LIBRARY

week's numble effort would cause water and walked off with a vite such a hail of brimstone and fire Zippen, and walked off with a them (even riding on the Long Isto descend on our unsuspecting victory in three straight games. land Railroad) and earned her

alleged slams at MAA and WAA and Jim Miner.

Slow, Cautious Game

Good Intentions We certainly didn't intend to against Al Balk and John Bolles, exhibition. alienate as many affections as we but he was master of the situation have but now that the battle is on all the way. Kaufman played a Gette came to State but her athfar be it from us to throw in the slow cautious game that kept Zip- letic abilities were soon revealed sponge. We ask only one favor, pen constantly on the move and as she energetically joined the Blue Let's leave injured pride out of the off balance. The first game score Devils to counteract the onslaught discussion and let the facts speak was 21-12. The second was Zip- of the Crimson Tide.

of the varsity basketball that was man looking his best and winning hockey field Gette proved to be an will be given for participation in name of the team to Jude Dube, 47, to be. MAA was very cooperative 21-7. By winning the match Kaufsomething happened—the subject singles champion.

Sign-up lists are also up for found Gette as the mainstay on the Soph defense. We can not fail the Soph defense. We can not fail the Soph defense. We can not fail the Soph defense to mention the capable and steady to mention the dead letter—but why? We wanted to know, and we figured that
perhaps there were others of the
three matches have been played. same mind. The director of MAA in this division the team of Kauf- and filled her position on the diawas contacted for the story but man, Lashinsky appears to be the mend in true veteran style. had nothing to say. What we class of the field. printed last week were not idle rumors, as has been charged. They were facts gained from as reliable Last week we predicted that Navy were facts gained from as reliable would surprise everyone and hang a source as could be found conone on Army. We were mistaken. Weekly Bowling League a source as could be found considering this refusal on the part one on Army. We were mistaken.

Our congratulations to Army who

of the director. was not accurate. From now on, if country has ever seen. MAA cares to give us the correct account of events we shall be glad Swimming Offered

to print it. the number who volunteered to for WAA swimming. This is offered each. No titles have been chosen as give blood has anything to do with in addition to the regular life-saving yet for the teams. It's a noble cause.

As for the "WAA enthusiasts," 380 Central Avenue, Tuesdays and the week. here are a few facts they may Fridays from 3:30 to 5.

or may not know. r may not know.

There is still time for those inbowl by the week is certain.

To f the 1024 inches of column terested to sign up. WAA credit will
Looking over the prospec we have painfully ground out so be given for participation and this far this year, approximately 86 will be an excellent opportunity for have been devoted to sports. We the Freshmen and Sophomores to don't believe this is a bad percentage considering that a columnist is usually forgiven for a certain the Freshmen and Sophomores to get in the practice they will need for the Rivalry swimming meet.

The Freshmen and Sophomores to get in the practice they will need men who can hold his own with the wood. Hal Weber has a fast is usually forgiven for a certain

amount of self-expression. News, we encouraged the women honorable mention, which is, we News, we encouraged the women think, enough said on that charge. to get behind WAA, we predicted think, enough said on that charge. hook. Harry Inglis is another well to get behind WAA, we predicted an active year under excellent leadership, we praised any effort, we held out every hope. But one cannot live on hope alone. A little action would be appreclated.

think, enough said of that charge.

5. As for the last point—members of the staff do go out for sports and a genuine interest in sports has never been held against any applicant for a position on the applicant for a position on the action would be appreclated.

3. In the second place, our cri- sports staff. Besides, we think it m has not all been destructive. slightly ridiculous to blame us for We have made suggestions which the type of person who comes out several members of WAA thought for work on the News. good but which have never been P.S. Thanks to the Ten Peracted upon. Apparently the "active centers. enthusiasts" are too busy reading between the lines to see what is written on them.

These Politicians! 4. Winyall, Mastrangelo, Diehl, Guido, Davidson, O'Connell, Margot, Sweeney, Baker and Henry were among the politically prominent hockey players who received

Central **Vacuum Repair Shop**

101 1/2 CENTRAL AVE. ALBANY, N. PHONE 4-0247

GEORGE D. JEONEY, PROP.

DIAL 5-1913

8-9045

BOWL

THE PLAYDIUM

ONTARIO-PARK AVE.

Where All State Students Meet

for Good Bowling, Good Food

BOULEVARD CAFETERIA

8-9021

Try Our Businessman's Lunch

60c

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Kaufman Champ TNT's of WAA | TGIF Wants To Know As we continue this week with our observations of the outstanding WAA members, we cast a satisfac-Defeats Zippin

In Three Games Gette Dunn, WAA Office Manager. situated on beautiful Long Island, With a flash of speed that that paradise of the gentleman's bewildered WAA the MAA ping- sports. Long its land have reciprocated the sports of the control of the sports. pong tournament has passed the nowned for its polo, horse racing half-way mark in that the sin-gles section is all finished. Wed-herself to the more rigorous routine Little did we realize that last nesday afternoon Art Kaufman, '47, of high school athletics. At Sayweek's humble effort would cause waded into another Sophomore, Cal ville, Gette went out for all of The result came as a surprise besport letters the hard way. Miss (Any readers in the dark are recause Zippen had disposed of such Johnston's marching routine at 8:10 ferrea to the Letters to the Editor formidable foes as Phil Lashinsky was no hardship for Gette as she had long been accustomed to the swing of it. In high school she Kaufman had easier going had led a marching corps in a gym

There was no frosh camp when

pen's best effort. He grabbed an Demon of All Sports playing which Gette displayed on charge of the tournament. the powerful BZ squad. Last year Gette was co-captain of softball

In our opinion Gette is the epitome of good sportsmanship-a good loser and a graceful winner.

We're sorry if the information has the greatest college team this Inaugurated By MAA

The pins will be splitting soon with MAA now organizing a men's bowling league. There are twenty men signed up. They are to be By the way, we don't see where Over fifty people have signed up grouped into teams of four men

this case. But, we don't mind if classes for those who do not care for Negotiations for alleys are now Lashinsky gets in a plug for WAC. intensive training but are lovers of underway by Art Kaufman and the sport. Sessions will be held at should be completed soon. The Public bath Number three located at league should start by the end of

No time has been set for the matches but that the league will Looking over the prospects, Cal Zippin, a steady bowler, can be counted on for his share of the pins. and sharp ball that should raise his team's average. Bob Sullivan maintains a slow and consistent

WAA Plans "Is OHIM Fast Or Slow?" Sports Activities TGIF formally issues a chal-

enge to the rival organization

On a day set by the said OHIM

that day to be sometime before

Christmas vacation — six mem-bers at large of OHIM, chosen

for their athletic prowess and

sense of equilibrium, are invited

to meet six TGIF's, chosen on

the same basis. The nature of

the ensuing contest will be as

follows: The teams will be lined

up and each member equipped

with a toothpick, to be held be-

tween the teeth, the first member

of each team will receive three

lifesavers which are to be trans-

ferred to the toothpick of the next

down the line. The first team to

successfully complete the line

The scene of the contest will

be the commons and the student

will be declared the winner.

bcdy is cordially invited.

nember of the team and so on

The following is a schedule of basketball practices until Christmas

Sat., Dec. 9 from 2 to Mon., Dec. 11 from 4:15 to 5:30. Tues., Dec. 12 from 7 to 9:30.

Thurs., Dec. 14 from 4:15 to 5:30. After Christmas vacation, pracice will be held on Monday and Thursday from 4:1' to 5:30 in Page gym. The tournament will start mmediately after vacation. The games will be played on Tuesday and Wednesday nights from 7 to

Any groups intending to play in he tournament, must have the ine-up for their teams in by Friday, December 8. These may be handed in to Mary Seymour, '46, Gette Dunn, '46, or Edna Sweeney,

No girl may play on more than

The bowling list is up and quite few people have already signed from here on in.

To dispose of the enemy in alphabetical order, here goes with phabetical order, here goes with page published a glowing account page published a glowing account of the variety haskathall that was now looking his best and winning to the page of the team to Jude Dube. '47.

in supplying information. Then man replaces Bob Ferber as men's basketball season rolled around, we will be counted as supervised hours. Sign-up lists are also up for

STARS IN SERVICE . . .

Have a "Coke" = On with the dance

... or keeping the younger set happy at home

Hot records and cold "Coke"... and the gang is happy. Your icebox at home is just the place for frosty bottles of "Coke". Your family and all their friends will welcome it. At home and away from home, Coca-Cola stands for the pause that refreshes, -has become a symbol of gracious American hospitality.

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

State College News

Committee Offers | Malseed Suggests Collection Final Resolution For Student Union Project to Culminate

In Assembly Discussion Culminating the release of three reports initiating tentative plans for the proposed Student Union, the Investigating Committee will present to the student body a resolution for the organization and administration of the Union. A photographic exhibit and a movie "A Day In A Union" will be secured for presentation through the Association of College Unions, and several Assembly periods will be devoted to discussion

of the proposal Resolution Outlined The following is an outline of the

"Whereas: Student Association expressed the desire for a Student Union and passed a motion, June 2, 1943, creating a Student Union Fund

Whereas: The Investigating Comwhereas: The Investigating Committee has presented a plan to finance the building of the Student

Be it resolved that: a) A Student Union Board be established consisting of eight people five students, two faculty members, one alumnus

b) The Fund be turned over to the New York State College for Teachers Marie Liebl, '46, Chairman of War The Student Council committee in Benevolent Association, Inc., as a Activities Council, has termed the charge of the program includes: trust fund.

Student Union Board be: collection of pledges to fund. 2. Administer collection of the sale of stamps reached \$169.25. pledges and administer campaign Last week's sum was boosted, how-

for pledges. other Student Unons. 4. To report to Student Associa-

Student Unions. Union Fund each semester.

5. To come to an agreement with Clothes Drive

and regulations.)

To invest the money in the this cause.

Of Service Xmas Cards Anyone who drops into the

outer office of the Dean of Women is liable to see Mrs. Malseed, glue pot in hand, poised over an open page. (figuratively speaking, anyway.) Strange? No, she'll be waiting for contributions of V-Mail Christmas cards from faculty and students who are being asked to save any cards that they have received or will receive during vacation from former State students.

Faculty members have already been showing around several cards and talking about the State G.I. Joes, who remember their Alma Mater. State will want to know who sent who a card and how things are going over there. Besides, if anyone has lost track of a friend through constant changing of addresses the scrapbook record may hold the solu-

Successful Drive

Total Receipts Exceed First Stamp Day Profits to let them tremble with fear and

second State College Stamp Day c) The powers and duties of the last Friday "a huge success," with sales totaling \$172.80. This represents 1. Set up files and records for a gain of \$3.55 over the first Stamp Day a few weeks ago, when the

ever, when Arthur Kaufman, '47, 3. Become a member of the As- purchased a \$100 bond. This means sociation of College Unions so to that individual sales were not as be ever conscious of affairs of good as those of the first event. Entertainment Planned

tion of College Unions so to be Plans were made at a recent WAC ever conscious of affairs of other meeting to hold a Stamp Day once a month. The event will be on Fri-4. To report to Student Associa- day, as usual, and some entertaintion the exact status of Student ment will be featured in the Commons during the afternoon.

the Benevolent Association when Miss Liebl added that old clothes to build and to see the prospective are still wanted for Russian War plans for approval and sugges- Relief. A box for this purpose will be placed in the lower hall of Draper 6. On completion of the building after Christmas vacation. Students to be in charge of student ac- will have an opportunity to collect tivities in the Union (set the policy old clothing during the recess to

contribute to the drive. The powers and duties of the All clothes collected to date have N.Y.S.C.T. Benevolent Association, gone to Greek War Relief, and State students have filled seven bags for

2. To use the funds to buy land their final reports to WAC today. 2. To use the funds to buy land for the project with approval of Ward of Albany for war bond New Year! 3. To report to Student Union (Continued on Page 3, column 5) pledges, and they have collected over \$2,000 in pledges to date.

Sounds good, doesn't it?

terious Santa Claus. Santa will deviate from his usual policy by giving gifts to unsuspecting member of the student body. He will not reveal the chosen few until the last Religious Clubs reveal the chosen few until the last possible moment. He much prefers

Frosh Requests Santa's Help

Dear Santa: We don't ask much from life-

isn't all. We beg you to stiputhey save that money for war stamp Booth after vacation down. Merry Xmas and Happy

THE CLASS OF '48

Assembly Today College Mourns Death To Feature Skit, Of Dr. Howard Do Bell Santa, Caroling

An original Christmas skit, the capers of Saint Nick, and Christmas Caroling will ring in State's yuleide season in this morning's assem-

Six "Statesmen" will frolic in a humorous and entertaining parody of Charles Dicken's "Christmas Caol." Dramatic performances will be given by James Crandall, James Miner, Robert Sullivan, Juniors; James Conley, Phillip Lashinsky, Sophomores, and Bruce Hansen, Robert Sorenson, freshmen, Tears will well even in the most stoic eyes when "Bob" Heart-throb Sorensen appears dramatically in the role of Tiny Time.

An interlude of Christmas Caroling by the entire assemblage will follow. Peggy Casey, '46, songleader, will direct the singing while Muriel Navy, also '46, will accompany the student body.

The surprise of the program will be the appearance of a jolly, mys-

James Miner, '46, Julia Collier, '47, and Isabelle Cooper, '48.

In Solving Post-Xmas Deal

just to get a few B's maybe, and a coupla more dates. But these things you can forget about if you'll only grant us this one wish. Please don't let us down. because it's the only thing we're asking of you this year, and that's not so bad considering the long, long letters we used to write you three and four years

Santa, we get down on our knees and beg you to put lots of money in the stockings of State College students. But Santa, that late along with that gift that stamps. You see, Santa, people usually spend all their money on Please, Santa, don't let us

Professor Remembered As Friend, Counselor State College suffered a severe

loss Friday night with the death of Dr. Howard Adams Do Bell, Professor of mathematics and one of State's most outstanding members Student memorial services were held Monday at 2 P.M. in Page Hall while private services were conducted at his home in Elsmere. Colleagues Comment

A friend to students as well as faculty, Dr. Do Bell was exceedingly popular with his companions and associates. Dr. Harry Birchenough, Professor of mathematics states that "In the death of Professor Do Bell the college has lost one of its hardest workers, the mathematics department a fine instructor, the students a very sympathetic teacher and I, loyal friend. I have worked with him for sixteen years and had many opportunities to observe and appreciate his broad scholarship, his fine analytical mind, and his sympathetic attitude toward students and faculty. It will be difficult to find anyone

who can fill the place he has left." Another associate in the math department, Dr. Ralph A. Beaver, Assistant Professor of mathematics thought of Dr. Do Bell as a "loyal friend, ideal bridge partner, fishing companion, and above all an unselfish, fellow teacher who was always ready to pass on his best ideas and The presidents of SCA, Newman teaching devices to the other mem-

Hillel will hold a barn dance and Dr. Do Bell was active in extraoring a speaker to assembly; New- curricular activities at college in man Club will hear Miss Peltz; SCA addition to directing college extension work for the past ten years. He was indispensable to the college year

Pennsylvania, and Syracuse Univer-

praise-"I have never known such an last meeting of the semester to be liked him. He had a real devotion to held at Newman Hall. The Bene- his work and a genuine interest in

meeting will begin promptly at 8 Dr. John M. Sayles, President of P.M. Feature of the evening will be the College, sums up this man's a talk by Miss Catharine W. Peltz, great personality in the following statement: "During the period of By MINDY WARSHAW

Do you find the mere mention of sabotage intriguing? What would be sabotage intriguing? What would be artist's wife goes to tea at the rich lady's house and they chat about with some biscuits, the like of which lady's house and hair-do's and stuff like Mother never made, are going to be engaged in the same act. The dishes, along with some biscuits, the like of which lady's house and hair-do's and stuff like Mother never made, are going to be engaged in the same act. The dishes, along with some biscuits, the like of which like of which lady's house and hair-do's and stuff like Mother never made, are going to be engaged in the same act. The dishes, along with some biscuits, the like of which lady's house and hair-do's and stuff like Mother never made, are going to be engaged in the same act. The dishes, along with some biscuits, the like of which lady's house and hair-do's and stuff like Mother never made, are going to be engaged in the same act. The dishes, along with some biscuits, the like of which lady's house and hair-do's and stuff like Mother never made, are going to be engaged in the same act. The dishes, along with some biscuits, the like of which lady's house and hair-do's and stuff like Mother never made, are going to be engaged in the same act. The dishes, along with some biscuits, the like of which lady's house and they characteristics of fine class-room teaching; his understanding of student needs, his friendly cooperation in the same act. The dishes, along with some biscuits, the like of which lady's house and they characteristics of fine class-room teaching; his understanding of student needs, his friendly cooperation. assembly and a barn dance for all students with whom he had closest

Horror, Humor Drama By Nazis, Bachelors, Consciences By MINDY WARSHAW

tist hubby, and it looks to us like break on January 16. A few porce- "Why I am A Bachelor."

her very own sister was a Nazi? that. But—these two ladies have shattered over the head of a cernext year will be drawn up and a tion in out-of-class help, his pa-That is the problem Gretchen had got inner selves flitting about and tain State male. These biscuits are to cope with. And she had to be the inner selves tell us that it's no so hard that they're sure to break very careful about Fran Schiller.

The first is the problem Gretchen had got inner selves flitting about and tain State male. These biscuits are the inner selves the inner selves tell us that it's no so hard that they're sure to break ascentily and a harn dance for all ascentiles. very careful about Frau Schiller, fashions they're interested in at all, all the teeth of this certain unsusthat old blockleader, too. Gretchen's the autistic wife Marranet is they be students interested. The cultural en of rest and play and the welcome that old blockleader, too. Gretchen's The artist's wife—Margaret—is tired pecting State fellow and leave him groups started this year will also be which they received there made remother couldn't make up her mind of secretly starving in a garret and just beating his proverbial gums. renewed.

mother couldn't make up her mind whether she was a Nazi or not, but of secretly starving in a garret and she tries to convince the other one—I harriet—that she'd make a good state and make a speech that will tell her mother and all the rest of the world just where the Nazis can go.

While the 16th takes its time rolling around, there's a current scandal whispered through the halls that should be of interest to all. The seems there's two high class dames who are trying to use each other for all they're worth. One of them has a rich husband, and the other ries. We're waiting for the final seems there's we'dled to a handsome artist.

Me're waiting in a garret and she tries to convince the other one—Harriet and subject for a painting because of is wedded to a handsome artist, ries. We're waiting for the final tion of Miss Agnes Futterer, their sion on "What should the U. S. Im- Student Employment Bureau, re-

Newman Club

of Newman Club, urges all members State College Faculty in 1928. to get behind the stamp drive today. President, Deans Lament Loss the total over the top.

diction is scheduled for 7:30 and the all of his students."

Instructor of English.

dances will be a feature.

THE LATE DR. DO BELL

Make '45 Plans Programs To Include Speakers, Barn Dance

Club, and Hillel have announced bers of the department. their plans for next year's programs. Active In College Affairs schedules a musical program.

SCA Frosh Club, the freshman unit of books, having taken the majority of Student Christian Association in- its pictures and photos. In civic afended to promote interest in com- fairs he was parishioner of the Delnunity church participation by un- mar Methodist Church and a former derclassmen, has announced its of- member of the University Club and ficers for this year.

the Y.M.C.A. Those elected were Marie Balfoort Born in Sayre, Penn. in 1896 Dr. as president, Ruth Seelbach as vice Do Bell was graduated from Syrapresident and Alice Williams as cuse University where he received secretary. These officers will pre- both his B.A. and M.A. degrees. A side at the next meeting on Jan. 12. member of Phi Beta Kappa he The next general meeting of Stu- earned the degree of Doctor of dent Christian Association is sched- Philosophy at Cornell University. uled for January 10. A tentative He had been an instructor at Colmusical program has been planned. gate University, the University of

Marguerite Bostwick, '45, president sity before his appointment to the presents and stuff and then come back broke—and—well— Straub, '46, have been in charge of Dean, he will "miss a wise counse-Santa, the Freshmen have the the stamp booth all week, and Miss lor and friend" while Miss Ellen C. Bostwick asks a final push to send Stokes, Dean of Women, adds her On January 11 the club plans its exceptionally fine person. Everyone

Now, the one with the rich husband stages of the scandal to break. once had a crush on the other's ar- And that's not all that's going to "Overtones," "A House Divided," and world?" Palestinian songs and folders in the SEB office before

Claus. They didn't look like Santa Claus'es. They and off, and a hairpulling contest Edith Wynne Matthison, Walter didn't look like much of anything. They were just ended in an undignified scramble Hampden and Mady Christians have students and faculty members. twelve little drowned rats that trooped into the tiny that would have closed the show in been as inaudible there as ourselves. had leaned over on one side with a hopeless air.

the corner, an old player with the pedals gone. There the production is not part of a regu-were a few chairs and some athletic equipment. But lar course, but must be done on they were playing Santa Claus. So they set the tiny borrowed time; when the director scene between Rhoda and Calla ending in the questionable out and out cooperation combined. tree on the table and opened the boxes and boxes of must work in class rooms after Scene I. It seemed an authentic toward the tree accompanied the words. A couple tha Sprenger and Bob Loucks, who in her gold ball dress sitting on

After awhile the gang began to grow larger and stage management. That they had ar one agrees with her interpretanoisier. The Santa Clauses looked at each other help-noisier. The Santa Clauses looked at each other help-able assistance in their committee tion or not, it was consistent and

State will not soon forget the photographs by Dr. enough to get the party started. Evidently somebody had thought of the answer already. The leader came deserve special mention for the experience of the control of the experience of the control of the control of the answer already. The leader came deserve special mention for the experience of the control in and blew a whistle. They began to settle down on the chairs and the hadlem calmed to a deafening roar the chairs and the hadlem calmed to a deafening roar the chairs and the smooth McGrath really a nice girl?" (I asthe chairs and the bedlam calmed to a deafening roar. technical performance. A couple of chords on the piano stopped them long

Now let us look at the acting. We

There is much one might mention cfforts helped to make the State movie, produced

The entertainment wasn't long and it had never been all, the directors and actors were at cast alike. Frankly, I should have faculty cooperation at the college. rehearsed. But no Bernhardt ever felt as richly refault. Their eagerness for tempo switched Teddy Fine and Lucille warded by an audience as did the twelve Santa deadened their realization that the Kenny. Both of those very capable

presents. Into the four corners of the room the group poured out in a torrential stream, contrast, Bill Schieff as the adowas divided and the boxes pushed over so that the One has only to recall those greatest lescent boy was quite authentic. The year. He even went so far as to have students out presents could be carefully handed out and everyone artists of high comedy, Lynn Fon- Playhouse owes its thanks to Fred to his home where he could teach them the imporwould have an equal amount. The girls sat dutifully tanne and Alfred Lunt, to realize Shoemaker who came back to help tant secrets of lighting, portrait taking, and techdown and waited but the boys took matters into their that tempo may be better described out with his very pleasant Jimmy. own hands and swept the six girls near them out of as an ability of mind and response As for Bob Loucks, we had so long the way. Vain and ineffectual were the attempts to evidenced in a nice discrimination associated him with old men in po- photographer. stem the tide so the girls collapsed weak with laughter between the important and the un- etic plays that the smoothness of while the boys ripped and tore through the boxes, important. A quick glance, a pause, his Neil Harding was refreshingly fighting for elbow room. And so the Santa Clauses the subordination of the trivial, welcome. increased and they knew that it was Christmas. And are learned aptly from much ex- proud and from which I came away hire an outsider. they wished that every person who had bought a perience. The problem was further feeling a bit smug. After all, you present for them could stand there with them and confused Saturday night by Rhoda's were my chicks! have the same feeling of Christmas.

So they got down on their hands and knees and looked at the presents. A little eight year old girl with glasses carrying around a copy of "A Tale of Two Cities" confided that she had gotten it in exchange for "Heidi." A small boy come up crying that he only had five presents. There were cries of "Oh, look at this!" One girl held up a pair of ear muffs, "What are these for?" she asked politely.

And they played together. They got to know each other by "Elmer" and "Poppy" and "Mary" and 'Joan." They asked for pictures, for letters, for addresse They danced the Virginia Reel and hugged the Santa Clauses. And nobody could believe that it was 9:30 and time to go home.

It was with reluctance that the Santa Clauses left, escorted by everyone still crying, 'Did you give me your address?" "Will you come again."

They walked home, the Santa Clauses, with the feel-Paassen at the Ten Eyck Monday Spain. Made independently of the Associated Collegiate Press

dancing with you. I was very glad to get all the the attempt to railroad through ap- friction between English and Am- tion. Phones: Office, 5-9373; Meyers, 2-1337; Drury, 2-2752 things that I got. All the kids like you. And the boys proval of the State Dept. nominees, want your address. I like you very much I think want your address. I like you very much. I think the Senate Foreign committee this fidence vote on British troops batthat your girls did a fine job on the party. When you see the other girls tell them that they will be week cross-questioned nominees tling the Liberation militia, ELAS', week cross-questioned nominees tling the Liberation militia, ELAS', having letter from me. I like all the presents that Joseph C. Grew, James C. Dunn, W. in Greece-with a substantial ma-I got. And all the children like there, I am 15 years L. Clayton, Brig. Gen. Julius C. mild resolution hoping for peace in old now. If you do not know how I look I will try Holmes, Archibald MacLeish and Greece, but did not condemn the to give you a picture of me. I am writing this the night of the party. Because I was think of you and Nelson A. Rockefeller. Clayton is government. It is feared Churchill night of the party. Because I was think of you and the nice things that you girls gave us. I hope that stamped as a wealthy manipulator would like to use such a protest to

You made this Christmas, State College. You played Dunn was in charge of incoming statement that Britons urged him Dunn was in charge of incoming statement. Santa Claus to 140 kids who will never forget you.

The Weekly Bulletin-

will be awarded to the Miss Mary Albert requests that all Senior folders be handed in today. The SEB office will be open until 5 P. M.

E.D. plays. BULLETIN

« « THE CRITIC » »

Lastly the fault lies with John

- By Shirley Siegel Passov

place now," said author Pierre Van aviation agreement with Franco charges that Ambassador Bowers' When the Reich Armies collapse, mation delivered to the President, its agents through new personal

"The peace conference is taking Chicago: The U.S. announces an Vol. XXIX "I enjoyed the party very much and enjoyed the ing up? Washington — Scrapping the deed will not lubricate growing ege year by the NEWS Board for the the nice things that you girls gave us. I hope that stamped as a weathy manipulator you and I could kept writing to each other. Love of the world cotton cartel—unlikely government. Commons wants to moulder of a generous trade policy. know the truth of Carlo Sforza's EDNA M. MARSH reports from Spain during the to endorse King Victor Emmanuel, DOROTHEA SMITH reports from Spain during the Europe's oldest Fascist dupe. De- JOAN HYLIND Civil War. Sen. Guffey (D., Pa.) bate goes on today. . . London: JOAN BERBRICH data, which favored the Spanish the Nazis will vitalize a labyrin- ELIZABETH O'NEIL person making the best Republicans during the war, were thian project of guerrilla warfare, poster advertising the three sidetracked and pro-Franco infor- high power propaganda, disguise of

Brief Candle . . .

State has long been among the many colleges seeking the ideal student-teacher relationship. The compliments. It was a novel experite the directors that an English accent past few years have marked the epitome of what erce for me last Saturday night to was essential to the part, but it such a relationship can and should be at State. lege audierce and watch a play hapThe second reason for the audience With the death of Dr. Howard Do Bell, Assistant pen; watch without an extra heart apathy in the first act needs no Professor of Mathematics, we not only lost an corners, flower boxes produced genu- about the acoustics of Page Hall. excellent math teacher, we lost the strongest flame This is the story of twelve girls who played Santa ine flowers, sound effects went on Let us pass on with the memory that in the development of a real companionship between

We, as students, like to have the teacher come rain-soaked coats and sneezing as they felt the rain

But though one can shed respons
Van Druten and Lloyd Morris. Sureout from behind the desk once in a while and work still oozing through the toes. They pulled the boxes ibility, one does not so easily shed of gifts in after them and gave their wraps to the girl memory and experience. One is conwho met them at the door. It wasn't much like ditioned, as the psychologists assure Christmas; the small room was quite cold and the us. One realizes that smoothness, life into it.

Now for some of the more skined actors than our young people to breath to be natural no matter which side of the desk we happen to be on. We, as the Student Body of the some of the same of the sam rain was beating against the windows and the boxes fluidity of movement, and consistent that I liked. I recall most pleasantly, State College, must admit that in Dr. Do Bell, we that I liked. I recall most pleasantly, tempo do not just happen. They mean planning and grind. And when the girls looked at the room. There was a piano in mean planning and grind. And when the production is not part of a regu-

A few of us had him in class. It is unnecessary candy to set around it. And they waited, sniffling a couple of times, for the boys and girls to come. Finally, and E.D. rehearsals, with half the girls. The girls looked at themselves and at the group in the doorway. There was a concerted movement toward them... "Hi, come on in. What's your name?"

It seemed an authentic contest, and not the polite jabbing one normally encounters in an amateur quarrel scene. The moment in which Daphne "told her love" to Neil Harding had a charming awk-wardness, not quite sustained nor again, we need not say how unselfishly his help was again. wardness, not quite sustained, per- again, we need not say how unselfishly his help was toward them. . "Hi, come on in. What's your name? Being a director myself, I make haps, but most winning while it offcred. Dr. Do Bell was always on hand with his Wouldn't you like some candy?" An inviting gesture my first bow to the directors, Mar- lasted. I like the memory of Calla car to transport students to and from picnics and car to transport students to and from picnics and moved surreptitiously away from the girls and toward not only cast the play, directed the the sofa for such a long time with we did not hesitate to ask him, for we knew he the candy. Finally the shyness vanished and the boys the candy. Finally the shyness vanished and the boys acting, but had final responsibility nothing to do, yet doing it so char-would take the time if he possibly could. It is that fell to work on the candy while the girls hesitated near for publicity, costuming, props, sets, acteristically. In fact, I am particulights, sound effects, and general larly enthusiastic over Calla. Whethis the true test of one's worth in the profession.

lessly. How would they ever quiet them down long chairmen was evidenced on every sustained throughout. So well, in Do Bell that have appeared for many years in the sured the party that you were, Liz.) than one Pedagogue and issue of the NEWS. His enough to start out on the Christmas carols. They knew them all, and sang them lustily whether they first act was dull. As I see it, this Playhouse. The characterization, for last year, the brilliant success it was. The latter last year, the brilliant success it was. The latter last year, the brilliant success it was. was due to three factors. First of instance. No two directors would project was an outstanding example of student-

Probably the thing for which we owe most to Dr. Clauses singing "The Gay Desperados" on an off key first act contains the exposition, and girls seemed to me to fall short of Do Bell, is the interest he has created in photomust be heard by the audience. Then their best Saturday night. They ap- graphy among the students. He was the incentive Then came the climax — the unveiling of the too, tempo does not consist in words peared too often to be acting. In behind the organization of Photography Club last niques in developing that are essential to a good

Dr. Do Bell kindled the flame to an interest in photography. His aim was to train students in stood in the front of the room while paper and wrap- those are what make both tempo. All in all it was an evening of photography so well that they could do work for pings and tinsel flew and the screaming and shouting and projection possible. And those which the Playhouse may well be all the college publications instead of having to

> These first steps Dr. Do Bell took toward a student-faculty relationship were firm and sure, not tottering. In all respect to him, we cannot, we musinot falter. The path was broken for us, students and faculty. Can we follow the example of Dr.

STATE COLLEGE NEWS Established May 1916 By the Class of 1918

December 15, 1944 ing of Christmas around them. And one Santa Claus night. What kind of peace is shap- Civil Aviation Conference delegates, received this letter the next day:

> National Advertising Service, Inc. College Publishers Representati 420 MADISON AVE. NEW YORK, N. Y. CHICAGO . BOSTON . LOS ANGELES . SAN FRANCISCO

The News Board DOROTHY M. MEYERS EDITOR IN-CHIEF

The SEB office will be open until 5 P. M.

DRAMATICS
Dec. 15 — Christmas as begins for the poster contest sponsored by Elementary Dramatics is January 4. A prize of \$5.00 A. M.

BULLETIN
Hearings are postponed until Gufpapers and sabotage. When Allied fey can collect proof. The public is unity finally cracks, Germany will be ready to take over the world. So interest, judging by mail to Consays Heinrich Himmler, in a report from American Army intelligence.

BULLETIN
Hearings are postponed until Gufpapers and sabotage. When Allied unity finally cracks, Germany will be ready to take over the world. So interest, judging by mail to Consays Heinrich Himmler, in a report from American Army intelligence.

Futterer Chooses Cast, Committees For E.D. Plays

Poster-Publicity Contest To Stimulate Interest; Deadline Is January 4

The Elementary Dramatics class under the direction of Miss Agnes E. Futterer, Assistant Professor of English, will present three one-act plays Tuesday, January 16 at 8:30 P.M. in the Page Hall auditorium.

The three plays, "Overtones "The House Divided," and "Why I Am a Bachelor," will receive additional publicity this year through the poster contest sponsored by the publicity committee.

The cast for "Overtones" consists of Marianne Davis, Shirley Gross, Ellen Maloney, and Julia Boxer. Mary Telian, Betty Rose Hilt, Lois Fillman, and Joan Mather make up the cast of "The House Divided, and "Why I Am a Bachelor" will star Muriel Rubin, Bill Shieff, and Clyde Cook. Stage Committees

Miss Futterer has appointed th following committees for the produc- Reading of 'Twelfth Night'

Sets, Lights, and Sound Effects: Marion Buetow, chairman: Betty Jane Bittner, Janette Soule, Jean Doughty, Dolores Lawson, Shirley Harvey, Esther Utal, Constance Les- Night," Friday, December 8. sler, Patricia Clyne, Theresa Glea- Members of the class portrayed the son. Joan Mather, James Conley, roles, and incidental music was sup-Paul Penrose, William Shieff, Mari- plied by Dr. Hopkins. kins, Patricia Kearney, and Florence be given today, 2:30 P.M. in the

got, Florence Cooper, Jean Lasher, body are cordially invited to attend. Elizabeth Williams, Dorothy Knapp, Due to the large number of people decorated a tree to add to the Christ-Catherine Poltz Dean App Bierce. Student Union . . . got, Florence Cooper, Jean Lasher, body are cordially invited to attend. Ruth Lilienfeld, Anne Mastrangelo, in the class, roles were switched for mas atmosphere.

House: Joan Alverson, chairman: Vivian Nielsen, Margaret Winter, Belch, Shirley Passow, Mary Bess Martin, Helen Honeycombe, Beverly ten, Marion MacCullum, Link, Steffi Ehrlich, and Lillian

Julia Collier. Betty Brennan, Ellen Telian, Muriel Rubin, and Louise up committee are Carol Berg, chair- ture. Foreign Literature in Transla-Maloney, Ann Mahoney, and Mari- Stryker.

Pioneer With Pipe, Cigar Good old Walnut, best English

Femmes Fight Cig Shortage

tobacco aroma and corn-cob pipes have finally hit State. For those suffering from the acute cigarette shortage, a pipe seems the only solution, or perhaps a cigar.

They've done it at Sage and at other colleges; some courageous girls are doing it at State. One of the more daring girls reports "It isn't bad at all; I feel fine after finishing a smooth pipe smoke. Just wait until later

When females smoke pipes here is only one step furtherenjoying a fragrant cigar. It's happened! One girl was seen with stub hanging from raspberry

In the Commons, a few faces may appear to bear new green pancake make-up, or perhaps the ashe shade. Girls may stagger out under the impact of too full a pipefull, or too powerful a cigar However, those who have tried only suffer and say, "Necessity is the mother of pioneering."

Hopkins to Present

Shakespeare Class Performs Second Section of Comedy

The class in Shakespeare conduct-Gross, Annette Koehn, Lorna Kunz, ed by Dr. Vivien Hopkins, instructor Celena Axelrod, Marion Vitullo, Bet- in English, presented a reading of ty Rose Hilt, Mary Naylor, Mary the first three acts of "Twelfth

Props: Mary Sanderson, chairman; did not allow for completion last Fri
and entertainment by the ing members of the faculty: Mrs. ance here on the eastern coast. Lounge due to the fact that time Mary Bess Vernoy, Elizabeth Mar-day. All members of the student pledges occupied the evening, and Anna Barsam, Dr. Gertrude Douglas,

Genevieve Young, Jean Henry and the different acts. The cast is com- Theatre Party For AEPhi's posed of Duke, Robert Loucks; Oli-

Super-Sharp States-Man Dreamer Takes Dazzling Damsel Dancing

It's a lovely moonlit January eve. cury. . . . Cold, bright stars are etched against

And so the evening passed — an Phi Delta Holds Date Party

laughing voices — all rush out too quickly. . . . through the portals and encompass our Dreamer. He turns in delighted in a soft, clinging gown beside him. She smiles and takes his arm. They couples that crowd the floor.

dering look; he no longer gazes of. . Ye gods! Chemistry! What to 12 P.M., and gifts were exchanged. ner. He becomes suave, sophisticatan I doing here?! Yes, Mr. Lanford, Committees were exchanged. ed, blace. He is master of the situation of t tion! He chats easily with iMss "Twas just a States-Man dreaming Lou Casey, '46; and Refreshments Dreamgirl, he halls friendly faces, of his date for the formal January Virginia and Dorothy Teverin, Sophhe is part of the array of happy 13. . . visages, part of the general merriment. He has his bearings and it now seems to the Dreamer that he has always been a cog in this revolving, brightly colored pin-wheel

The orchestra drifts from one dreamy inclody to another and our here and hereine float around the

H. F. Honikel & Son **Pharmacists**

157 CENTRAL AVE. ALBANY, N. Y.

dance floor on the wings of Mer-

the black velvet heavens and a path evening to remember. But as all of golden moonlight lures our young good things must come to an end

swept into the whirlpool of dancing about your version of the formula?" Christmas party from the title of Soon the Dreamer loses his won-

SPECIAL ATTENTION

THE CAMPUS RESTAURANT

--- TO STUDENTS ---

Delicious Sandwiches Steaks and Chops Soft Drinks

203 CENTRAL AVE

PHONE 5.9055

Sororities Hold Music Council Choral Concert Annual Festivities Features Tetley-Kardos, Pianist

Xmas Parties Feature Songs, Gifts, Games Seven State College sororities held come to Music Council's Choral tirely self-supporting; he taught,

night, with festivities ranging from Kardos.

some guest planist, Richard Tetley- he was writing melodies. At eleven he gave his first recital and from gatherings for members only, to date parties. A Christmas tree and prodigy makes good." From the time arranged and managed his own anexchanged among members.

ning with a buffet supper for faculty hours a day and to keep it up even members from 6 P.M. to 9 P.M. when the novelty wore off and such that has his factor that the fact and at sixteen he made his Hollywood recital debut. Within Non-resident members arrived at 7 P.M. A grab-bag was one of the main events of the evening. Freshmain events of the evening. Freshmain events of the evening and Prominent Citizen is without honor in his own country." Richard Tetley-Kardos is the men headed the entertainment and other committees. Donates Books

KD Has Open House

An open house for State men from 9 P.M. to 12 P.M. was observed last On Civil War night by Kappa Delta, and the "strictly femme" party lasted from midnight to 2 A.M. Santa Claus, announced the gift of 261 books concacted by one of the members, cerning the Civil War to the State nini, Gladys Swarthout and, more helped in the distribution of gifts College Library. These books were recently, he was assisting artist with around a traditional Christmas tree. first willed to the Boys' Academy by Grace Moore. Besides all these ap-Refreshments were served during the Dr. Albert Vanderveer, late member pearances Tetley-Kardos continued

night was directed by Gloria McFer- to advanced research, and through and received many favorable newsran, '46. Carols were sung by the the efforts of Dr. Edgar Vanderveer, paper comments. assembled members and guests, and the donor's son, the gift was trans-Joyce McDonald, '46, read "The ferred to the State College Library. his performance, "Distinctly impor-Night Before Christmas." Gifts were Faculty Give Gifts exchanged, and Mary Curran played The list of books added to the of pianists and equal to the best of Paul Penrose, William Shiell, Mari- Flied by Dr. Hopkins.

anne Davis, Julia Boxer, Sheila WatThe remainder of the reading will Last night the group observed a to August, 1944, is now available for his hearers." "members only" party at 8 P.M. with the faculty. The library gratefully

refreshments were served. Members Dr. Vivien Hopkins, Dr. Elizabeth

Dr. John Sayles, Dr. Minnie Scotland, Dr. Esther Stallmann, and Dr. Instead of the usual date party, Ellen Stokes. The following friends via, Eleanora Johnson; Viola, Doro- Alpha Epsilon Phi held a theatre and alumni have also made contri-Marjorie O'Grady, Mollie Weinstein, thy Rider, Grace Shults; Sir Toby party for members at 7 P.M. They butions of one or more volumes: returned to the house afterwards for Mrs. Marion Moore Coleman, Mrs. Christine Truman, Lee Braun, Ada Vernoy; Sir Andrew, Georgia Rux- refreshments and entertainment. Elizabeth Colyer, Carroll V. Loner-Sonya Kadish, '46, was in charge of gan, and Mrs. Jean L. Matthews. the entire program. Leila Sontz, '46, Books On All Subjects was in charge of refreshments, as- The books include these subjects: Publicity: Patricia Sheehan, chair- Costumes: Priscilla Weinstein, sisted by Molly Cremer, Muriel Ru- Art, Biography, Business, Classics, man Clyde Cook, Evelyn Dorr, Vi- chairman; Alice Knapp, Edna Swee- bin, Shirley Gross, and Lee Braun, Education, Folklore, Geography, vian Kronberg, Sally Dunn, Martha ney, Ann Cullinan, Mary Carey, Sophomores, Members of the clean- Travel, Manners and Customs, His-Dunlay, Betty Brewster, Jane Mills Helen Bode, Anna Kemesies, Mary xzfitlffcybgkqjcmfwypxzfi cmfw cmc tory, Hygiene and Medicine, Litera-

> man, and Julia Boxer, Judy Dube, tion, Music, Philology, Psychology, and Celina Axelrod, Sophomores. Science and Mathematics, Sociology, Economics, and Government, Ruth McCarthy, '47, was in charge of the Psi Gamma party. This group, and those present exchanged gifts colony at Star Lake Inn made the posal has not yet been broached to very generous and substantial conduring the evening. Refreshments were served. Committee members were Janet Johnston, Mary Emmet, Helen Kisiel, and Margaret Daley,

Phi Delta was one of the few his country." sometime, so must this evening. It sororities holding a date party. This Sweet music, the sound of gay, passed quickly for the Dreamer - part of the program lasted from 8 P.M. to 12 P.M., with men present 44's Tax Delinquents Number 60 from RPI, Union College, Siena Col-About to bid his Dreamgirl a fond lege, and Albany Medical College. wonder to find — amazingly — a lovely, young State maiden dressed her vanished from sight — the magic another party from 12 to 2 A.M.

cross the threshold and are at once "All right, Sleeping Beauty, how Beta Zeta took the theme of its suddenly rang a voice. It was not the poem, "The Night Before Christomores.

pectation of receiving this money, ciation and respond to any queries it is imperative that it is paid.

GEORGE D. JEONEY, PROP

Catherine Peltz, Dean Ann Pierce,

There are musicians who can make things as baseball cut in their careers pay from the very be- From this beginning to the present ginning, believe it or not. For proof, date, Tetley-Kardos has been en-

heir annual Christmas parties last on January 18, and hear the hand- ed accompanist. At the age of eight, His is the typical story of "child then on until he was fifteen, he "Santa Claus" were featured at he was seven years he knew that he nual concerts in San Diego. When he many of the houses, and gifts were loved music, and wanted to do was thirteen he had his first song something about it. This "some- published -- "Spanish Serenade." At Gamma Kappa Phi began the eve- thing" was to begin practicing five fifteen he had his first radio con-

schedule of thirty concerts a year. The saying goes that "a prophet exception that proves the rule, for he has become almost an institution on the West coast where he was born and brought up. At the age of twenty he became accompanist for otte Lehmen. Later he was with Miss Mary Cobb, librarian, has the Kratt Music Hall of the Ric. The has also played for such outstanding of the Board of Regents of The to give concerts. A five and six times Chi Sigma Theta varied the usual University of the State of New York. repeater for the Los Angeles Philorder by having two parties. A din- However, the Boys' Academy felt harmonic, he played the "Emperor per for faculty members Monday that these books were more suited Concerto" at the Hollywood Bowl

> tant among the younger generation library for the period March, 1944, them. He has the gift of beguiling

The performance at State College Sophomores in charge. Bridge games, acknowledges gifts from the followin January will be his first appear-

(Continued from page 1, Column 1) Board upon request the exact status of fund. 4. To come to an agreement with

the Student Union Board on time . To meet with Student Union

Board and discuss plans for build-6. To be in charge of drawing up

plans and, if the plans are approved by the Student Union Board, to proceed with the construction of the building. 7. To administer financial affairs of the Union after it is erected." Because the Committee feels that

there may be additions or revisions to this resolution before or at its The English 200 B SS 44 class contributed a volume, the summer presentation in Assembly, the protribution of the "Universal Jewish ever, the Committee reports that it "feels quite confident that the As-Encyclopedia" in honor of President Sayles, and Mrs. C. E. Reynolds has sociation will accept the responssent "How To Think About War and ibility of the Fund."

Peace" in memory of Donald W. Sayles To Speak Eddy, '34, "who died while serving tions about the Alumni Association how it works, what the Benevolent Association is, who elects the Board of Directors, and what part the present student body, as alumni The Student Board of Finance has will have in the plan - Dr. John M. announced that there are approxi- Sayles, President of the College has mately 60 students who have not yet offered to speak in Assembly on paid their student tax. As this year's January 5. He will explain the orbudget was formulated with the ex- ganization of the Benevolent Asso-

presented to him.

CIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

60c

198-200 CENTRAL AVENUE

ALBANY, N. Y.

FRANCIS J. LAMBERT

JEWELER

Expert Repairing Watches — Clocks — Jewelry
PHONE 4-7915 201 CENTRAL AVE.

In keeping with this customary jollity, we emerge, Scrooge-like into the realms of sweetness and light extending MAA and WAA each one hand in friendship. An invitation goes with it — an invitation to for-get all outstanding difficulties and start the new year in peace and harmony.

To be practical, the situation boils from the league. down to this. We are all working ing together. We are frank to admit sions on Saturday afternoons from that we cannot exist without MAA two till four for all those wishing to and WAA—and conceited enough to come. believe that we can help them.

Our suggestion is that our AA's each appoint a representative to the sports staff. The duty of this representative would be to keep in touch with activities of his organization and communicate same to us at a Hall, Newman Hall, Moreland Hall, certain specified time each week, Chi Sig, Wren Hall, Kappa Delta, This system was used by WAA and Psi Gam, Phi Delta, Beta Zeta, Alworked out very well. We don't know pha Epsilon Phi, Sayles Hall, Rares, why it was dropped but we would be Dynamiters, Whiz Kids, Tommy glad to see its resumption. News would be authentic, accurate and complete. Everyone would be happy. Life would be beautiful.

WAA policy. If all organizations certainty of the outcome. would cooperate as well with the effort being made to improve the appearance of our halls, the powersthat-be would have cause for joy. Camp Johnston Plug

Camp Johnston does not seem to have come in for its usual publicity on the sports page. The snow and, believe it or not, a sled parked in a corner of the P.O. have reminded us of the attraction of that place. A week-end at camp is really a unique experience. It offers an opportunity Thursday, January 4 to get away from it all and come close to nature a la Thoreau. The Monday, January 8 winter season is perhaps the best at camp. A pond nearby provides Tuesday, January 9 skating on non-dug up ice, a rarity which is not to be found on local ponds. The surrounding scenery is whiteness unmarred by the soot and grime of the city atmosphere. Hiking, tobogganing, eating, sitting around the fire and sleeping succeed in filling up the rest of the week-end sufficiently and to the Thursday, January 11 satisfaction of all concerned.

Presents For All

Continuing in the foot-steps of last year's edition, we distribute our Christmas gifts via our column. It does save such a lot of wear and Thursday, January 18 tear—and money.

First, to the beloved P.O., goes a quantity of brand new, shiny, typewriters-that work.

The Co-op gets a big sign reading "Out of Cigarettes, hershey bars, and gum."

We present MAA and WAA a sports page that really "understands" them.

mas for 140 Albany orphans.

All students with tonges hanging will be appointed later. out for cigarettes receive a package of Bull Durham and a rolling wish for a merry one and victory in machine complete with wrappers of '45. their favorite brands to give that certain illusion.

feet wide leading from the lower year, and board the train for home. hall of Draper.

Practice teachers get skates for that long trek to Milne and snowshoes for when the door to the auditorium is locked.

State college audiences are given more first-rate entertainment like the "Damask Cheek."

To all the boys and girls far away from home this Christmas go the

Sixteen Teams Compete In WAA Hoop League

Schedule Announcedi League Rules Compiled

Sixteen teams have signed up to "Peace on earth to men of good league, according to Edna Sweeney, more upon us. The Christmas spirit schedule will be full and teams will descends upon State, the P.O. and have to comply strictly with the complete that the complete the complete that the comp gamse can be fit in the season. Following are the rules for the league:

League Rules

1. A team which is to play must
be on the floor at the scheduled
time, 7:00, 7:50, or 8:40.

2. Five minutes lateness means

forfeit of the game.

3. Three forfeits eliminates a team

Tournament games are scheduled toward the same end — the further- for Monday and Thursday aftering of athletics at State. Naturally noons and Tuesday and Wednesday we can accomplish this best by work- nights. There will be practice ses-

Captains are warned to watch the WAA bulletin board for schedules of dates and times and keep their teams informed of their playing schedules. Teams

Teams participating are: Stokes Psi Gam, Phi Delta, Beta Zeta, Al-Dynamiters, Whiz Kids, Tommy More, and Gamma Kap.

Outcome?

The outcome of the league is extremely unpredictable at this point. Congratulations go to the clever All the established teams have lost designer who is responsible for the valuable players and have added decoration of the WAA bulletin unknown quantities to their rosters board. It is attractive and neat — since last year. The new teams a great improvement over the sheet which have been formed this year of notebook paper type of poster. AE Phi, Tommy More, Whiz Kids, We also think it a good idea to have Stokes, Dynamiters, have of course, authority for use of the board come never been seen in action on State from one person which is the new court and add even more to the un-

The Freshmen and Sophomores are coming out quite regularly for practice and a spirited Rivalry basketball game looms in the offing.

Schedule The schedule of games from the end of Christmas vacation until exams is as follows:

Wednesday, January 3

7:00 Psi Gamma vs. Whiz Kids 7:50 Rares vs. Alpha Epsilon Phi 8:40 Beta Zeta vs. Tommy More

4:30 Stokes vs. Newman Hall

4:30 Moreland Hall vs. Sayles Hall

7:00 Phi Delta vs. Wren Hall 7:50 Kappa Delta vs. Dynamiters 8:40 Chi Sig vs. Gamma Kappa Phi

Wednesday, January 10

7:00 Psi Gamma vs. Alpha Epsilon 7:50 Whiz Klds vs. Rares 8:40 Beta eta vs. Stokes

4:30 Tommy More vs. Newman Hall

Wednesday, January 17

7:00 Phi Delta vs. Moreland Hall 7:50 Wren vs. Sayles Hall 8:40 Kappa Delta vs. Gamma Kap

4:30 Dynamiters vs. Chi Sig

Senior Class Plans Banquet

The Senior Class will hold its annual banquet on Friday evening, January 12. Dinner will be served on the roof of the Ten Eyck Hotel.

mem. Miss Joan Smith, '45, President, Myskania gets lots of good things has announced that the class will in its stocking in return for their pay for half of the meal, that is, work in providing a merrier Christ- \$1.25, the remainder to be paid by the Seniors who attend. Committees

Now that our shopping is done, nothing is left but to wish everyone To the library goes a staircase ten a Merry Christmas, a happy new

> Central Vacuum Repair Shop

101 1 CENTRAL AVE. ALBANY, N. Y. PHONE 4-0247

Christmas Recess Is Here, Atheletes Start Hlbernating

Dashing through the snow, In a one-horse open sleigh."

Those world always send a warmning thrill down the backs of all the lovers of the "good old days." To the more modern minded of the present generation it means bitter, freezing rides that seem to have no destination as well as no reason. Those upto-date individuals much prefer the cozy comfort of a sleek sedan.

Where does all this digressing lead? To the realization that the members of MAA and WAA are either going to spend their Xmas vacation storing up heat for the rest of Albany's wicked winter or get out the sleighs. It is the astute guess of the sports staff that a great deal of heat will be stowed away. Hoarders!

MAA Pool Tourney To Begin Competition

far as the doubles matches are concerned. Even with the ping-pong of this)*
unfinished MAA is turning its spotman has announced that his assistant, George Hess, will be in charge leaders. Silent Jim Farley isn't exof this tournament. Hess beat out actly a pin boy's dream, while Bob Kaufman for the championship last Sullivan seems to be the best of the this one.

Hess plans to start the tournament next alley he may press the boys for directly after the Christmas holi-individual honors. days. The usual sheet will be posted on the MAA bulletin board to tition and may the best team win! facilitate registration. Everyone who wishes to compete should sign up as soon as possible.

The tournament will be conducted along the same lines this year as it was last. The individual contestants will be paired off and the number of qualifying rounds will depend on the quantity of men that are interested enough to sign up. If the players tear into their matches the tournament could be over before the January exams. If not, it will have to be held over into February.

Bowling League TNT's of WAA Will Start Soon

By BOB SORENSON

Art Kaufmann has just completed a survey which will rock Draper from its cornerstone. By posting an innocent sheet of paper on the MAA bulletin board he found that 22 men of State have at least three fingers on one hand and can lift the sum total of 16 pounds.

Quick to capitalize, Arthur, who at this writing is still in his knighthood, has started to organize a art have been chosen as captains, tennis, They are, namely: Bob Sullivan, Bruce Hansen, Harry Inglis and some proud fellow who possesses a carton of R. J. Reynolds coffin nails.

It is hoped that the teams will be chosen and arrangements made so the first latex sphere may be sent hurling at the pins soon after St. Nick makes his annual trip with his old bag (no one as yet has ever found out her name.) The games will probably be bowled at night. It might do the fellows good to

take a few hour each week to lull in the alleys and roll a game or two. I can forsee that this column will be quoted in classes by unprepared

There Is Some Talent

Many of the men will probably remain "dark horses" until after the league is under way. It has, however, been rumored in reliable pin bey circles that State has a few very Ping-pong is still hanging fire as good keglers to send to the foul line (oh let's leave that foul line out

Harry Inglis, who led the State light on pocket billiards. Art Kauf- men to victory over Med School last week, should rank among the year and is well qualified to promote southpaws. If Bruce Hanson can keep his mind off the girls on the

> Here's a hope for spirited compe-*(George Hess would like to know which is the foul line.)

WAA Bowling Laegue

WAA bowling will begin immediately after Christmas. Teams have already signed up and are all set to go. The season is full and the competition is expected to be tough. A trophy is awarded to the championship team at the end of the season. Last year's winner was Psi Gamma. Rules will be an-nounced after vacation,

UNIV. OF WASHINGTON BUT FOUND

TIME TO MAKE THE TRACK TEAM

AND CAPTAIN THE BASKETBALL

TEAM, AND MADE AN ALL-COAST SCORING MARK.

PRESIDENT ROOSEVELT PER-

THE CONGRESSIONAL MEDAL OF

IONOR FOR LEADING A MARINE

FLYING SQUADRON IN THE SOL-OMONS - SHOT DOWN 11 JAPS N 29 DAYS!

dollars into the fight!

BUY MORE WAR BONDS

As this weeks TNT'er, we have

chosen Peg Bostwick, '45's representative to WAA Council.

Who would ever think that little Peg would have the energy to take part in so many and such varied sports? Yet this is just the case.

High School Activities

At high school, in Amsterdam, Peg was active in most of the sports offered at the school, being especially league. Four masters of the manly interested in softball, skiing and

> Here at college, Peg has earned credit in four sports every year. Last year she was awarded the WAA key for participation in college sports.

As captain of fencing last year, Peg rose faithfully at nine o'clock every Saturday which is enough to put her name down in history. And then there were the work-outs with the linament just as fiathfully every Saturday night.

All of the Seniors and Juniors, who witnessed last year's softball game between the Seniors and Juniors, will recall that Peg worked so hard during the game that she broke her finger offering it up she said, "for a good cause." And, then there was her brief—but spectacular basketball career.

Elected V. P.

Last year, Peg was elected Vice-president of WAA. Since she was also elected to the presidency of Newman Club, which is a major of-fice, it was necessary for her to give up WAA vice-presidency. She is still representative of her class however, on WAA Council.

In reviewing therefore, Peg's participation and achievements in the field of sports, we feel qualified in choosing her as this week's outstanding WAA personality.

Fencing Classes Slated; Better Turnout Requested

The first fencing practice took place last Saturday morning at 10. Only six girls showed up but it is hoped that WAA'ers will come out more strongly for the sport after vacation when there is more time.

The next class will be held on the first Saturday morning after vacation at 10 A.M. There will be another sign-up sheet on the bulletin board the week before for all those still interested.

Included in the plans for the season, as announced by Chuck Axelrod, will be contest bouts with La Salle Academy. The instructor for the classes is a senior from the Academy. He is well-known to those in last year's fencing classes. In the bouts held last year with LaSalle, he was a prominent and skillful opponent.

WAA is offering, in fencing, a chance to indulge in a healthful, poise-building sport. Chuck hopes that more girls will take advantage of the opportunity.

In a Friendly, Comfortable

Atmosphere

WESTERN AT QUAIL

SEASON'S GREETINGS from

STATE COLLEGE CAFETERIA