked up by 12:35 p. m. of that same day. Failure to do so will result in the invalidity of the bids. Bids should be returned between 8 and 12:30 p. m. on Monday, November 27.

"A Clean Place To Eat"

Waldorf Cafeteria

167 Central Ave. OPEN DAY AND NIGHT

Alumni Board To Meet At Sayles Hall Friday

There will be a meeting of the Board of Directors of the Alumni Association Friday at 10 a. m. at Sayles Hall, according to Mrs. Bertha Brimmer, Executive Secretary of the Association. The meeting will be under the direction of Arvid J. Burke '28, President.

Students To Pick Up Directories Outside Commons Door Today

The Directories will be issued all day today at a desk outside of the Commons, according to Helen Agnello '51, Editor-in-Chief. This year's Directory will be green and white, the Senior colors. The printing on the inside will be slightly larger than it was before.

Delegates Report ICA Conference

By MARY EADE
The Inter-Collegiate Conference of State Teachers Colleges of New York State was held November 10-11 at Fredonia State Teachers College. Discussion groups included Student-Faculty relations, State Support of Athletics, School and the Community, Cafeteria Problems, Student Unions, Housing Regulations and Revision of the ICA Constitution.

At Buffalo where the Student Union is in operation, all organizations using the union must pay a fee when functions for which admission is charged are held. Also refreshments served at these functions must be purchased through the Union.

At most schools, students are not eligible for office unless they have a "C" or above average. Some schools are going to adopt our system of giving Constitution tests before being eligible for office.

An ICA committee was set up under the new constitution that will keep ICA active throughout the school year. The registration fee was raised to \$30 for next year instead of \$25 because of rising prices.

Assumptions

By PAUL BUCHMAN

Last week we made a few assumptions about varsity athletics at State. On these we must all agree as a basis for any suggestions concerning varsity sports. These three assumptions are (1) everybody loves a winner, (2) States doesn't have a winner (and is not likely to have a winner in the foreseeable future), and (3), to have a winner, a school must have a system, and to have a system, a school must have money.

Angels Top EEP For First Defeat In Four Seasons

Last Thursday in a hard fought and extremely well played game the Angels downed Potter Club by the score of 13-8. Once more the Angels rode to victory on the arm of Biloz as both their scores came on filps from big Mike.

Angels-Finks To Battle Today For Intramural Pigskin Champion

Strong Varsity Squad To Tackle Alums Monday

Monday night in Page Hall the 1950-51 State College Varsity football team will open its season with the Annual Alumni game. This is the first contest of a rugged 21-game slate. A week after the Thanksgiving holidays the Peds move to New York City to engage a top-notch Maritime Academy quintet. The following evening the Teachers move into the Connecticut State Teachers gym for another tussle.

Peds Win Final; Nunez, Warden, Weatherby Star

In a game that was highlighted by some fine playing by Raoul Nunez, Jim Warden, and Dave Weatherby, the Peds rolled to their fifth victory in the final game of the 1950 soccer season.

Finks Beat KDR In Play-Off Tilt

This afternoon at 3:30 on Page Field the football championship shall be decided in a tussle between the Finks and the Angels. The latter club won the Beverwyck League title by going through seven games undefeated. The Finks took the Page League crown in a special play-off game with KDR and finished their season with a won six and lost one record.

Campus Interviews on Cigarette Tests

Number 6...THE TURTLE

They had our slow-moving brother moving at too fast a pace with those quick-trick cigarette tests! A fast puff... a swift sniff... a quick inhale... a rapid exhale. Terrapin's head was spinning - didn't know if he was coming or going! But he slowed down to his own speed - decided there was no need to rush. After all, he figured, how could anyone possibly prove cigarette mildness so fast? And he was right, too! That's why we suggest: The sensible test... the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke - on a pack after pack, day after day basis. No snapp judgments needed. After you've enjoyed Camels - and only Camels - for 30 days in your "T-Zone" (T for Throat, T for Taste) we believe you'll know why...

More People Smoke Camels than any other cigarette!

SAVE 10% — ON FOOD COSTS — SAVE 10% BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

194-200 CENTRAL AVENUE ALBANY, N. Y.

MEAL TICKETS — \$5.50 FOR \$5.00

GREYHOUND

	O.W.	R.T.	O.W.	R.T.
Binghamton	2.90	5.25	Ithaca	3.85 6.95
Elmira	4.40	7.95	Niagara Falls	5.65 10.20
Plattsburg	3.75	6.75	Lockport	5.10 9.20
Rochester	4.15	7.50	Jamestown	6.75 12.15
Buffalo	5.10	9.20	Oswego	3.55 6.40
Syracuse	2.55	4.60	Olean	2.15 3.90
Oneonta	1.70	3.10	Sidney	6.60 11.90
Watertown	4.00	7.20	Malone	4.95 8.95
Lowville	3.35	6.05	Saranac Lake	3.55 6.40
Utica	2.20	4.00	Schroon Lake	2.05 3.70
N Y City	3.05	5.50	Cazenovia	2.50 4.50
Auburn	3.10	5.60	Cobleskill	.95 1.75
Seneca Falls	3.45	6.25	Richfield Springs	1.50 2.70

*Federal Tax Not Included

GREYHOUND

CENTRAL GREYHOUND LINES
Phone 4-6165 350 Broadway

It's Time To Be Realistic

It's about time people around here got to be realistic enough to see that as long as the administrative status quo is maintained, it will be almost impossible to improve our varsity athletic fortunes. That is, as long as there is no money backing the teams that represent State College, we will have no sustained successes—no matter what sport is implied. Of all the varsity sports at NYSCT, soccer alone has any chance of success in any consistent manner, i.e., it is the only sport in which we have any chance of ever becoming a "power" and in spite of the fact that our soccer team finished the season with a 5-2 record, the situation still remains whereby soccer is student supported, and purely amateur in every sense of the word.

Potter Attack Rolls

In the second half, behind superb blocking, the Potter attack began to roll. Twice in the third quarter they drove to within the ten yard line only to be stopped by the Angels' defenses. Especially good on these occasions was Harry Johnson who twice in succession nailed runners for good five yard losses. After the second of these stands, which ended on the 2 yard line, Potter scored an additional two points. This occurred as Biloz, attempting to run the ball out of his end zone, slipped on the muddy turf.

Frosh Rip Sophs; Hoppey, Walker Shine In Rout

In the traditional rock-'em sock-'em rivalry day football game, the highly regarded freshman eleven exploded with three second half scores to make the day a pain-filled one for the outclassed Sophomore aggregation as they coasted to a 26-0 win.

Blue Devils Move

Early in the second period the Sophomores kicked out at midfield. Walker then pitched beautifully to end Jim Bennett who was bounced out of bounds on the 15. Walker then hit Hank Lull on the 5. The touchdown resulted from a bullet pass to Bob Hartman in the end zone. The frosh star added the extra point on a wide end sweep.

Hoppey Interception Leads To TD

On the initial play after the ensuing kickoff, Hoppey intercepted Sophomore ace Abe Blattman's heave on the frosh 40. With Walker passing and bootlegging beautifully, the inspired Blue Jays drove to the Soph's five yard line in just four plays. Walker threw to Bill Howlett for the third touchdown. The extra point was added on another Walker pass, this time to the alert Tom Hoppey.

Not Far-Fetch'd

This schematic propose is not as far-fetched as might be imagined. Today's trend in collegiate athletics is definitely a trend toward emphasis (with the possible exception of basketball, which is a good sport for a small school to become a big power, on a small budget).

Not Far-Fetch'd

Lack of attendance at games of our school clearly shows the general lack of interest toward varsity athletics that is inherent in the student body. Varsity athletics may be traditional, but they don't really "belong" at our school, so isn't it about time we stopped making a farce of it?

Varsity Has Depth

Hathaway has drilled his men into top physical condition and unbeatable team spirit.

The State followers will see a veteran five in action this year. Captain Jim Warden, a three-year vet, and Bob Brown, a two-year man, will hold down the guard positions. Big Bob Tabor, a six-foot-four Sophomore, will play the pivot spot while a close battle for the up-front positions is waged by such capable veterans as Max Fallex, Paul Carter and Al Kaehn. A wealth of material adds depth to our squad. Hathaway has at his command such outstanding performers as Bill Walker, senior freshman from Goshen; Pete Telfer, a very crafty and seasoned ball player; Hank Hull, an up and coming six-footer from the frosh ranks, and such hold overs as Art Goldin and Bob Hausner.

Defensive Play Outstanding

Both aggregations missed golden opportunities to score in the last half. The pressure was on and neither club could punch one over the final stripe although the advantage presented itself time and time again. Brilliant defensive play featured this half of the game and the Page League title went to the Finks by a 12-7 margin.

Champs To Be Crowned Today

In today's championship game, the weather providing, there should be quite a bit of aerial activity. The two finalists both tend to rely on passing as their main offensive weapons. Highlighting the Pink offense will be the passing of Ray "The Arm" Champlin, Tom Yole and "Killer" Kaehn's catching abilities. Pat Dooley's kicking talent and the rugged line play of Paul Ward and Don Sonberg. The tiger-like play of Mike Cortese features their defense.

Clothes Driers Study Lamps

Thousands of Items
Central Variety Store
313 Central Avenue
Below Quail Street
Open Every Night Till 9

H. F. Honikel & Son

Pharmacists
Founded 1905 Phone 4-2036
157 Central Ave.
ALBANY, N. Y.

OTTO R. MENDE

THE COLLEGE JEWELER
103 Central Ave.

10% Discount to Students
Up to Dec. 31, 1950
Moe Kahn
"Styles of Today"
232 CENTRAL AVENUE

Where all the Students Meet

AT THE
Madison SWEET SHOP
785 Madison Ave., Albany, New York
(Corner of Quail)
OPEN DAILY AT 8 A.M.

By The WAA

By FULLER and COYKENDALL

Here's some of the fullest, straight from WAA council meeting. So turn up by earphones and lend us an ear.

And first of all the tremendous collegiate hockey team is really on the ball, hockey that is. They're slated to play Russell Sage this afternoon on the dorm field and then if we can scare up some transportation they'll be off to Skidmore College tomorrow.

The data on swimming - we've paid our membership to the Jewish Community Center for this year. It'll be Tuesday night for all you aquatic lovers. Details as to the time and captains will be posted later.

The biggest news item released from council meeting was the election of our winter sports captains. As for winter sports, we have Alice Govey keeping track of the hours you spend kicking up snow. Seeing that the bowlers are credited with hours for knocking heck out of the trophies will be Lindo Hopkins and Marcy Slevie. Tryouts for the MGM picture "The Duel" will be organized by the Osborne twins as fencing captains.

To attend to keeping the gym floor well polished every Tuesday and Wednesday night with our fabulous basketball games will be Phoebe Fuller, Joan Haggerty and Betty

Coykendall. Malvina Garner will hold down the position of refereeing captain.

Muff said for our leaders; just want to wish 'em the best of luck and tell them we're behind them 100 per cent—and on to our COKER—Council hopes that everyone of the female gender will come and sip some liquid cheer (coke) and have fun with some games and singing. Council has its warmest bloodhounds on the trail of a date and as soon as they come up with something we'll be sure to report it to you.

No doubt you've heard of our Winter Carnival so that now you can keep the first weekend in February open for a dynamic time.

Council's new frosh representatives Ruth Rickett and Audrey Burke sat in at the meeting for the first time Thursday; congrats and welcome to you. Now the membership is complete.