

Reigning Queen To Give Victor Campus Day Cup

(Continued from Page 1, Column 5)

7:30 p.m. with the crowning of the Campus Day Queen. The new queen will be crowned by Mrs. Richard Koch Feathers '50, last year's queen, in the auditorium.

The Sophomore class will present its skit first, after which the class of '54 will give its presentation. Three rivalry points will be awarded to the class that presents the best skit.

Footie to Direct Skit
Mildred Footie will direct the Sophomore production, "Spirit of Rivalry." Included in the main cast are Louise Pettfield and Joyce Leonard.

The freshman skit, "Call Me a Freshman," is directed by Mary Massi. Characters in the cast include John Jacobis, Marie McBreen, Paul Califano, and Anne Capariff.

Justo Will Announce Results
At the conclusion of the skits, James Justo '51, will announce the results of the day's rivalry events and the queen will award the Campus Day Cup. After the award has been made, the queen and her court will leave the auditorium. Students are asked to stand and remain standing while the queen makes her exit.

This year there will be no dance in the gym after the evening activities. Lack of attendance in past years warranted this change.

Music Department Announces Time Of Tryouts For Operetta

The Music Department announces tryouts are to be held for solo parts in the annual operetta, according to Dr. Charles Frank Stokes, Professor of Music. The operetta this year will be Gilbert and Sullivan's Iolanthe. Tryouts are scheduled for November 13 and 20.

Pring Over the Exchange

By IRENE BREZINSKY

The University of Buffalo has a problem comparable to our Albanian ten-cent cup of coffee. Only out Loutalo way its "The Great Pickle Gorge." The college cafeteria situation is this: "The customary pickle enhancing the hamburger will be considered a separate and distinct item. A penny a pickle!"

Psychology class at Coe College, Iowa is really progressive. A word association test was being given with the usual dog-cat, black-white examples. Then the prof came up with "love." Ventured a timid student, "Neck?"

University of Rochester Sophomores have discovered the hiding place for a banner. Nothing dirty about these Sophs. They tossed the banner in a Bendix, and then hired a Junior to spend the afternoon doing her laundry—with the flag in it!

What have Canadian forest fires got on Hamilton College? One night the entire college was thrown into a panic by a four-siren alarm. The engine shrieked up to a dorm. Another alarm sounded. The fire truck was just pulling out when a third siren screamed. The firemen jumped down the the truck leaving it unguarded long enough for some band-

OTTO R. MENDE
THE COLLEGE JEWELER
103 Central Ave.

M. F. Honikel & Son
Pharmacists
Founded 1905 Phone 4-2036
157 Central Ave.
ALBANY, N. Y.

"A Clean Place To Eat"

Waldorf Cafeteria

167 Central Ave.

OPEN DAY AND NIGHT

STATE COLLEGE CO-OP W-E-E-K-L-Y S-A-L-E

The items which we put on sale weekly as a rule, are not hard to "move" items; they are items which you may not have noticed in the store. These sales are designed to accomplish two purposes: 1) To stimulate sales, and 2) to place our complete selection of goods before you from time to time. These sales last one week ONLY. The goods are not marked down permanently.

This Week . . .

Former	WEEKLY	Price	SALE PRICE
CONFERENCE DECALS	.30 Pkg	.20	
Cloth Kerchiefs (with School design)	1.29 Ea	.98	
LAUNDRY BAGS (with seal)	1.29 Ea	.98	
ACCOUNTING PAPER	various	as	
TYPEWRITERS	prices	marked	
(This you can't afford to miss)	95.08 ea	76.50	
STAPLERS			
Arrow	2.50	1.89	
Presto	2.25	1.75	

STATE COLLEGE CO-OP
PHONE: 46419
"Student Needs at Student Prices"

College Library Shows Exhibit Of Souvenirs

The State College Library is currently featuring an exhibit of souvenirs which Mrs. Barsam of the Milne School faculty has lent to the Library for display. Mrs. Barsam gathered the souvenirs while traveling in the West Indies and the Caribbean area.

Among the items on display are native pottery from Barbados, spices from Granada, figures made of Martinique headdress, perfumes, and a variety of native-made baskets and jewelry from these and other ports.

Commission Announces New Campus Regulations

The following regulations have been set up by Campus Commission, according to Virginia Norton '51, Grand Marshal.

There will be smoking in the Lounge at all times; Student Association will be held responsible to maintain the general appearance of the Lounge.

Poster rules will be as follows: Any color poster paper may be used. No scotch tape or tacks may be put in the walls—only in the wooden molding of the wall.

Absolutely no crayons are to be used on posters at any time.

Campus Interviews on Cigarette Tests Number 4...THE COMMON LOON

"Don't be silly!
What do you think I am...
a goose?"

Our fine-feathered friend isn't being "taken-in" by all those tricky cigarette tests you hear so much about! A fast puff of this brand—a sniff of that. A quick inhale—a fast exhale—and you're supposed to know all about cigarettes. No! You don't have to rely on quick-tricks. The sensible way to test a cigarette is to smoke pack after pack, day after day. That's the test. Camel asks you to make...the 30-Day Mildness Test. Smoke Camels—and only Camels—for 30 days. Let your own "T-Zone" (T for Throat, T for Taste) be your proving ground. And when you've tried Camels as a steady smoke, you'll know why...

More People Smoke Camels than any other cigarette!

State College News

Z-444

ALBANY, NEW YORK, FRIDAY, NOVEMBER 3, 1950

VOL. XXXV NO. 7

Clemente Wins Frosh Election For Presidency

Frosh President

ALFRED CLEMENTE '54

Name Bennett, Hoppey, Call, Bush To Council

As a result of Friday's elections, Alfred Clemente will lead the freshman class as its President, Mary Massi as Vice-President, Frances Bethea as Secretary and Stanley Howlett as Treasurer. Those chosen to represent the Class of 1954 on Student Council are as follows: James Bennett, Stanley Bush, Thomas Hoppey and Raymond Call. Dionne, Hawkins Win

Sophomores who will be on Student Council due to vacancies will be Rae Dionne and William Hawkins. The positions of frosh cheerleader and songleader were filled by Ann Capariff and Helen Kosinski, respectively. The tabulations of the elections were released by William Englehart '51, Chairman of Myskania.

Clemente was elected on the fifth distribution. His closest opponent was Peter McManus who trailed him in the fourth distribution by 29 votes. Miss Massi retained the lead for Vice-President until she was elected in the sixth distribution. Harold Taylor who held second place throughout all the distributions was her closest competitor.

Elect Bethea, Howlett

The quota for Secretary was reached by Frances Bethea in the third distribution. The quota for the office of Treasurer was not reached. By a progress of elimination, Stanley Howlett was elected to the office over his nearest rival, Beatrice Lehan.

Eighteen distributions were necessary in order to arrive at the membership of the Student Council.

Submit 22 Names To 'Who's Who'

According to Marilyn Strehlow '51, Director of Press Bureau, twenty-two Senior men and women have been chosen to have their names submitted to the "Who's Who in American Colleges and Universities" board as representatives of State. If the board decides on all names, they will appear in the 1950-51 edition of the publication.

Those representing State are as follows: Paul Buchman, Elizabeth Cahill, Martha Downey, Gerald Dunn, Mary Eade, Donald Ely, William Farrell, Mary Penzel, Phyllis Harris, Patricia Jai, James Justo, Paul Kirsch, Beverly Kuhlkin, Georgina Maginess, Virginia Norton, Lois Prescott, Lloyd J. Purdy, Helmut Schultz, James Warden, Audrey Weller, David Wetherby and Evelyn Wolfe.

Flint To Explain WSSF Work For Assembly

Scheduled for the assembly program today is a speech by James Flint of the World Student Service Fund in behalf of the present Campus Chest drive. There will also be an announcement of the election results of last Friday.

The annual Campus Chest drive will commence today, according to Vasiliki Pantelakos '52, Chairman of the Drive. The goal set for State is one dollar per person. The proceeds from the Chinese Auction to be held every noon in the Commons and the '52 Review will be added to the contributions. The funds will be divided as follows: 65 percent will go to the World Student Service Fund; 10 percent to Negro Scholarships and International Christian University in Japan; 15 percent to disease fund; and 10 percent to the Albany Community Chest.

Since it receives aid only from colleges and universities in the United States, the World Student Service Fund has been chosen as the recipient of the greater part of the contributions. In assembly today, James Flint of WSSF will explain the virtues of the association to the students.

In order that solicitors may contact Commuters more easily, a movie Tuesday will highlight the Commuter's Day, a day on which Commuters will be approached for contributions. Moreover, there will be a booth outside of the Commons where Commuters may contribute.

A dance will culminate the drive, which ends Saturday, November 11.

Dewey, Lehman Win Election In College Straw Vote

Thomas E. Dewey was re-elected Governor of New York State and Herbert H. Lehman was re-elected New York State Senator according to the recent straw vote taken by the State College News. Although the gubernatorial election was won by an apparent overwhelming majority the senatorial election was very close. The counting of the votes showed the following results:

Governor	Senator
Dewey	503
Lynch	302
	905
Lehman	410
Hanley	375
	785

The discrepancy in the total amount of votes is due to the fact that many students voted only for Governor and left the Senator's blank.

In electing these two candidates the students of New York State College for Teachers divided themselves in regard to the political parties.

State Debaters 'Peds' To Oppose Siena; Seek Fifth Straight Win

State College Debaters at the Hamilton College Invitational Novice Debate Tournament came out ahead of the thirteen other colleges represented. According to Thomas Godward '51, President of Debate Council, this triumph makes State unofficial champion of New York State.

The teams won ten out of twelve debates against such opponents as Colgate, Cornell, Syracuse, Hamilton, Kean, and Saint Rose. Members of the winning teams were Eugene Webster '51, Clarence Spain, Walter Davis, Juniors, Anita Lilienfeld, Virginia Vogel, Sophomores, James Thompson, Joan Bothrick, and Eleanor Boice, freshmen, James W. Shutt, Instructor in English, Harold Vaughn, Grad, and Godward, acted as judges at the tournament.

Tuesday State College will have a home tournament with RPI and Union, announces Godward. This will be in preparation for the Vermont tournament on November 13, to which State will send two Novice and two Varsity teams. Among those who will represent SCT are Vaughn, Godward, Daniel Joy, Joseph Persico, Clarence Spain, Jean Welch, Juniors, Robert Berkhofer, and James Thompson, Sophomores.

According to Paul Ward '53, General Chairman, Edward Eldred Potter Club will hold its first rush party tonight. The party will be a twin dance, and all couples are to dress like twins. Dancing will be in the Commons from 8:30 to 12:30 to the music of Don Burt and his orchestra.

An open house for Statesmen will be held by Psi Gamma tomorrow night from 8 to 12 p.m. The committees are as follows: General Chairman, Ann Adams; Publicity, Grace Parete, Juniors; Entertainment, Ruth Dunn, and Refreshments, Lorraine Migliaccio, Sophomores.

Beta Zeta will also have an open house tomorrow night from 8 to 12 p.m. According to Jeanette Zelanis, Social Chairman, the following will head the committees: Arrangements, Wilburna Derenberger '51; Entertainment, Victoria Eade '52; Food, Marie Frochilo, and Clean-up, Joan Stopilo, Sophomores.

This weekend is Phi Delta Alumni Weekend, according to Joyce Barringer '51, President. Lunch at Wag-ar's and a tea at the house will be featured. Phi Delta pledged Anna Yanarella and Helene Zimmerman, Sophomores.

The schedule for sorority open houses to be held tonight has been announced by Beverly Kuhlkin '51, President of Inter-Sorority Council! At 7 those whose surnames begin with A-F will go to Beta Zeta; G-L, Gamma Kappa Phi; M-S, Psi Gamma; and T-Z, Chi Sigma Theta. Freshmen will remain at each house for forty-five minutes and fifteen minutes will be allowed to go from house to house. At the first house they visit the freshmen will be told where to proceed to next.

According to Barbara Stein '51, President, Israel Moss will present a Rumor Clinic at the Hillel meeting. Mr. Moss will demonstrate the growth and dangers of stereotyped rumors, using audience participation to aid him. Following the meeting there will be refreshments and dancing.

All religious clubs are cooperating in the Campus Chest Drive. Presidents of these organizations are members of the committee in charge of the drive.

Freshmen Take Lead In First Rivalry Events

As a result of the Campus Day Activities, the rivalry score now stands at five to four in favor of the freshmen, according to Helmut Schultz '51, Chairman of the Rivalry committee. Schultz has released the points awarded in the rivalry events held so far.

The Sophomores received two points for winning the pushball game, and two for winning three out of five of the men's athletic events held on Campus Day. The freshmen received two points for winning the women's athletic events and three points for winning the Campus Day skit.

Gov. Thomas E. Dewey and Walter A. Lynch, Candidates for Governor. Dewey is a Republican candidate while Lehman is a Democratic candidate. There were several "write-in" As the votes were counted the tabulators found many comments written on the ballots. One student in regard to the political parties, said, "I'm sorry, come back in about they did not have assembly seats."

STATE COLLEGE FOR TEACHERS
ALBANY, N. Y.
GIVE ONCE
GIVE FREELY

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

RATING—ALL-AMERICAN

VOL XXXV November 3, 1950 No. 7

Member Associated Collegiate Press Distributor Collegiate Digest

The undergraduate newspaper of the New York State College for Teachers, published every Friday of the College year by the NEWS Board for the Student Association.

- MARY FENZEL - Editor-in-Chief
GOLDIE SWARTZ - Co-Managing Editor
OSWALD DUNN - Co-Managing Editor
EVELYN WOLFE - Public Relations Editor
HARVEY MILK - Sports Editor
PAUL BUCHMAN - Senior Sports Member
BEVERLY KUHLMAN - Circulation Manager
JANE COOK - Advertising Manager
JOSEPH PURDY - Business Manager
CECELIA BATTISTI - Exchange Editor
NORINA CAGLILL - Associate Editor
VICTORIA SADE - Associate Editor
GRACE SMITH - Associate Editor

All communications should be addressed to the editor and must be signed. Names will be withheld upon request.

Want A Book?

With the advent of the "term paper season", the perennial question is once again being heard: Why are college students not allowed to take books out of the State Library?

The question, in itself, is not entirely true, as anyone can obtain a book from that institution, if he is able to wait until it can be obtained through inter-library loan by our own school library.

Before any book can be ordered, it must first be ascertained whether or not the book is in the State Library, necessitating a trip to the Education Building.

Once having arrived in the Reading Room, the logical thing to do is to use the book there. However, as we have found from experience, we are seldom able to finish with the book in the time which we have available at the moment.

As a solution to the problem, could we suggest that the intercollegiate committee of Student Council contact the other colleges in the area, and pay a visit to the State Librarian.

As a solution to the problem, could we suggest that the intercollegiate committee of Student Council contact the other colleges in the area, and pay a visit to the State Librarian.

Give Once . . .

"World Student Service Fund is the agency through which American students and professors, at the preparatory school, college and university level, may share materially and intellectually with their needy contemporaries throughout the world."

Campus Chest at State College, on approval, of Student Council, will appropriate sixty-five percent of its money collected to WSSF.

That sixty-five percent which goes from American students to less fortunate students throughout the world is the basis for the campaign at State. This is a fitting appeal to those who appreciate their opportunities to study in a relatively peaceful situation, with enough to eat and other necessities of life at hand.

Embarrassing as it may be, State did not fulfill its quota last year for Campus Chest. This is a new year, a purpose, more meaningful purpose, we support Campus Chest in its drive for \$1500.

Carpe Diem

By MARILYN ALLEN

November 3, 1950 Seniors—8 months Juniors—1 year 8 months Sophs—2 years 8 months Frosh—3 years 8 months

And you'll be a graduate of State College—out in ye old wide world (providing it's still there.) Since the world is tearing its axle out—these years are probably important, huh? O.K. assuming this, let's see—Time, you see, is so important.

1. If you don't want an education or if you don't like this particular school, the time to quit is now!

2. You do like—you do stay—and you make it worth your while.

State has meant a variety of things to a variety of people—it's a separate world to some people; bounded by oceans, on the north, the dorms on the west, Washington Park on the south and Hawley on the east—they live here for four years and suddenly realize their pedagogic life is before them and trade this little world for a new one, perhaps a smaller one—depending on the size of the school they teach in.

Others find their life in books. Two covers, four hundred pages, copyright date, titles and authors form a never ending topic of conversation. Their hangout—the be-columned State Library, erudite, no? But you can live that way, if that's what four years means to you.

Dramatics? bully! There is certainly enough work there—make up sets, directing, acting—Shakespeare through Maxwell Anderson—being arty must be a fabulous life could make it your whole life. some do. But maybe it's just a facet of the whole—yes, I think so—really do.

Eh, Rah—ray, ray—team, team, umm—spirit! There's never

a dull moment for the athlete—always games—soccer, basketball, pushball, football, kickball—tiddle-winks, fencing, archery, tennis and ping-pong. A back to nature boy theme (kind of sweaty tho' for a steady diet, n'est-ce pas?) Or what about the social whirl, sort of chic—bails at R.P.I., Union, State—party, party—many people—much dancing, drinking—private and public gatherings—sororities and fraternities.

Now just this one more indulgence, please. You know those people who scrounge around in the Co-op for their Times, Rienow and Baker's progess? About elections, the Chinese problem? the Negro problem? the Indo-China War? Korea? Helps to know what's going on, however, the outside world may intrude any day now, even at State College.

But back to the theme . . . whatever State is going to be for you it should be that now. Not tomorrow, even. And if we're going to wind up in grand style, here is this author's idea of what State could be to any and every student:

Social life—sororities, fraternities, clubs.

Trying to develop a well-rounded personality.

Attendance at classes.

Teaching in Milne.

Excelling in scholarship.

Coming to games and maybe participating.

Offering talents to several organizations.

Learning to accept new ideas.

Learning tolerance.

Expecting little and giving much.

Good friendships.

Ending your college career with the satisfaction of four years well-spent and most happy.

Common-States

By GORSKIE and KYLE

The Common-States is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the State College News.

HUSTLE! HUSTLE! . . .

And no end of confusion . . . three or four meetings each noon, one or two at night . . . with a few classes sandwiched in between. This is the plight of the many students interested in extra-curricular activities at school . . . enough interest, but not enough time. Solution? . . . we have none . . . suggestion . . . have two nights each week during which no organization activities are scheduled . . . finished homework assignments would double, we bet.

LOCKER-ROOM BLUES . . . As some members of the student body confided to us, "What is more disconcerting than having to dry one's hands with toilet tissue? And yet, that is what I do all the time. WHERE ARE THE PAPER TOWELS?" How do you feel about the situation? We really can't say . . . we never wash our hands.

DEBATE COUNCIL . . . Has finally come into its own . . . not that they haven't been working hard these past two years . . . but they certainly were low man on the totem pole for quite a while in student opinion . . . congratulations on being unofficial champs of the state.

ADDITION . . . To the list of merchants giving discounts: the Central Curtain Shop . . . looks like the school will be wearing the "draped look" soon.

CAMPUS CHEST . . . Starts its drive today, and we would like to make clear once more the fact that it is not to be confused with Community Chest . . . although a part of the funds, ten percent, will be allocated to it. Just remember when you give your money that most of it will go to help students like yourselves in that they are struggling to get an education. The difference between you and them is that they are completely destitute, and you are not.

PULCHRITUDE PLUS . . . Not only did we have plenty of beauty represented in Page last Saturday night . . . but at the same time over at R.P.I., Mary Ann Kelling '54, was crowned queen of the Inter-Fraternity Ball.

JUST A QUESTION . . . We would like to know if Pedagogy is going to put last year's pictures on sale this year?

WITH THE CINEMA . . . This is no movie critic's opinion . . . but if you possibly can, go see "All About Eve" and "Kind Hearts and Coronets" . . . for sheer delight and brilliant dialogue they really can't be beat.

A.F. OF T. OR TA? . . .

A few of the students have been plugging the American Federation of Teachers and teachers unions in general . . . to the extent that students in Ed. 20 classes have brought in speakers from the S-29-tertiary local of the A.F.T. . . . next week the Teacher's Association will get its chance . . . Wednesday's meeting raised some pretty pertinent questions and so should the meeting next week . . . you may not be interested in the question now, but you will be in a few years . . . so why not drop in to the class this Wednesday . . . This column is completely divided on the subject, or we would take same stand here.

"SKITSOPHRENIA" . . . The authenticity of the movie and their ability to do it really proved '54 to be incandescent . . . but the Sophs had their assets, too . . . namely, the comedians . . . most wonderful bit of humor acting we've seen in a long time.

"FASTEN YOUR SAFETY BELTS" . . . It's going to be a bumpy week . . . what with mid-terms . . . and mid-terms . . . and mid-terms.

College Calendar - - -

FRIDAY, NOVEMBER 3 3:30 p.m. Soccer game State vs. Siena, Beverwyck Park. 7-11 p.m. Sorority Open Houses for Freshmen and Transfer women: Beta Zeta, Psi Gamma, Chi Sigma Theta, Gamma Kappa Phi.

SATURDAY, NOVEMBER 4 10 a.m. CASDA English Council, Page Hall. 8-12 p.m. Psi Gamma Open House for State Men. Beta Zeta Open House. 8:30-12:30 Pottier Club Twin Party. 9-11 p.m. Hillel Tri-City Dance, Temple Israel.

SUNDAY, NOVEMBER 5 3-5 p.m. Faculty Tea at Saylor Hall. 7-10 p.m. Hillel Meeting, B'nai B'rith Church.

TUESDAY, NOVEMBER 7 12 Noon Commuters Day Movie.

WEDNESDAY, NOVEMBER 8 12 Noon SCA Chapel, Unitarian Church.

THURSDAY, NOVEMBER 9 12 Noon Rifle Club, 209 Draper.

Mathews Lists Job Placements Of Graduates

Elmer C. Mathews, Director of Teacher Placement Bureau, has announced the following placements. The list includes graduates of 1950 and of previous years.

Florence Kline '50, Oneida Ltd., editor of news on company's silverware; Joseph Carosella '50, Berne-Knox Central School, Junior High English and Social Studies; Jean Doughty '47, Bennett Junior College, Millbrook, Library; John Coffey '50, Phillip Livingston Junior High School, Albany, High Science; Phila Tuley '50, Gilboa Central School, Third Grade; Ida Ambroski '50, Greenport, Fourth Grade.

Also included are: Florence Blaska Foster '50, Port Byron Central School, Sixth Grade; Joseph Brennan '50, School 21, Albany, Fourth Grade; Marjorie Munro, Westport, Connecticut, Latin and English; William Pawluckie '49, Warrensburg, Social Studies and Guidance; Molly Mulligan '50, Department of Welfare, Suffolk County, Jamaica, Bolster '48, Albany, Social Studies and English; Mrs. Frances Chase '46, Southwestern Central School, Celoron, Commerce; C. Joan Farrell '50, Minoa, English and Dramatics; Charles Poskanger '50, Fairport Central School, Junior High Science and Math; Harry Paige '50, Lansingburgh, English and Social Studies; Henrietta Daub '50, White Lake School, Kindergarten;

Also placed were: Fred Baron '48, New Hyde Park, English; Olivia Yunker '50, Maine, Central School, High English; Josephine Young '50, Catskill High School, Social Studies 10, 12; Edward Brignall '50, Hammond, Commerce; Catherine Noonan '50, Clarence, Commerce; Donald Taylor '50, Clarence, Library; Frank Dembrowski '50, Stony Brook, Math; Betty Follenstein '50, Lakeshore Central High School, World History, Spanish, Introduction to Business; Frances Zinni '48, Arkport, Commerce; Jean Linehart '50, Fort Plain, Commerce; Mrs. Lorna Moscrop '36, Argyle, Junior High English and Social Studies.

State Grad Spends Billions For Defense

Not every State College Graduate will have the opportunity to spend six and one-half billion dollars in one year. Not every student can make good with the WPA. Not every student can make the rise from office boy to a prominent governmental official. But John E. Murphy Jr. not only could, he did.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Not every State College Graduate will have the opportunity to spend six and one-half billion dollars in one year. Not every student can make good with the WPA. Not every student can make the rise from office boy to a prominent governmental official. But John E. Murphy Jr. not only could, he did.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Trumpets Herald Arrival Of Queen Ginny Into Page Hall, Bivy Of State's Beauties Preside Over Traditional Evening Events

Members of the Queen's Court, L to R: Kotch, Murray, Helbig, Friedhelm, Brunnar, Walsh, Seymour, Reimenthal, Corcoran, Norton, Haswell and Zelansis, as they appeared in Page Saturday night.

Newman Slates Annual Formal

Van Derzee Hall has recently held an election of officers, while Newman Club is making plans for their annual formal, it has been announced by the respective house presidents.

At their recent elections, the men at Van Derzee selected the following officers: President, Clarence Larson, Graduate; Vice-President, Frederick Knoerzer '51; Secretary, Walter Schneller '53; and Treasurer, Robert Massey '53.

Fred Knoerzer '51 is Chairman of the Social Committee, which includes Robert Creedon and Richard Jacobson, Sophomores.

Newman Hall will hold its annual formal on Saturday, November 11, from 9 p. m. to 1 a. m., according to Margaret Edwards '52, House President. Miss Edwards invites all Newman Club members as guests. Women will have 2 o'clock hours.

The following committees have been chosen for the dance: Jean Cerhill, General Chairman; Marguerite Warren, Orchestra; Teresa Forta, Chaperones; all Juniors; and Irene Dick '53, Decorations.

The Directory Cover Contest was won by Arlene Blum '52. Miss Blum's design will be used on this year's Directory.

Students who wish their names on their yearbooks may sign up at a booth outside of the Commons, Monday or Tuesday. The cost for this addition to the cover of the yearbook will be fifty cents states Miss Mitchell.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Murphy, class of '37, majored in mathematics while a student here. He was also President of Mysakania. While Junior he obtained the position of messenger boy in the WPA.

Deans' Group, Guidance People To Hold Meeting

Assembly To Discuss Admission Difficulties, Professional Expansion

The annual meeting of the New York State Association of Deans and Guidance Personnel will be held at the Hotel Ten Eyck Thursday through Saturday, November 11. The theme of the meeting will be "Avenues of Professional Growth." The program of the assemblage includes speakers and discussions at the lunches and dinners, a visit to the State Education Building, and general get acquainted gatherings among the members.

A group meeting of the Association is to be held Thursday at 3 p.m. and the subject to be discussed is "Practical Problems of Professional Growth." A coffee hour for new and old members to get acquainted will take place at 4:30 p.m. Dr. Ellen C. Stokes, Dean of Women, will act as Chairman.

"Some Avenues of Professional Growth" will be the subject of the discussion Friday at 10 a.m. A sectional meeting of the Deans of Men will be held at 2 p.m. The members of the Association will visit the State Department of Education at 4 p.m. The theme of this visit is "Know Your State Department of Education."

Saturday, November 11 at 10 a.m. the members of the Association will be divided into two groups. At a sectional meeting "College Admission Problems" will be discussed while "Group Dynamics" will be discussed at the other sectional meeting. A luncheon at 12:30 p.m. on Saturday will be the last official gathering of the association at this annual meeting.

Council Sponsors English Meeting

Capital Area English Council and CASDA are sponsoring a meeting to discuss the improvement of reading, according to Dr. J. Roy Newton, English Supervisor in Milne. The program is of interest to English teachers primarily, states Dr. Newton, but is of general importance to teachers of all subjects.

The meeting will be held in Page Hall Auditorium tomorrow at 10 a. m. Dr. Donald Oron, Director of Education, will give the introductory speech. Dr. Helen Sullivan of Boston University will be the main speaker. Dr. Sullivan has been associated with Dean Durrell in the reading clinic at Boston University.

SAVE 10% — ON FOOD COSTS — SAVE 10% BOULEVARD CAFETERIA PHONE 5-1915 "MEET AND EAT AT THE BOUL" 198-200 CENTRAL AVENUE ALBANY, N. Y. MEAL TICKETS — \$5.50 FOR \$5.00

State College Co-op Monday morning our selection of Christmas cards will go on sale. It's not as early as you may think—only about 46 more shopping days until Christmas. A complete selection of cards in every price range Cards can be imprinted Rates: 1-25 cards (one line) \$1.00 Each additional card \$.01 25c additional flat charge for 2 lines

STATE COLLEGE CO-OP PHONE: 46419 "Student Needs at Student Prices"

H. F. Honikel & Son Pharmacists Founded 1905 Phone 4-2638 157 Central Ave. ALBANY, N. Y.

You May Still Purchase STUDENT MEDICAL POLICY Write — Phone — Call ART KAPNER 75 State St. 5-1471

Tabulation Results For Class Elections

	Quota = 360 × 100 + 1 = 18001							
	1	2	3	4	5	6	7	8
President	5600	6300	11800	17300	25700	36000	36000	36000
Bookjans	3500	11800	17300	25700	36000	36000	36000	36000
Clemente	11000	17300	25700	36000	36000	36000	36000	36000
Floyd	7400	8500	10200	14400	21000	30000	36000	36000
McManus	7600	8200	9800	13800	20000	28000	36000	36000
Warr	900	1200	2200	4300	8300	15000	25000	36000
Blanks	900	1200	2200	4300	8300	15000	25000	36000
Total	36000	36000	36000	36000	36000	36000	36000	36000
Vice-President	1	2	3	4	5	6	7	8
Ferguson	2500	3500	4500	5500	6500	7500	8500	9500
Masi	3100	3400	3700	4000	4300	4600	4900	5200
Reagle	8900	9400	10100	11900	15500	20000	25000	30000
Taylor	5000	5600	5900	6500	7000	7500	8000	8500
Walker	5600	6100	6500	6900	7300	7700	8100	8500
Zongrone	5600	6100	6500	6900	7300	7700	8100	8500
Blanks	1700	1800	1900	2000	2100	2200	2300	2400
Total	36000	36000	36000	36000	36000	36000	36000	36000
Treasurer	1	2	3	4	5	6	7	8
Alpern	5200	6100	6500	6900	7300	7700	8100	8500
Finnen	5600	5600	6700	7300	8400	9000	9600	10200
Howlett	6300	6800	7300	7800	8300	8800	9300	9800
Lehan	6300	6600	6800	7000	7200	7400	7600	7800
Milham	3100	3400	3700	4000	4300	4600	4900	5200
Rohr	2900	3100	3300	3500	3700	3900	4100	4300
Blank	2600	3400	4200	4600	5000	5400	5800	6200
Total	36000	36000	36000	36000	36000	36000	36000	36000
Songleader	1	2	3	4	5	6	7	8
Brown	2100	2300	2500	2700	2900	3100	3300	3500
Giannone	2200	2300	2400	2500	2600	2700	2800	2900
Total	36000	36000	36000	36000	36000	36000	36000	36000

Waldorf Cafeteria
167 Central Ave.
OPEN DAY AND NIGHT

"A Clean Place To Eat"

Police Call From Princeton, New Jersey

The Daily PRINCETONIAN

Police Call From Princeton, New Jersey

In Princeton, New Jersey, there is always a friendly gathering of Princeton students at the Campus Center. And as in university campus haunts everywhere, ice-cold Coca-Cola helps make these get-togethers something to remember. As a refreshing pause from the study grind, or when the gang gathers around—Coke belongs.

Coca-Cola
5¢

Ask for it either way... both trade-marks mean the same thing.

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

© 1950, The Coca-Cola Company

SCAG Selects New Committees

The State College Association of Graduate Students has organized several committees, according to Douglas Higgins, President of the association. The committees are Constitutional, Social, Public Relations, and Financial.

The Constitutional Committee, under the chairmanship of Francis Taormina, will establish a constitutional framework for the Association. Lee Phillips will act as chairman for the Social Committee which will plan and conduct the social functions.

The Public Relations Committee, with Pat Lamb as chairman, will concern itself with the publicity of the Association. Mary Cheatham will serve as chairman of the Financial Committee which will handle all finances in cooperation with the Secretary-Treasurer, Anne Herrmann.

Scholarships Available; Offer Study In Mexico

The Fulbright Program has been enlarged to include several scholarships available for Americans to study in Mexico, according to Dr. James Wesley Childers, Professor of Modern Languages. Competitions for these scholarships will close November 20.

Only a few scholarships are available to Spanish speaking countries. Students interested in this program should contact Childers.

Kappa Phi Kappa Plans Meeting

Kappa Phi Kappa will have a meeting Tuesday at 8 p.m. in the Lounge, according to Arthur Pederson '50, President. The main topic of business for this meeting will be the election of new members.

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

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

THE HAGUE STUDIO
"Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

Evenings 9:00 to 5:30 DAILY

811 MADISON AVENUE
TELEPHONE 4-0017

KB Defeats KDR, 7-0; Fallek Sets Up Score

Defensive Play Highlights Game

Last Friday afternoon the Intramural Football League experienced its first major upset of the year as an inspired KB team defeated KDR, 7-0. The game was the most vicious played thus far. Bruising blocks and hard running featured the offenses of both clubs. During the first half, both teams punched their way to within the opponents' ten-yard line several times; but both teams lacked that final touchdown drive and the half ended scoreless.

KB moved deep into KDR territory in the third period but once again the defenders staved off the scoring thrust. After moving the ball to midfield on runs by Smith and Gorman, KDR's Bill Wiley took to the air and Max Fallek intercepted his first toss and returned to the 8-yard line. After two thrusts at the line, Abel Blattman followed Don Cohen and Gerald Friedholz around his own right end for the game's only score. Blattman passed to Fallek for the extra point.

The KDR team rallied strongly but the KB defense led by Mort Frank cut off their last period rush as Gorman's fourth down pass fell incomplete in the end zone. The victors took over and ran the clock out on a series of line smashes.

Both these teams must face the undefeated Finks and if KDR has any hope of retaining the Page League Championship they must defeat the Finks in their game which is to be played on Page field today. A victory today would assure either of these teams of at least a tie for the league crown.

KDR 0 0 0 0 0
KB 7 0 0 0 0

Freshmen Name MAA Board Representative

Tom Hoppey has been elected as freshman representative to MAA Council in elections held Tuesday. Ronald Rockhill, President of MAA, has released the election results.

The Jets rocked the Angels with a quick TD as Duffus romped 23 yards "untouched" through the entire Angel team with the game only one minute old. Smith was smothered on the extra point try. The losers completely outplayed their opponents in the first period as they blocked an Angel punt and recovered on the 11-yard line. The crew from St. Mary's bolstered their defenses at this point and yielded only 3 yards in four plays. The Jets held a 6-0 lead at the end of the first quarter.

The game turned into a rout as the Angel air offense got deadlier. Blotz hit Ed Adamo and Art Batty with touchdown flings in the 3rd stanza. Mike scored a TD himself after an interception by Eckstrom gave the winners possession on the 9. The seventh point was added by "Swede" Johnson. A Jet fumble recovered by Burns at mid-field held the pattern for a last minute score. Blotz to Hawkins for 30 yards, and the final six points of the game. Herb Egert got the extra point try.

Angels Rout Jets; Booters Face Siena Today; Seek To Win Fifth Straight

Soccer Eleven Attempts Repeat

Wednesday night, State's Bowling team defeated Siena at the latter's home alleys to forge into a tie for the league leadership with Siena, each boasting a 8 and 4 record.

The league standings as of this writing are as follows:

Team	W	L
State	8	4
Siena	8	4
ABC	7	5
Pharmacy	1	11

The first game rolled was taken by Siena by the close margin of 16 pins. In this game not one man on either team rolled a 170 game or better.

The second game turned out to be a right-down-to-the-end game, being decided by the last three pins. Led by Carmen Corsi, who picked up a 5, 7, 8 split in the last frame, and with the clutch bowling of Don McDonald, State came from behind to eke out the Indians.

In the third game, without the benefit of 200 game, the Peds rolled on to victory, and in doing so set up a new one game high of 930 pins. Blotz and McDonald were instrumental in setting the record as they both rolled games in the one-nineties.

Last week's league statistics show that Don McDonald leads the league with a 185 average, and that another Statesman holds the runner-up spot with a substantial 174.

The individual scores are as follows:

State	1	2	3	To.
Burt	168	153	192	513
Cassetta	154	115	179	448
Sinkledam	165	150	181	496
Corsi	161	186	187	534
McDonald	141	166	191	498
Totals	789	770	930	2489

The hard work continues as the 24 varsity and junior varsity squad members meet with Coach Hathaway and Bill Englehart in Page Hall for daily practice sessions. There are nine veterans returning to the squad, Bob Brown, Paul Carter, Max Fallek, Bob Hauser, Art Kaelin, Bob Tabor, Jim Warden, Abel Blattman, and Art Goldin. Newcomers to the team this year are: Bob Bitgood, Hank Hull, Pete Teller, Bill Walker, John Zongrone, John Allasio, Jim Bennett, Tom Hoppey, Charlie Button, Al Cannon, John Centra, Jim Fox, Bob Hartman, Claude Paleczak, Rog Ryan, Bob Sturm, and George Wood. Of these, the varsity is made up of Brown, Jacobson and the fine catches of Carter, Fallek, Hauser, Kaelin, Tabor, Warden, Hull, Teller, Walker, Zangrove, and Hoppey.

State Keglers Pace League, Beat Siena 2-1

Mike Biloz once more took the Angels to victory on the strength of his right arm as he completed 19 out of 30 passes. He tossed live TDP's and scored another touchdown on a 9-yard buck to pace the St. Mary's men to their third straight win, a 39-6 victory over the Jets.

The Angels took the Jets with a quick TD as Duffus romped 23 yards "untouched" through the entire Angel team with the game only one minute old. Smith was smothered on the extra point try. The losers completely outplayed their opponents in the first period as they blocked an Angel punt and recovered on the 11-yard line. The crew from St. Mary's bolstered their defenses at this point and yielded only 3 yards in four plays. The Jets held a 6-0 lead at the end of the first quarter.

The game turned into a rout as the Angel air offense got deadlier. Blotz hit Ed Adamo and Art Batty with touchdown flings in the 3rd stanza. Mike scored a TD himself after an interception by Eckstrom gave the winners possession on the 9. The seventh point was added by "Swede" Johnson. A Jet fumble recovered by Burns at mid-field held the pattern for a last minute score. Blotz to Hawkins for 30 yards, and the final six points of the game. Herb Egert got the extra point try.

Soccer Eleven Attempts Repeat

The freshman class has made their presence felt on the soccer field also. Let's all go up to Beverwyck today at 3 p.m. and cheer our boys to their fifth straight win.

Every member of the squad has done an excellent job. The spirit and hustle coupled with some fine coaching have aided in every victory. The boys certainly deserve the support of the school in trying to win their last two games. Let's all go up to Beverwyck today at 3 p.m. and cheer our boys to their fifth straight win.

Finks Win 7-0 As Yale Shines

In one of the hardest fought games of the Intramural football season the Finks slugged out a 7-0 victory over Thurlow Hall to remain unbeaten.

One play, a long pass to Yale, turned a scoreless game into a victory in a contest marked not only by hard blocking but by flying fists. This pass came midway in the second quarter and caught the Thurlow safety off guard. Several times earlier in the game this long pass play was tried but each time the play was broken up; however when Thurlow relaxed for a minute the Finks capitalized on the break.

The game was far from ended at this point—as the game went into the last half, play grew rougher and Thurlow, but for a few bad breaks would have tied the game. Outside of the touchdown score the Finks weren't able to advance far against the hard fighting line of the losers. The only gains they made were on several short passes. Thurlow drove toward the Fink's goal several times but the Finks capitalized on the breaks and stopped them.

Finks 7 0 0 0 0
Thurlow 0 0 0 0 0

SLS Downs Thurlow In Thriller; Sicks Shines On Pass Defense

SLS defeated Thurlow yesterday in a hard fought and evenly matched game. The game was mostly a defensive one as evidenced by the 6-0 score. However, both teams had several chances to score but they were either stopped by their own mistakes or the clock.

The lone score came late in the first half on a short pass from Les Levinson to Bob Petrale. The score was the climax of a drive that started at midfield and hit paydirt in six plays.

Both teams slugged a very wet passing attack but SLS gained a short edge in this department because of two timely interceptions by George Diets.

The game ended as Thurlow failed to score on four downs from five yards out.

Harris Lists WAA Vote Results

Phyllis Harris, President of WAA, has announced the results of Tuesday's WAA floor election. WAA Representative is Ruth Richter and WAA Manager will be Audrey Burke.

Angels Trounce All Stars, 25-0; Biloz Passes, Races For Scores

The Angels rolled over the Capitol District All Stars, 25-0, Thursday to record their second win of the season. The winners registered three quick scores in the first half and coasted home in the last half. Mike Biloz passed 22 yards to Bob Brown for the first tally. Four plays later Harry Johnson blocked Pete Giordano's punt and recovered on the 7-yard line. Two hikes later Biloz flipped to Pete Hawkins for the second score of the game. In the second stanza, log runs by Ed Adamo and Biloz plunged up the middle for the final six-pointer. Bob Brown got the key block on this play as he crashed 3 defenders with one block.

Angels 12 7 6 0-25
CDAS 0 0 0 0-0

The Ped Booters - Here They Are

Soccer team lines up, looks toward contest with Siena today, seeking fifth straight victory.

KB Rips VDZ, Scores 7 Times; Blattman Shines

Tuesday, KB, sparked by the fine play of Abe Blattman, rolled to its second straight shutout by a score of 45-0. The Van Derzee club, never in contention, was completely outplayed and outweighted. The weight was extremely obvious in the line where KB averaged a 30-pound edge per man.

KB scored on its first play from scrimmage as Blattman raced over his right tackle for 30 yards. He repeated this very same play the next time KB got the ball, and it looked as if KB was out to set a new scoring high. However, the VDZ defenses tightened until one minute before the end of the quarter when Fallek intercepted a pass and ran 15 yards for a TD.

In the second half, KB, using its first string backs, quickly added another 12 points to its lead. Nat Fallek, on an end around play raced from his own territory to the VDZ 10-yard stripe. Two plays later he caught a short pass on the 1-yard line and fell over for the score. KB got its next touchdown when Herby Thier grabbed a short pass in the end zone.

The final score in the game was registered on a run by Slakter in the closing minutes of play.

The only thing commendable in the VDZ attack was the fan of Robinson. Robinson snared three Carter, Fallek, Hauser, Kaelin, Tabor, Warden, Hull, Teller, Walker, Zangrove, and Hoppey.

Hathaway Drills Veteran Squad

Where all the Students Meet
Madison Sweet Shop
HOME MADE ICE CREAM
SOFTY MANDY SANDWICHES
Sunday Served Daily

785 Madison Ave., Albany, New York
(Corner of Guild)
OPEN DAILY AT 8 A.M.

Red Cross Holds Bach Aria Group To Present Two Conferences Program Of Master's Works

Two college Red Cross conferences were held in Albany over the week-end. A Red Cross Council of four colleges of the Capital District had a meeting Friday. Red Cross units from many colleges in New York State met for a conference Saturday.

The first Red Cross College Unit Area Council in New York State was organized Friday at the Red Cross Chapter House in Albany. The Area Council will meet Thursday to organize future programs between the four colleges.

Saturday the New York State Conference of College Units was held at the Chapter House in Albany. Delegates from various colleges in New York State were present to discuss and compare their Red Cross College Unit programs. Joyce Dodge Clor, Grad., represented State College.

In the afternoon meeting of the State Conference of College Units Mrs. Hulda Hubbell, E.U.S.A. College Unit Director, presented the Cross College Unit programs. College Unit Charter for New York State College for Teachers to Mrs. Clor.

Judges Elect Officers By Elimination Process

You don't have to go to Town Hall to hear some of "the season's best musical entertainment." The Bach Aria Group, after presenting a program at Town Hall, Tuesday, will give the identical performance in Page Hall, Wednesday, November 15 at 8:30 p.m. The program will feature rarely heard music from the Bach cantatas.

This music, "refreshing and simple," quoting from the New York Times, is performed by an ensemble of musicians, under the direction of William H. Scheide, who have been working together for more than three years. There are nine members, many of them experts in their own fields: Julius Baker, flute; Robert Bloom, oboe; Bernard Greenhouse, cello; Maurice Wilk, violin; Jean Carlton, soprano; Robert Harmon, tenor; Margaret Tobias, alto; Norman Farrow, bass-baritone; and Sergius Kagen, piano.

Other activities designed by the Group to celebrate the Bi-Centennial death of John Sebastian Bach in 1750 include a weekly broadcast on NBC and a series of concert tours. In addition, a motion picture, "A Time for Bach," has been released which was highly praised at the Edinburgh Festival last summer.

Candidates who did not reach their quota were elected by elimination according to the lowest number of votes until one person remained and therefore was declared elected, according to Englehart.

Elmer C. Mathews, Director of Teacher Placement Bureau has released information concerning registration with the Bureau. Registration, active or inactive, is required for all Graduate Students, Commerce Seniors, and Seniors graduating in January, states Mathews.

Those students mentioned above are requested to pick-up their folder material at the Bureau, Room 107 Draper. They are urged by Mathews to do so at their earliest convenience. December registration will include other Seniors.

The assembly agenda for today, key lines, conference lines and student use of the Lounge were discussed at Student Council meeting Wednesday night.

Student Council instructed the committee investigating key lines in student organization budgets to continue the investigations.

Agenda for assembly today includes a program presented by the Campus Chest Drive. Vasiliki Pantelakos '52, is Chairman of the drive at State College.

Ask Seniors, Grads Presidents Announce New Class Quorums To Get Teaching Data

The Junior and Sophomore classes have set quorums for their class meetings according to the Class Presidents. Members of the Sophomore class who owe their dues are requested by the class treasurer to pay them.

Harvey Robinson '52, President of the Junior class, announces that a quorum of 40 members has been set for the class meetings.

According to David Palmer '53, President of the Sophomore class, a quorum of 57 students was set for the class meeting. Members of the Sophomore class who have not paid their class dues will have a chance to do so. Dues are payable in Room 38, Richardson, on Tuesdays or Thursdays, 2:30 to 4:30 p.m., or to John Lannon '53, Treasurer.

Student Council Discusses Keys, Conference Lines, Campus Chest

The assembly agenda for today, key lines, conference lines and student use of the Lounge were discussed at Student Council meeting Wednesday night.

Student Council instructed the committee investigating key lines in student organization budgets to continue the investigations.

Agenda for assembly today includes a program presented by the Campus Chest Drive. Vasiliki Pantelakos '52, is Chairman of the drive at State College.

Myskania Releases Warnings For Second Offenses To Frosh

The following freshmen have received second warnings for violation of State College traditions: Richard Averson, Phillip Billings, Marvin Chernoff, Donald Krue, Rosemary McNally, and Dennis Marvin. A third violation of a tradition will necessitate an apology before the Student Assembly.

State College News

Informal Dance Will End Drive For Chest Funds

Campus Chest will hold its benefit dance tonight from 8 p.m. to midnight. The decoration theme of the affair will be a bandwagon with musical instruments but the music will be provided by a victrola.

During the intermission, Dr. Evan R. Collins' contribution to the Campus Chest drive will be auctioned off by L. Joseph Purdy '51. Dr. Collins has contributed a ship which he carved in a bottle. This has been on display in the State College Co-op show case in the hall.

Myskania Members Sell All But Lives

"Going once . . . going twice . . . and that box of cookies goes to the young lady in the corner. 51 gauge nylons to the gentleman with the polka dot tie." The auctioneers were beside themselves selling virtually everything but tobacco at the Chinese Auction.

Did you spend your noons studying for mid-terms? Well, don't fear your hair out. It's not hopeless yet. How about that long-dreamed rhumba lesson—a la Purdy; a wash job on your filthy hot rod—Jai style; eating from the hands of Don Ely (he's up for waiting); that term paper perfectly typed by Mary Eade; hula-ha-ing with Harris.

Or are you simply bored with life in general? Opportunity knocks—dates within the grasp of nickels. Even the BOTTLE awaits you. All these are yours if you're the highest bidder of the Campus Chest Dance.

Assembly Plan Includes Movie, Freshmen Sing

Student Council greeted the new members Wednesday evening and has requested that they perform the initiation duties for next week's meeting. The agenda for this week's assembly will include a film about State College to be shown by Dr. Floyd Henriksen, Professor of Education, the freshman sing and possibly some freshman apologies.

The rivalry committee has requested the addition of four new members. Mary Borys and David Manly, Juniors, and Jeanne Hatch and David Weatherly, Seniors, were elected to fill the positions.

To Improve Commons Appearance It has been noted that our Commons needs some improvements and it was suggested that some banners be added. William Wiley '52, was appointed to take charge of this. It was also suggested that the rivalry scoreboard be moved to a more noticeable place.

Rae Dionne '53, and Sonja Bush '54, have been appointed to take charge of signing up students who wish to travel by train in groups at reduced rates. Joan Bennett '52, was made permanent head of the committee investigating student discounts from the Albany merchants. Debate Council has requested a \$750 increase in their allotment from the Student Board of Finance in order to carry on debates with major colleges.

Music Council To Present Bach Aria Group Recital

The Bach Aria Group will appear in Page Hall Wednesday at 8:30 p.m. under the auspices of Music Council. The program will be chosen from the treasury of rarely-heard music from the Bach Cantatas.

This organization has won a unique reputation for itself by its concerts in leading music centers like New York's Town Hall, and the Library of Congress in Washington, D. C. They have just completed thirty-one Sunday morning NBC Network broadcasts which were praised for the presentation of an "almost untapped wealth of sheer melody and tone color, some of the most glorious music ever written."

To Commemorate Bi-Centennial Commemorating the Bi-Centennial of Johann Sebastian Bach's death in 1750, a motion picture entitled "A Time for Bach" which features the Bach Aria Group was released. It is now being shown abroad and plans are under way for its presentation on a national scale in this country.

List Ensemble The ensemble has been working together for three years. The group, under the direction of William H. Scheide, includes Julius Baker, Flute; Robert Bloom, Oboe; Jean Carlton, Soprano; Norman Farrow, Bass-baritone; Bernard Greenhouse, Cello; Robert Hermon, Tenor; Sergius Kagen, Piano; Margaret Tobias, Alto; and Maurice Wilk, Violin.

Admission for students is by student tax ticket. Tickets for students are available at music stores or at the State College Co-Op.

Greeks Schedule Rush Festivities, Formal Dance

State College sororities and fraternities have scheduled parties to be held before Thanksgiving. Moreover, Gamma Kappa Phi is planning a formal dance, Phi Delta and Alpha Epsilon Phi are to have open houses, and Beta Zeta is scheduling a date party. Among the fraternities, Sigma Lambda is holding its annual party, "Le Rat Mort", and Kappa Beta is to have a vic party.

The annual fall weekend of Gamma Kappa Phi, consisting of a date party and a formal dance, will be held on November 18, according to Royant Salm '51, President. At a tea last Sunday, the sorority welcomed its new honorary faculty members: Joseph Garcia, Instructor in Physical Education; George D. Lillibridge, Instructor in Social Studies; Dr. Donald A. Orton, Professor of Education; and Dr. Lois V. Williams, Instructor in Ancient Languages.

Phi Delta will hold an open house for Statesmen tomorrow from 8:30 to 12 p. m. It has been announced by Jean DeVries '53, Chairman.

According to Eileen Brooks '51, Chairman, Alpha Epsilon Phi is also planning an open house tomorrow from 8:30 to 12 p. m.

It has been stated by Jeanette Zelanis '51, Chairman, that Beta Zeta has scheduled a date party for tomorrow from 8 to 12 p. m. Committee heads include: Evelyn Grass '51, Arrangements; Sally McCain '52, Clean-up; and Marie Prochilo '53, Refreshments.

(Continued on Page 6, Column 2)

AD To Offer Social Tragedy, Spanish Comedy

The Advanced Dramatics class will again hold two one-act plays Tuesday in Page Hall at 8:30 p.m. Thomas Holman '52 has chosen a social tragedy for his presentation while Dorothy Simons '52 will offer a Spanish comedy.

Written by Ibsen, Holman's play is "ghost" set in the 1890's. The cast includes: Martha Downey and George Kline, Seniors; Henry Smith '52; Barbara Newcombe and Walter Gooddell, Sophomores. The committees consist of: Lights, Marvin Poono '51; Props, Joyce Shaffer; Publicity, Patricia Graff; House, Sara Danzis; Costumes, Marion Gorskie; Sets, Florence Kloser, all Juniors.

Miss Simons' play takes place in a park, where two old lovers meet. The cast is as follows: Evelyn Anderson '52, Frederick Knoerzer '51, Ruth Dunn, Thomas Hughes, Sophomores. The committee are as follows: Sets, Donald Puterman; Props, Sara Danzis; Make-up, David Manly; Costumes, David Sheppard; Lights, Dorothea Harding; Publicity, Florence Kloser, Juniors.

Titus To Fill Vacancy As 'Primer' Editor

Joan Titus '52, has been chosen Editor-in-Chief of Primer to fill the vacancy caused by the resignation of Phillip Miller '51. Others chosen to complete the staff are Eleanor Tweedie '52, Business Manager; Harrison Bartle '52, Literary Editor; and Beverly Thivierge '51, Art Editor.

Miss Titus announces that the deadline for manuscripts is December first. The contest for cover design is still in effect according to Miss Titus.

Signum Laudis Selects Members; Mitchell Heads Honorary Society

Signum Laudis, the Honorary Scholastic Society of the New York State College for Teachers elects to membership the four percent of the Junior class having the highest average each March. The next four percent of the class in scholastic standing are elected to membership in October of the senior year.

Dr. Evan R. Collins, President, revealed last week in assembly that for the Class of 1951 the second four percent in scholastic standing are: Sue Gallo, Lois Holland, Edmedia Kibling, Paul Kirsch, Nancy Passarelli, Frederic Paul, Raymond Propoy, Robert Reno, and Robert Roulier.

The student with the highest average in the first eight percent of the class scholastically who becomes the president of the society and receives the award of twenty dollars is Joan Mitchell.

The initiation party and meeting will be held Tuesday, November 14, at VanDerzee Hall. Dr. Milton G. Nelson, Dean, will welcome the new members and Dr. Edith O. Wallace, Professor of Latin, will present the ribbons.

Refreshments will be served before the meeting.

JOAN MITCHELL '51

State Delegates Will Participate In ICA Conference

The annual conference of the Inter-Collegiate Association of State Teachers colleges will be held today and tomorrow at Fredonia State Teachers College. The Student Association delegates are: Mary Eade '51, Mary Borys and John Bowker, Juniors, and Rose Mary Keller '53.

The aim of the ICA is to establish and maintain a closer relationship among the New York State Teachers Colleges and to further the profession in New York state. The eleven colleges represented are those at Potsdam, Plattsburgh, Brockport, Fredonia, Geneseo, Buffalo, New Paltz, Oswego, Oneonta, Cortland, and Albany.

Each year discussion topics are selected from the list submitted by each member college. This year there will be a discussion group on Student Government which will include structure, functions, and amount of student participation. Miss Keller will attend meetings of this group. There will be a group vision. Miss Eade will represent State at the meetings of this group. Both of these discussions will continue.

(Continued on Page 6, Column 2)

Schultze Releases Replacements; Weatherly Leads Facilities Board

Replacement appointments, and the cancellation of a party have been announced by Helmut Schultz, President of the Class of 1951. David Weatherly '51 has been elected chairman of the Student Facilities Board.

Evelyn Wolfe and Barbara Benson were appointed to the senior positions of secretary and publicity director respectively. The Senior Party scheduled for tonight has been cancelled in favor of the Campus Chest Dance.

Photographs taken on campus.

"EASIEST TEST IN THE BOOK"

Everybody's doing it

MARY ANN MUCKENHIRN U.C.L.A. '51

D. K. SMITH U. OF MINN. '51

COURTNEY CRAWFORD COLUMBIA '51

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.**

CHESTERFIELD

LEADING SELLER IN AMERICA'S COLLEGES