"I Still Love State", Says Jones; Religious Clubs Gives Talk On Virgin Islands

Last Wednesday night the Lounge stant Shadows". The material for was the scene of a gathering of the former book has been compiled many of State's students and fa- from the ghost folk-lore of the Hudculty, as well as a few outsiders, son Valley which was brought to The cause of this meeting was the Dr. Jones by his students. The book return of Dr. Louis C. Jones, former will be published this spring by Assistant Professor of English, who Houghton and Niflin, Boston, Maslectured and showed colored slides sachusetts. on his nine-months stay in the Vir- Last fall Dr. Jones resigned from gin Islands last year. the faculty at State, and went to

Dr. Jones has been a familiar fig- Cooperstown to direct the New York ure here at State for many years, State Historical Association, and its having taught English to her stu- three libraries and three museums, dents from 1933 to 1946. Last year one of which is in Ticonderoga. The he journeyed to the Virgin Islands Hisorical Museum in Cooperstown as an ideal place to work on the two has the only collection of the books conseuently written by him, unique life masks of such famous "Spooks of the Valley" and "Con- people as Thomas Jefferson, John

Area College

A new plan has come forth to es- completely stocked country store and discussions, and publicity of the extra-curricular activities of these

This week's program will be Give 3000 Lbs.

For Yearbook Photos

do so by Tuesday or work will not be

Members of the Junior, Sopho-

Adams, and Dolly Madison. The

Farmers' Museum, also at Coopers-

town, is devoted entirely to New

York State rural life, especially early

folklife. When completed, it will

Religious Clubs

Christian Movement dinner to be held at Hale House, Union College, tomorrow at 5:30 p.m. The remainder of the evening will be spent in dancing. The Capitol district area members include RPI, Union, Russell Sage, Skidmore, and State.

This Thursday at 7:30 p.m. SCA of discussion. The meeting will begin with Benediction at 7:30 p.m.

at the Capitol District Student will have a general meeting in the gin with Benediction at 7:30 p.m.

Broadcasts Today have life-size models of rural life including a stone schoolhouse, a

tablish more cooperation between a blacksmith shop. the area colleges; it will enter its Another job which Dr. Jones manexperimental stages this Friday, ages is the editing of two maga-State, Siena, Russell Sage, Skid- zines, the "New York Folklore Quarmore, and Union colleges will broad- terly" and the "New York Historcast over station WROW at 4:45 ical". p.m. This will become a weekly program and the purpose of these public-at-large, "I still love State broadcasts will be to feature music, College."

College and will feature the Alma Maters and fight songs of the In Fellowships above-mentioned schools. This plan is primarily to interest college students.

During 1948-49

Ped Releases Deadline Five fellowships of 600 pounds each for study at either Oxford or Cam-

bridge University during 1948-49 will be awarded to qualified American Gloria Gilbert, '48, co-editor of students under the terms of the Pedagogue has announced that all students who have ordered extra pictures from the Hague Studio and tion. have not put a deposit on them must Both men and women are eligible,

but preference will be given to re-Because of an earlier dead line, the cent college graduates of distincphotographer will not be able to tion before July 1, 1948. Applicants bring the underclassmen's pictures must present a definite scheme of to school as previously announced.
All those wishing to order pictures for Christmas will have to go to the married and prepared to devote their studio to place the order and leave whole time to the objectives of the

more, and freshman classes are re- Applications must be in by Febquested to submit candid shots tak- ruary 16, 1948. Application forms en of members of their class or of may be obtained from the office school activities which may be used of the Secretary of Yale University, in the Pedagogue, to Adrienne New Haven, Connecticut, or from forio, '48, Photography Editor, by the office of the President of this

BOULEVARD CAFETERIA

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE

ALBANY, N. Y.

"Buy Where the Flowers Grow" FLORIST & GREENHOUSE

Corner of ONTARIO & BENSON

DIAL 4-1125

"State" Representatives JACK BROPHY GEORGE POULOS WALT SCHICK

Copyright 1947, LIGGETT & MYSES TORACCO CO.

COLLEGE FLORIST FOR YEARS

-Special Attention to Sororities and Fraternities—

State College News

VOL. XXXII NO. 12

State College Welcomes Claude Thornhill To First Inter - Fraternity - Inter - Sorority Ball

Religious Clubs To Present Big-4 On Wed. Night

Themes To Include Feast Nativity, Christmas Eve

The Religious Clubs will present their annual Big-4 Wednesday, December 17, at 8:00 p. m. Each organization will act out a theme pertaining to one phase of their observance of Christmas.

The Story of Chanukah, the Jewish Feast of Lights, will be given by Hillel. Stanley Abrams, '48 will narrate the story, which was written by Joy Simon and Myra Rosenberg, Juniors. Others in the cast include Edith Dell and Seymour Sundick, Seniors, and Thomas Lisker, '49. The chorus will be directed by Jean Hoffman, '48.

SCA Presents Nativity Story

Student Christian Association will recreate the familiar story of the Nativity, to the background of Mr. Peterson's chorus. The co-chair-men, Kay Grant and Ann Gourley, Juniors, have listed the following committees: Program, Norma Schryver, Glenyce Jones, Juniors; Pub-Peters, '49. Donald Ely and Stuart Gates, freshmen, will be the read-

Heads Newman Program

Mary Calandra, 50; Chairman, William Dumbleton, John O'Connor, year.
Sophomores; Doris Donato, PatriFollowing is the list of women who State Delegates cia Montena, freshman; Costumes, Arlene Golden, '49, Chairman, Rita Bissonette, Ruth Breen, Marie Barbara Carpenter, Willa Hellwig, Barbara Carpenter, Willa Hellwig, Go To Rochester and William Baidwin, Semors, in Scharge, Other special acts will be tee.

Accordingly Costumes, Accordingly Costumes, Accordingly Costumes, Accordingly Costuments are to be served and Company Costumes, Accordingly Costuments are to be served and Costuments are to O'Neil, freshmen; Publicity, Agnes
McIntyre, '49, Chairman, Sally Giaconia, '50, Dorothy Mann, Mary

Marie

Barbara Carpenter, Whita Heliwis, Janice Kent, Elmeda Kibling, Beverly Kuhkin, Ruth Owens, Claryce Perreta, Fay Richards, Emily Rose, Ingersoll, freshmen; Makeup, Marie Marilyn Strehlow, freshmen. Grieco, '49; Programs, John Brophy, '49, Chairman, Agnes Russo, '49, Psi Gamma

Two financial motions, approved nesday's meeting, will be presented to the student body at a general business meeting in assembly today.

Campus Commission will be presented fred constitution. According to Section Three of the proposed Alfred Continued on Page 4, Column 1)

Campus Commission will be presented to the student body at a general business meeting in assembly today.

Campus Commission will be presented to the student body at a general business meeting in assembly today.

Campus Commission will be presented to the student body at a general business meeting in assembly today.

Campus Commission will submit a recommendation for the purchase of six new tables and thirty-six of six new tables and thirty-six of six new chairs for use in the Commons.

The annual Christmas date parties State in forwarding the purposes of in the Unitarian Chapel.

The annual Christmas date parties State in forwarding the purposes of in the Unitarian Chapel.

The annual Christmas date parties State in forwarding the purposes of in the Unitarian Chapel.

The annual Christmas date parties State in forwarding the purposes of in the Unitarian Chapel.

The annual Christmas date parties State in forwarding the purposes of in the Unitarian Chapel.

The unitarian Chapel a recommendation for the purchase Sororities Plan Date Parties: new chairs for use in the Commons. The prices, according to Helen guests will be held Thursday, De-Association; to provide an organ-chairman of the program, which is man of the Prom. Committee heads

mas so that it could be voted upon regular closing hours, that is, 10 A tentative agenda has been set dielight service, singing of Christments will be considered at this before teams and schedules are ar
o'clock for freshmen and 11 o'clockup which will include two days' mas carols and the presentation of time. The convention will convene

"To Those Who Served ---" NEWS Extends Its Thanks

As you turn the pages of this hallowed piece of journalistic endeavor, we, of the NEWS Board, hope that you will notice with as much pride as we, the special supplement "slip sheet" Awards of Merit

1. Kocky Donnelly for her excellent drawings of the fraternity and sorority pins. And while we're at it, to all those who donated their pins over Thanks-

Erwin Buschmann and Paul Meadows for taking and developing pictures at H-hour. Also individuals who ran around getting pictures and endured great sacrifices in doing so.
3. The Blind-Man for the use

of his car. The Albany Engraving Co. for their patience.

The Hudson Evening Register, and especially Tony, without whose kind and able assistance this and every other issue of the NEWS could never exist.

luesday Night

Reich, John King, Heinz Engel, mores, are transfer students. The by the representatives of the or- Stuart Campbell, '48, will tell stories, will take pictures for the Ped. Henry Dombrowski, James Cafaro, number pledged is two more than ganizations participating. Earl Sipe, William Lyons, Royal last year, when ninety were received.

Monroe, Sophomores; Mary Eade. while none of the sororities filled ed to Student Council that the st The committee listing is as fol- Theta and Gamma Kappa filled chairs and tables to replace those their quotas last year, Chi Sigma dent body purchase additional lows: Sets, Edythe Kelleher, '50; their quotas last year, Chi Sigma atod that are broken or so far depreci-Lights, Marie Grieco, '49; Props, Theta and Gamma Kappa filled ated that they are unusable. Mary Calandra, '50; Chairman, Wil-their quotas of fifteen each this

Financial Motions

Harang, Mary Ingersoll, Ann Lou has submitted a draft constitution Helen Kisiel, Seniors.

Johnson, Marie O'Neil, Virginia which will be the main topic under discussion.

This constitution Helen Kisiel, Seniors. ers, Marcia Quinlan, Theresa Roche, freshmen.

This constitution will in no way SCA Plans Chapel

Kisiel Releases Plan To Remodel State Commons

Plans for improving the Commons of State College were released Wednesday by Helen Kisiel, '48, Grand Marshal. The Administration has agreed to paint the Commons and the renovation will be made by Campus Commission as soon as this

The Commission proposes to place an absentee voting booth on the balcony of the Commons that will be in a permanent location and designated accordingly. This desk is also to be used for organizational activities when it is not needed for voting purposes.

Class banners will be arranged on the wall so that the most recent banner will always be nearest the stairway. Further plans call for the painting of cabinets which are to be identified and grouped according to the organizations that

boxes is also planned by the Commission and if possible they will b licity, Audrey Schmay, '49; Decorations, Donald Ely, '51; Ushers, June Freshmen Women in lower Draper where the organization boxes are now. If this can the annual party for the orphans paign is in progress, having result-

Jean McCabe, '49, Chairman of State's seven sororities closed the walls of the Commons will be tions of gifts and money from State Decorations in the Armory are to the Newman Club program, has an- their rush period for freshman girls decorated with murals and carica- College students. nounced that "The Night Before Tuesday night with pledge services tures depicting the various activi-Christmas" has been chosen for and suppers at which ninety-two ties and organizations of State Col- tween the ages of three and six will fessionals concerned are the phototheir theme. The cast includes women were pledged. Eighty-nine of lege. It is planned that art stulast from 6 p. m. until 7 p. m. Mindy graphers, one who will take photos Marie Fernandes, Harold Mills, these are from the freshman class, dents and all interested parties. Thomas Lisker, Juniors; Warren and three, a Junior and two Sophosishall paint the themes suggested.

Skolsky, alumna, will draw pic- of couples who desire prints and tures to entertain the children, and one from the Hague Studio who

cember 13, for Rochester, where sorority members to attend sorority Rita Bissonette Patricia Brady, they will represent State College date parties. Constance Cardinale, Doris Donato, at a regional convention to discuss The gift committee is headed by

Convention and the purpose of their Myskania, according to Miss Wil-Ruth Breen, Elizabeth Cahill, attendance is to discuss an overall liams and Miss Shapiro. Students To Hear Aurea Cid, Jane Cook, Elizabeth Constitution for all colleges in New The refreshment committee York State. The Alfred delegation made up of Marian Moreas and Miss Shapiro. Cushing, Martha Downey, Paulette York State. The Alfred delegation made up of Marian Mieras and

work. All proposals and amend- the story of the Nativity.

CLAUDE THORNHILL

Mr. & Mrs. Santa a larger scale than has ever been attempted at State. This was the se them. The relocation of student mail- Will Entertain mission and if possible they will b In Albany Home provided by pledges from various placed in a single line on the wall In Albany Home individuals and organizations. At

be done the organization mail serv- at the Albany Home for Children, ed in articles in both Albany newsice will be transferred to the Com- on New Scotland Avenue, will be papers, the Knickerbocker News held Thursday night. Each year it and the Times-Union, and also in Miss Kisiel also announced that is made possible through contribu- radio announcements.

William Baldwin, '48, will act as List Committee Members Santa Claus, with Wilma Diehl. The committee for the ball con-

will receive their gifts from Santa Barbara J. Schoonmaker, Ruth Seel-Claus which have been contributed bach, Bernice Shapiro, J. Michael by State College. Francis Mullin, Hippick, Eugene McLaren, Seniors, '48, will sing, Richard Thorne, '51, and Joy Simon, Robert Merritt and will play the piano, a community Marvin Wayne, Juniors. Thus far sing will be held, and a skit will all planning, arrangements, and presented with Arliene Riber publicity for the Semi-Formal have and William Baldwin, Seniors, in been accomplished by this commit-

Refreshments are to be served and (Continued on Page 4, Column 3) James Brophy. '49, and Heinz all are urged to come. The enter-Engel, '50, will leave Saturday, De-tainment will be over in time for

hill, '51.

Admission is \$.35 and the proceeds will be given to the Campus Chest for distribution to the World Student Service Fund.

Constance Cardinale, Doris Donato, a National Student Association Constitution.

Constance Cardinale, Doris Donato, a National Student Association Constitution.

Constance Cardinale, Doris Donato, a National Student Association Constitution.

Constance Cardinale, Doris Donato, a National Student Association Constitution.

Constance Cardinale, Doris Donato, a National Student Association Constitution.

The gitt committee is neaded by Rita Shapiro and Alice Williams, Seniors. Anyone who has the money for a gift, but feels that he doesn't have time to buy a gift, but feels that he d

Student Association shall be to hold its annual Christmas Chapel week and voting will take place in unite the students of New York Sunday, December 14, at 6:00 p.m.

'48, Grand Marshal, are: cember 13, from 8:30 p.m. until 12:00 ization through which the programs being planned and presented by the for the Prom are as follows: deco-Kisiel, '48, Grand Marshal, are: cember 10, from 0.00 p.m. district through which the programs being planted and presented by the for the Prom are as follows: decor-states and \$822.23 p. m. In addition, parties for sor- and commission work of the United freshmen. The chairmen of the rations, Everson Kinn; programs p. m. in addition, parties for sor- and commission work of the Chief Irestinen. The charmen of the rations, Everson Kinn; programs ority members only will last from States National Student Association committees are as follows: decora- and bids, Helen Califano; refresh-

Fran Warren, Gene Williams Will Vocalize

Armory Decorations Planned By Professional

Tomorrow evening the first Inter-Fraternity-Inter-Sorority Ball in the history of State College will be presented at the Washington Avenue Armory. Highlighting the event are Claude Thornhill and his sixteen-piece orchestra, who will feature Fran Warren and Gene Williams as vocalists.

Before World War II, the Christmas ball was planned as an affair sponsored exclusively by Inter-Fraternity Council; at that time this was a formal dance given the week before Christmas. This year Inter-Sorority Council decided that they wished to join the fraternities in producing a college-wide dance on way the idea originated for an Inter-

Sorority Ball. Provide Initial Costs Initial costs of the ball have been

sists of Rita Coleman, Barbara Dun-After 7 p. m., the older children ker, Helen Kisiel, Barbara Otto,

Acting as chaperones will be: Mr.

Committees Plan

now being planned by committees chosen by the Junior Class Council. Crowning of the Junior Queen at the Prom will be an important feature of the weekend.

Some informal social function is being planned for Friday afternoon, February 6, and Saturday afternoon, February 7; Saturday night the Junior Prom will be presented. Nominations for the Junior Prom Queen will be made in a class meetof the New York State National Student Christian Association will ing sometime during the previous

for the chairs.

The MAA will present their recommended basketball budget for the 1948-49 basketball season. It was emphasized that all girls level; and to promote a greater innot attending the date parties, but terchange of ideas and activities decided last year that MAA should the Sorority parties must be in their among the students of New York

States National Student Association committees are as follows: decoration committees are as foll

at 5 p. m. on Sunday, December 14.

Let's Remember . . .

At the beginning of the week, boxes were placed ents. Age groups were issued in last week's NEWS and profuse apologies to the acidand announced again in assembly.

With bowed fleat, fidingle fleat the f at various points in the halls for the orphan's pres-

One week has passed and the boxes have accumulated little else but a mass of cigarette butts. Confident that the cigarette butts will add very little to the orphan's Christmas spirit, we hereby week. The first production kindled a descent a plan for presents.

black cloak, lunch voluptously on erous occasions proved in ability to save the day by his thoroughly convincing characterizations. His ments of the play proved unusually little to the orphan's Christmas spirit, we hereby week. The first production kindled a week. The first production kindled a real if not genuinely moving.

A compliment to Bey Sittig for the addition of a "Who To See Who For" section, make a desperate plea for presents.

receiving. In the first place, no one would listen of the drama they attempted to pre- with her charming bit, as did Earle use to send Christmas cards. receiving. In the first place, no one would listen sent. Perhaps the members of A.D. Jones, who seemed to inject in his and in the second place, it shouldn't be necessary. would be wise to heed this criticism, role a quality often smothered by Next year's varsity basis No one is asking for an expensive gift—just a little which has been voiced by many, the spurious antics of the portrayers something to let the kids know that they still have time and again, and in the future, of the drama-namely, the human

has sponsored weekly excursions to the Eagle thea- in the second scene was completely us merely lukewarm. tre on Saturday mornings, some students have taken groups of the children out for the day, and one sorority on campus took a group to the plays Tuesday night along with their pledges. But these students can't be expected to do it all.

Outings such as these involve time and money, but no one is asking you to invest in such complex undertakings. All we're asking is that you buy one small gift which will cost approximately 25c.

The children look forward to this party each year and if the present boxes are as popular next week as they have been this week, Santa Claus won't strain a single muscle carrying them to the

In other years contributions have yielded 4-6 presents apiece for the children. From the looks

Maybe the shortage of contributions isn't inten- To Walk Without You, Baby. tional. Maybe we've just let it go 'till the last Christmas tests. But let's remember!

hard up this year.

A Vote Of Thanks

plans and work of many months and State's ever- old man Capulet, and the apple of yet. The Montagues and the Capusounding plea for something big will have finally his squinty eye. materialized with the Christmas Semi-Formal.

rested a great deal of faith in the students at State a hide-out in the Capulet garden, under Juliet's window. Just by acciwhen they proposed a project as big as this one dent, see, Juliet is taking a little spin and the committee in charge deserve much for the out on her balcony, and giving the tremendous amount of work they did.

and we're sure it will be a huge success, the groups dumb bunny doesn't realize that involved rate a rising vote of thanks from the whole he's right below her, getting an ear- Recommended Men's Athletic Assoof Student Association.

STATE COLLEGE NEWS

Established May 1916

y the Class of 1918 RATING-ALL-AMERICAN

Vol. XXXII December 12, 1947 Distributor Associated Collegiate Press The undergraduate newspaper of the New York State College for Teachers; published every Friday of the college year by he NEWS Board for the Student Association.

Phones: May, 2-6145; Coleman and Rochford, 2-6126; Zinni, 3-9538; Clark 2-9870. Members of the news staff may be stoll up the aisle, see, when he has

reached Tues,, and Wed. from 7 to 11:30 P. M. at 3-9107. a little run-in with a character b The News Board

ANN MAY .	•							•	•		E	н	OR	1-1	N-C	HIE	F
CAROL CLARK		٠		٠			•		*	M	AN	AG	IIN	a	EC	ITO	R
ELLEN ROCHFORD	8 8	٠		٠		(60)				M	AN	AG	IN	G	E	ITC	R
PAULA TICHY			•		٠	•						PO	RT	8	EC	HTC	R
FRANCES ZINNI				•		•			CIRC	U	LAT	10	N	M	AN	AGE	R
RITA COLEMAN	9			٠						•		,	ND	/E	RTI	BIN	G
CHARLOTTE LALLY	•				00					US	INI	183	6	м	AN	AGE	£R
ELSIE LANDAU		•		٠			•					oc	AT	ĸ	EC	ITC	R

At communications should be addressed to the editor and mee making time with Juliet, de- College NEWS next week, due to the 3:30 P.M.-IVOF Bible Class, Room 150, Mrs. C. R. At communications should be addressed to the editor and cides to pair her off with Paris, Christmas holidays. The next issue in STATE COLLEGE NEWS assumes no responsibility some jerk who has pull with the will be published the first week folfor opinions expressed in its columns or communications wheels. Juliet says nix to that deal, lowing the vacation.

A Voice From The Gallery

With bowed head, humble heart the inept and ineffective use of

some friends left at State.

Many of the students have done a great deal for the children at the Albany Home this year. SMILES

time and again, and if the later, of the database, of the databas

By JEAN INESON

of things, this year will yield 4-6 presents in all. Humphrey Bogart, or, I Don't Want kicked the bucket. Her family is

This Romeo is a pretty boy from Tomorrow night's activities will culminate the lans and work of many months and State's ever-

Inter-Sorority and Inter-Fratrenity Councils gives his buddles the slip, and makes sake of the two stiffs. stars the low-down on how she's No matter what the outcome of the dance is, really a goner for this handsome

> "Romeo, Romeo, where are you hiding out tonight?" she moans. "Cut it, girlie, cut it, here I am But tell me, are you really warm for

"That's the straight dope I'm handing you, lover. Whaddaya say we get hitched?

Romeo's arm has been twisted, s No. 12 they figure out an angle. Next day they call Juliet's hag of a nurse, and Friar Lawrence, a cloth-and-colla Collegiate Digest man, in on the deal. Everything i

> the name of Tybalt, who is one of B. Income other than the Capulet boys. Tybalt has it in student appropriationsfor Romeo for sticking his fat nose in on the Capulet party. But Romeo

This is not gonna look good for Romeo on the police blotter, so he takes it on the lam and beats it up to Juliet's room. They pitch woo until the wee hours. Then Juliet - - ABSOCIATE EDITOR gives him a sendoff to some dead JEAN PULVER ASSOCIATE EDITOR burg until this all blows over.

But things really start to get NEWS Takes Rest, No Issue JEAN SPENCER - - - - ASSOCIATE EDITOR screwed up when Juliet's old man, - not on the inside track about Ro- There will be no issue of the State THURSDAY, DECEMBER 18 and starts pulling strings to get poppy powder that knocks her out New Year."

"Romeo & Juliet" as told by and makes her look like she just

her away in the family vault. has him really bamboozled. She hits then Juliet opens her baby-blues, you don't study. him where he lives. She's been giv- sees lover boy conked, and figures

After the brawl is over, Romeo and become real palsy-walsy for the

Budget

ciation Varsity Basetball Budget

	Expenditures	\$770
1.	Equipment	81
2.	Janitors	
3.	Transportation	850
4.	Officiating	280
5.	Board and Lodging	650
6.	Dry, Cleaning, Laun-	
	dry, etc.	35
7.	Taxes	40
8.	Pedagogue	40
9.	Printing	100
10.	Guarantees	100
11.	Miscellaneous	25

1 Guarantees 2. Gate Receipts makes it hot for him and finally C. Necessary Student Appropriation

JOHN DOOLEY, Pres.

JOSEPH ZANCHELLI, Act. Treas.

herself out of this rhubarb. Like a The NEWS staff, therefore, takes smart cookie she decides to play pos-som. She gives herself a shot of "Merry Christmas and a Happy FRIDAY, DECEMBER 19

Blind Man's Bluff

spark that flickered unsurely and A compliment to Bev Sittig for the addition of a "Who To See Who For" section, at several instances threatened to her clever set. Her play, although though we won't vouch for the English, should prove There is no point in our giving a big sob story die out. This perhaps was not solely amusing at times, nevertheless drag-very useful, particularly to the underclassmen. The about the spirit of Christmas and the grand and the fault of the varied bit-players, ged in tempo and fell flat at the general arrangement was good, the printing clear glorious feeling gained from giving rather than but rather due to the limited scope end. Ellen Fay livened the evening was good, the printing clear and readable, and it appeared in plenty of time to the limited scope end.

Next year's varsity basketball budget will be presented in assembly this morning by MAA. As decided last year it is presented now to allow MAA to schedule games and make guarantees for next year without violating Article 10, section 3d, of the constitution pertaining to an organization spending money before it has it. This budget is slightly higher this year due mainly to increased transportation costs. Though this item may appear large in comparison to others in the budget, it finances one of the largest and most important inter-collegiate activities and one we be-

Our Basketball team plays two games away this weekend. It is unfortunate that they will not be able to attend the Christmas Semi-Formal, and that the student body is unable to send a cheering section with the team. We hope this can be done for the next away games in January. In the meantime, this weekend, we can support the team by renewing the tradition of sending the team good luck telegrams. To all sororities, fraternities, other student organizations and individuals, the address today until six o'clock is Hotel Vermont, Burlington, Vt. Send telegrams to-Michael's College, Winooski, Vt. Send telegrams to-morrow to Middlebury College, Middlebury, Vt.

We are intrigued by the U. S. Civil Service anreally buffaloed, and they even pack nouncement on the main bulletin board opposite the registrar's office, concerning the available openings for various classes of elevator operators at 90-95c per minute or just forgotten it in the rush of prethe Montague gang, see? He digs a cold secon that Juliet is only nulling goal, something to give incentive to work hard and Christmas tests. But let's remember!

The Montague gang, seer He digs a rumor that the Capulets a rival cold scoop that Juliet is only pulling goal, something to give incentive to work hard and a fast one, so he comes to the vault graduate with honors, as no honors are required. Also to a group of children that Santa Claus was a bit night. So he ankles down and cases for a final peck of his moll's lips. no degree is required. As a matter of fact, there is no hard up this year.

Then he takes some real poison, the mental requirement as far as written exams go. Maybe all the chicks, but this one tomato straight goods, and kicks off. Just it's there as an example of what might happen i

> ing him the once-over likewise, so that this is definitely not her night they mosey up to each other and to how! So she takes Romeo's rod, with the ball schedule on the front had best pick start slinging it. But there's a hitch see, and lets herself have it right them up from Pat Dooley, '51, before next Tuesday.

But there's a moral to the story, Cards are disappearing from the Commons at an lets have a confab over the tomb, of money to replace them so there will be none, unless people start remembering to leave them where they found them when they are finished.

SCT-SANTA CLAUSE TIME

Just to keep us from giving false information, there will be wool available next week given by SMILES to be knitted into small articles for the children at the Albany Home. Also the Myskania boxes still have lots of room so don't hesitate to play Santa Claus for the kids and drop in a small article

HAPPY HOLIDAY

We hope all our readers have a very pleasant vacation, a Merry Christmas, Happy New York and loads of fun. See you next year

College Calendar - - -

00 FRIDAY, DECEMBER 12-8:00 P.M.-Commuter's Club Christmas party, Com-

SATURDAY, DECEMBER 13 8:15 P.M.—IVCF Meeting, Lounge, Dr. H. S. Me-

keel, speaker. 9:00 P.M.-Inter-Fraternity & Inter-Sorority Ball, Armory, with Claude Thornhill's Orches-

SUNDAY, DECEMBER 14

-\$400.00 6:00 P.M.—S.C.A. Christian Chapel, Unitarian Chapel.

200.00 TUESDAY, DECEMBER 16

3:30 P.M.—Commerce Club Meeting, Room 301. \$2771.00 3:30 P.M.—IZFA panel discussion of Palestine decision, Lounge.

> 7:30 P.M.-Christian Science Organization Meeting, Room 109. 7:30 P.M.—Language Clubs Christmas party, Lounge

WEDNESDAY, DECEMBER 17

8:00 P.M.-Christmas Big-4, sponsored by religious clubs, Page Hall.

Traver, Speaker. 6:00 P.M.—Christmas party at Albany Home for Children. 8:30 P.M.-Sorority date and "hen" Christmas par-

3:30 P.M.—Vacation begins.

State College News

CLAUDE THORNHILL

ON THEIR WAY TO FORMAL DINNERS

FRAN WARREN

GENE WILLIAMS

PHI DELTA FORMAL

EEP BABY PARTY

Cagers Cop Two Tilts; Finks, Baggers, State Pin Team Shamrocks Win Outbows Indians In I. M. Opener Tie For First

ers thumped Mass. State 68-40, and games scheduled were: Plattsburg State 63-42.

Down Baystaters Taking a commanding lead early in Gamma Kappa rhi vs Kappa Teams Play Twice Weekly the second quarter, the Purple and Delca. Gold downed Massachusetts State
68-40. Paced by "Bas" Karpiak's

Wren Hall led St. Thomas More three teams playing every week fire in the second quarter to grab a 35-15 edge at intermission. Third period play was fairly even as Parjesien and Whalen of the No. Adams points for Wren. The final score Teachers began to find the range, read 21-9. break system, and found their first quarter, but the Sayles team its title from last year.

Pulling away from Plattsburg in hard on the defensive but Sayles Trip Northern Rivals the third period, State's Varsity Hall went on to win their victory dumped the Teachers to the tune of 31-12. a 63-42 score. Tom O'Brien's layup provided State's one-point first
quarter advantage. Sy Fersh netted
quarter advantage. Sy Fersh netted
quarter advantage. Sy Fersh netted savents and state of the evening state of th two foul trys to start the second sorority contest. The Gamma Kap Potter Club Finks—F. Woodworth. quarter. Davitt and Stackowits sent squad scored four points in the first Gents—George Poulos. quarter. Davitt and Stackowits sent square some from the side re-knotted the score.

O'Brien and Karpiak shared score.

O'Brien and Karpiak shared score.

the Jayvee contests, the J.V. bowed remained the final score. fought contest 57-52. Saturday the Jayvees grabbed two, taking both the J.V. and Varsity of Skidmore by scores of 45-27 and 43-34.

With two long drills Tuesday and defeat Chi Sig, 23-4. Face Vermo"t Teams Wednesday under their belts, the St. Michaels team that so far have Tomorrow evening the Purple and Gold face an even stronger quintet, the Middlebury Varsity. Coach Hathaway, not unmindful of the two week-end opponents, is confi-Tomorrow evening the Purple and matches. two week-end opponents, is confident of a good showing against the dent of a good showing against the dependence of the results in the singles, double 50, 12-21; 21-14; two week-end opponents, is confident of the matches were unnecessary. Rhoda Riber, 'Marren Noble, '50, last year's '51, 21-15; 21-15.

Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 to 5:30 DAILY Evenings by appointment

TELEPHONE 4-0017 811 MADISON AVENUE

OTTO R. MENDE

THE COLLEGE JEWELER 103 CENTRAL AVE.

Beat No. Adams Teachers;
Down Plattsburg State

Wren, Phi Delt,

Wren, Phi Delt,

Wren, Phi Delt,

Monday with two seven-team leasures of the Alumni, Massachusetts State and Plattsburg Teachers behind them, the Varsity will be gunning for their fourth and tifth wins tonight and tomorrow.

Tonight the Statesmen invade Winoski, Vermont as they clash with ooski, Vermont as they clash with
St. Michaels; and tomorrow eveSt. Michaels; and tomorrow e ning will find the Varsity at Middle- of the Intermural series for girls' ed the Potter Club Pills, and the bury. Last week-end the State Cag- basketball at State College. The Carpetbaggers, with Captain Gerry Statemen Drop Third Dunn tossing in eight points took the decision over the men of Van Derzee, 25-16.

Statemen Drop Third
Statemen Drop Third
Siena came back to take the last freshman on Hathaway's quintet, comes to State from Monticello, New York. Mel is five ten in and salvage one game of the three game match.

Dickinson four buckets the Statemen caught throughout all four quarters in the with this Thursday having seen Carosella

High scoring featured final play as In the second game Newman led gunning for the Potter Club varthe teams switched to the fast- Sayles Hall 5-4 at the end of the sity team, which will be defending Siena

Walt Schick's thirteen point total their favor at the half, and continued to gain points throughout teams are as follows: the second half. Newman played

The "A" League SLS-Charles Chase.

ing honors, "O'B" hitting for thir- kets, making it a close 8-6. Neither Shamrocks—James Cafaro. teen and Bas for twelve points. In team advanced further and this VanDerzee—Mgr. Ted Brossole to Lippman's Friday night in a hard The final game of the evening St. Mary's Beavers—H. Clearwater.

the J.V. and Varsity of Skidmore by Phi Delt kept their lead in the sec- ing for these games, eager to chalk and half, scoring 11 more points to up two more wins on their already

Varsity are set for two tough games this week-end. Tonight they face a Blue Jays Take Girls, Boys Ping-Pong

to Clarkson 55-33 and to St. Lawr- the Soph women downed the frosh first: Jean Hotaling, '50 - Elaine ence 60-37. But the "Mikes" have girls in rivalry ping-pong Monday. Slatkoff, '51, 21-12; 21-10. their two high scoring aces from last the years squad Yankowski and Coffey to throw against the Statesmen, the freshmen, sweeping all four the freshmen the fres

Wren Hall vs St. Thomas More.

Sayles Hali vs Newman.

Vermonters. The Varsity are point- champion, put on the show of the Men's matches with winners first: matches by running up thirteen Charles Margolin, '50 - Tony straight points in his match with Davey, '51, 21-17; 21-16. Burt, '51. In the women's matches, Warren Noble, '50 - Donald Burt, Mary Lou Reed dropped the first '51, 21-15; 21-4. game to her Sophomore rival, Elly Lyle Walsh, '50 -Adams, and then stormed back to '51, 21-13; 21-17. take two games for the only fresh- Donald Hoyt, '50 - Howard Cote,

beaten Plattsburg 55-36, and bowed Victorious in four matches to one, Women's matches with winners

'51, 21-19; 16-21; 21-18.

U. S. LIFE AGENT FOR

Student Medical Expense

ALL TYPES OF INSURANCE ANNUITIES AUTOMOBILE

ARTHUR R. KAPNER

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

BURGLARY

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Thru The Hoop

Rounding out this year's varsity cage squad are three newcomers to the Page Hall court: Richard

Mel Lansky, who is the other ty pounds. He played varsity ball for his home town high school be-2 2 T. fore going into the Merchant Mar-188 189 197-574 ine Service. Mel has been used at 184 145 142—471 guard in the early games and shows 207 205 131—543 promise as a good ball handler and

135 172 124 431 playmaker. 162 219 168—549 Dick Wheeler, a Soph transfer student from Norwich University, 876 930 762 2568 is the second tallest man on the 2 3 T. squad. He is six feet three inches 176 174 177—527 and goes one seventy on the scales. 169 157 221—547 Dick played high school ball in his 166 154 166—486 home town, Cobleskill, as well as a 161 161 153—475 year of college ball at Norwich. 161 161 153—475 155 210 165—530 Dick is expected to see plenty of action in the center slot this year where his height will serve to the 827 856 882 2565

STATIONERY

STATE-COLLEGE CO-OP

Totals

Wednesday's Scores

CARDS

SHOP REFRESHED HAVE A COCA-COLA

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

@ 1947, The Coca-Cola Company

Principals Hold Annual Meeting At Syracuse

meeting of the Association of Secondary School Principals was held
ondary School Principals was held
the Structure of the Association of Sec'51; Entertainment, Lois Prescott,
'51; Tickets, Sally Tchumi, '51, and Publicity, Beverly Huber. '50. at Syracuse. At the largest meeting of the Association so far prob- Tickets are being sold for 25c lems of state aid to secondary and all are urged to attend. schools and universal military training were discussed.

State's faculty were Paul G. Bulger, p. m. to 10:30 p. m. in the Com-Coordinator of Field Service and mons, according to an announce-Public Relations; C. M. Mathews, ment made by George Miller, '47, Director of the Student Employment Chairman of the event. Approxim-Bureau; Dr. Robert S. Fisk, Pro-tessor of Education; Dr. Robert W. this evening of dancing, bridge and Frederick, Director of Training; Dr. refreshments Wallace W. Taylor, Assistant Professor and Supervisor of Social Studies; Dr. Roswell Fairbanks, Insical, have announced plans for structor and Supervisor of Com- their joint Christmas party, accordmerce; Dr. Oscar E. Lanford, Professor of Chemistry; John Dooley, Ardito, and Gladys Hawk, Seniors, '48, representative of the college.

Sororities Pledge evening, December 16, in the college lounge. 92 Women

raine Greenstein, Doris J. Myers, refreshments and entertainment. Jugith Oxenhandler, Gloria Silver- The chairmen urge all language stein, Charlotte Skolnick, Barbara students to plan to attend the af-Stein, Joan Trustman, Natalie Weiss- fair. blum, freshman, and Laura Kaplan, Junior transfer. Gamma Kappa Phi

Joan Ahr, Ethel Bennested, Glor- Post List Of Registration Days ia Bucci Kathleen Devlin, Toni According to an announcement Frasso, Shirley Haswell, Ethel made by the Register's office all Heath, Joan Mitchell, Florence Paris, upperclassmen and graduate stu-Edith Patterson, Nina Pouring, Lois dents must secure cards for registra-Prescott, Royann Salm, Marjorie tion for the second semester of the Wojtal, freshmen, and Margaret 1947-'48 school year today, or Mon-Lundstrum, Sophonicre transfer. day and Tuesday of next week.

Wilburna Derenberger, Sally Dit- ble. mars, Mary Eade, Marilyn Greene, Elinor Guarino, Jeanne Hatch, Barbara Johnson, Katherine Loucks, Georgina Maginess, Joyce Myles, Joan Perine, Yvonne Van Wie,

Phi Delta Marilyn Allen, Doris Baker, Joyce Baringer, Dorothy Bens, Joan Kitchen, Carol Robertson, Marie Thurlow, Joan Whitcraft, freshmen, and Dianne Weber, Sophomore transfer.

Christmas Parties

ty will be held this evening, at 8:00 At Semi-Formal P. M., in the Commons.

Con State Aid Problems

The committee chairmen are: Retions, and Mrs. Bulger; Dr. Floyd
ucation. and Mrs. Mason; and Dr.
order their rings at this time if
the first weekend the first annual
Test weekend the first annual
Test weekend the first annual
The committee chairmen are: Retions, and Mrs. Bulger; Dr. Floyd
ucation. and Mrs. Mason; and Dr.
The committee chairmen are: Retions, and Mrs. Bulger; Dr. Floyd
ucation. and Mrs. Mason; and Dr.
Theodore Standing, Professor of they desire to have the correct year
on their rings. Last weekend the 63rd annual 51. Entertainment Lois Present Education, and Mrs. Henrickson; Sociology, and Mrs. Standing.

Grad Club will hold a Christmas Present at the conference from party on Tuesday evening from 7:30

> The three language clubs of the Presidents of the organizations. The party is being planned for Tuesday

French and Spanish speaking students from RPI have been invited to attend the event. Christian (Continued from Page 1, Column 1) customs of each country will be re-Barbara Cooper, Alice Gersh, Lor- lated, and there will be dancing,

These cards must be returned to the Ann Lee Bradshaw, Elinor Butler, Registrar's office as soon as possi-

H. F. Honikel & Son

Pharmacists Established 1905 Phone 4-2936 157 Central Ave. ALBANY, N. Y.

Where all the Students Meet

Home Made ICE CREAM

SODAS - CANDY - SANDWICHES

Luncheon Served Daily

DPEN DAILY AT 8 A. M.

"Buy Where the Flowers Grow" FLORIST & GREENHOUSE

ONTARIO & BENSON DIAL 4-1125

Corner of

"State" Representatives JACK BROPHY GEORGE POULOS WALT SCHICK

COLLEGE FLORIST FOR YEARS

-Special Attention to Sororities and Fraternities-

Thornhill To Play Dr. Edward L. Cooper, Assistant Commerce, and Mrs. Cooper; Dr. J. Wesley Childers, Professor of Spanish, and Mrs.

All Juniors who have not as yet ordered their class rings may do so

Dr. Edward L. Cooper, Assistant Juniors May Order Rings

Childers; Mr. Harper F. Beaty, In-According to Co-Chairmen Jacqueline Mann and Delaphine
Versch, freshmen, the affair is open to the entire Student Association. Field Services and Public Rela-Record Delegation Talk to the entire Student Association. Field Services and Public Rela-Robert E. Mason, Instructor in Ed-graduate in January of 1949 must

State College News

ALBANY, NEW YORK, FRIDAY, JAN. 9, 1947

VOL. XXXII NO. 13

Today's Assembly ED Will Stage To Feature Sing One-Act Plays By Rival Classes In Page Tuesday

State's Annual Concert will present their annual produc-To Be Held Next Friday tion next Tuesday at 8:30 p.m. in Page Hall. Miss Agnes Futterer, By Music Department Assistant Professor of English, is

Opening the rivalry sing in Assembly this morning, the freshmen will give their fight song before by the rivalry for givelry.

The program consists of a folk play, "The Kelly Kid" by Norris and Loterok. This is a story of a small boy who being pursued by the pol-Student Association for rivalry ice seeks refuge with three Irish points. Next week the music de- ladies. The cast consists of Jeanne partment of State College will pre- Valachovic and Robert Wilcox, Junsent their annual concert in Assem- iors; Lorice Schain, Pauline Thompbly under the direction of Dr. son, Rose Mary Willsey, and Wil-Charles F. Stokes, Professor of Mu- from the Albany Home for Children sic, and Mr. Karl A. Peterson, In- will also participate in the play.

Rivalry singing will begin with who having killed a person attempts the freshman fight song, followed to commit suicide. The cast for this by the Sophomore fight song. Next play includes Joseph Cruicilla, Mabel Totten, Judith Serebnick, Richin order is the freshman song to the ard Clark, James Baumgarten, Mar-Sophomores, and then the Sopho- garet Howard, and George Christy, more song to the freshmen. The Sophomores. program will be completed with the The third play, "The Ugly Duckclass alma maters, freshmen again ling," is a comedy by A. A. Milne. singing first.

Judges for the event are Dr. Committees for this production

to the President of Student Associa-

erson.

The Women's Chorus will sing "Clouds," an Ernest Charles number, and "Begin the Beguine"; the Men's Chorus is to perform the "Riff Song" and "Stout-Hearted Men." Orchestra selections are the "Bacharal" from "The Seasons," by Glazovnow, and Strauss's "Perbasis of the office of the "Bacharal" from "The Seasons," will begin Tuesday, February 3.

each class will direct and relate all activities of the council. The board derway. Campus Commission has obtained gray and maroon material for the drapes and these will be Marjorie Lotz, Ravena; Jane Mc-Molly Mulligan, '50 and Esther Schofield '51.

Inter-Group Council has originated an Intercollegiate Board to follow-up the conference of November 7 and 8th. Fifteen corresby Glazovnow, and Strauss's "Perbasis of the following: Roger Nielson, '48, Joy Simon, '49, Molly Mulligan, '50 and Esther Schofield '51.

Inter-Group Council has originated an Intercollegiate Board to follow-up the conference of November 7 and 8th. Fifteen corresby Glazovnow, and Strauss's "Perbasis will begin Tuesday, February 3.

by the music department. The re- continue their studies for the second bi-monthly newsletter with news of ministration took on the job of see-

of the Registrar.

Prom Promises Pulchritude, Many Melodies, Much Mullin;

tion! Such words can only begin to semi-formal dance at the Aurania in the Commons Tuesday through describe the big Junior weekend Club. Larry Audette and his orch- Friday, February 3 to 6. planned for February 6 and 7. Yes, estra will furnish not only the mu-

said traditional in the first line be- hours.

Tradition! Relaxation! Corona- itiated on Friday evening by the at \$2.40 a couple, will be on sale nearest the stairs.

'49 is at it again. At what you say? sie for dancing but also the accomnoon, but Saturday night will be On Concession Bids paniment while State's own Fran devoted to the traditional Junior Following in the footsteps of the Mullin vocalizes. General chair- banquet. Elizabeth Ann Gibson, classes of 1947 and 1948, the present man, Dale Wood, has promised that Chairman of the banquet, has stateral Chairman of State Fair, has Junior class is combining its ambi- the orchestra will play from 9 p. m. ed that as yet the place has not announced that all group houses, tion and determination to carry on until 2 a.m. with an hour for inter-been chosen, but announcement sororities, fraternities, and other the traditional Junior weekend. We mission. All girls will have 3 o'clock will be made when a decision is groups on campus wishing to partireached.

around tradition. Certainly the The evening will reach its climax termined to start the second sem- 16, their bid for a concession. Each custom of a weekend completely as the Prom Queen enters 'mid the ester off in the right frame of mind. bid should be a list of three different refunds of Infirmary fees are now taken over by the Juniors is as old strains of "Pomp and Circumstance." The sophistocated beauty of the types of concessions in the order of available in Room 300 A. All those and respected a tradition as any at Rita Coleman, occupant of last prom combined with the friendly their preference. State. State would not be college year's throne, will return to crown atmosphere of the banquet should James Brophy, '49, will head the policies must make application bewithout its Junior prom and ban- this year's regent, chosen as the result in a bang-up weekend long finance committee, while Geraldine fore March 1st, according to Nancy most beautiful girl in the Junior to be remembered by all who share Cooperman, '50, is in charge of gen- Walsh, '48, Secretary of Student The weekend activities will be in- class. Tickets for the dance, priced in its fun and good times.

Christmas Party Succeeds,

second assembly before Christ-mas and liberation, and you'll remember dropping your last pieces of silver into the box passed among us for contributions for the Christmas party given to the kids at the Albany Home for Children. Well, Myskania would like to let you all know what a big success this affair turned ou to be, thanks to your own generosity, co-operation on the part of many students, and also to a bit of the Christmas spirit revealed by Albany merchants contacted for refreshments.

Special recognition goes to Paul Anast's store, which contributed fifty-four pounds of candy absolutely free of charge, and to Brook's Doughnut Store which donated one-half of all the doughnuts purchased. And in case you were wonder-

A drama, "The Doctor's Duty" by Luigi Pirandello, is about a man

The plot centers around a homely princess whose parents are trying IGC Organizes Before the sing begins, the fresh- to marry her off to eligible suitmen will move downstairs to take ors. The cast includes Acher Bormen will move downstairs to take ors. The cast includes Acher Borthe place of the Junior class which ton, Joan French, Rhoda Riber. To Coordinate will at the same time proceed to Martin Bush, Shirley Shapiro, Anthony Prochilo, and Earle Jones,

son, Rose Mary Willsey, and Wil-

Charles F. Stokes, Professor of Muconsist of Publicity, headed by Earle

Sign Mr. Karl A. Patarson Instruc
Committees for this production

Consist of Publicity, headed by Earle

Inter-Group Council will direct Woman), Margaret Franks, and

Committees for this production

Consist of Publicity, headed by Earle sic; Mr. Karl A. Peterson, Instruc- Jones, with Hope Shaugnessy, Doro- an observation of National Broth- Jean Hoffman, Juniors. tor of Music; Dr. William G. Mey- thy Conway, and Ruth Franbach; erhood Week during February, spon- Understudying the above parts er, Instructor in German; Justine

House, William Lyons, Acher Bor-sored by the National Conference of are Harold White, '50, Stuart Campartments for those who will miss school time. All departments are '49. The songs are to be judged on Richard Baumgarten, Pauline to promote national unity and broth- Eaton, and Margaret Franks, Junoriginality, execution and musical Thompson, Margaret Howard, and erhood. Joseph Cruicilla; Lights, Marjorie Robert Freyer and William Dum- Other minor characters which Mary Elizabeth Conklin, Instruc-The decision of the judges will Southwick and Richard Clark; Cos- bleton, Sophomores, will act as Co- have not yet been chosen are the tor and Supervisor in English, will

be given to Grand Marshall Helen Kisiel, '48, who will hand the result to the President of Student Association of the Judges will be given to Grand Marshall Helen Kisiel, '48, who will hand the result to the President of Student Association of the Judges will to the President of Student Association of the Judges will to the Judges will tumes, Joan French, Rose Mary Chairmen. Dr. Plager of Siena Col-First Lord's Sister, His Cousins, His act as field supervisor of the six Aunts, Sailors and Marines.

State Commission Against Racial fullest cooperation. Friedman, George Christy, Joan Discrimination, has been scheduled Farrell, Judith Serebnick, Anthony as a speaker for the observation. Next Friday's assembly program will be divided into three sections Prochilo, Bernadette Freel, Kath- The recent re-organization of commons Project the schools at which they will teach follows: consisting of selections given by the Women's Chorus, under the direction of Mr. Peterson: the Orchestion of Mr. Peterson: the Orchestical Marjorie Lyons, Majorie L tra, directed by Dr. Stokes; and the members are Sophomores excepting beginning of the year. A co-ordintra, directed by Dr. Stokes; and the Members are Sopnomores excepting beginning of the year. A co-ordinating board with a member from decoration of the Commons are uncerson.

The final steps in the interior ville; Dorothy Diffin, Bethlehem each class will direct and relate all decoration of the Commons are uncerson.

petual Motion."

Freshmen will pay fees on January contact with those college representatives who attend the conferstudents will pay fees as follows: ence. Lois Prescott, '51, is Chair-presented to the student body to A-L January 27; M-Z January 28, was of the content of the confersion of the confer

Think back, all you with that "vacation's-over" look, to the

ing about the final resting place of those odd nickels and dimes that always turn up after such affairs, the probable outcome, says Myskania, will be their return to Smiles, the organization responsible for such heartwarming enterprises as this one.

Council Activities First Cousin). Justine Maloney, '48: To Receive Eight Hours Credit Buttercup (A Port Bumboat

colleges.

Saturday Spot Suggests Banquet Banter, Voluminous Vittles

Thanks To Well-Wishers

Stokes Releases In Six Area Schools Cast Members For "Pinafore"

pert and Sullivan operetta "H.M.S. into the Watervliet, Bethlehem Cen-Pinafore," or "The Lass That Loved tral, Roesselville, Voorheesville, Ra-A Sailor," have been chosen by Dr. vena, and Coeyman's high schools Charles F. Stokes, Professor of Mu- They will teach for eight weeks. sic. who will direct the presentation. The operetta is to be perform-

and 13 in Page Hall auditorium. Rackstraw (Able Seaman), Clarence Hastings, Professor of English.

Olsen, Graduate; Dick Deadeye Becket (Carpenter's Mate), Charles uate; Cousin Hebe (Sir Joseph's

by Glazovnow, and Strauss's "Per- will begin Tuesday, February 3, pondents will maintain personal student body during its last busi- sik, Voorheesville; Shirley Webb,

presented to the student body to make them aware of the work done make them aware of the work done have the muste department. The redecoration when the ad
All students who do not intend to Inter-Group Council will publish a ministration took on the ich of seccent addition of Mr. Carl Peterson, semester are requested to notify the Inter-Group work done in colleges ing that the Commons was com-Instructor of Music, has helden to Office of the Registrar. Students in this area and in other sections pletely painted. Besides a com- The purpose of the program is

caricatures on the walls should con- the high schools of the state. tact the Campus Commission and commission and cooperating art results of many years planning, but

ners will be arranged on the wall gram will continue next year, it is with the latest class numerals subject to many changes. Dr.

Miss Cathrine Donnelly, '49, Gencipate in this annual affair, should cause the entire weekend is centered Just a minute! That is not all! The "Red Devils" seem to be de- hand into her by Friday, January

College Inaugurates

18 Seniors To Practice During Second Semester A new plan for cadet teaching in

area schools will be introduced into the English department next semester. Beginning in February, nine English majors from the Senior Members of the cast for the Gil- class will go as practice teachers

The plan will probably be expanded by the operetta class March 12 ed to include at least three other and 13 in Page Hall auditorium. Roles are as follows: The Right Dr. Robert Frederick, Director of Honorable Sir Joseph Porter, K. C. Training, and a member of the 3. (First Lord of the Admiralty), planning and adjustment commit-Harold Mills, '49; Captain Corcor- tee. Other members of the coman (Commander of H.M.S. Pina- mittee are Dr. Watt Stewart, Profore), Earle Snow, Graduate; Ralph fessor of History, and Dr. Harry

(Able Seaman), Charles Chase, ants to a master teacher, a regular Cadet teachers will act as assist-Graduate; Bill Bobstay (Boatswain's teacher at the high school. They Mate), Stuart Campbell, '48; Bock will carry a full day's schedule and responsibilities. After the eight Miller, '49; Josephine 'The Cap- responsibilities. After the eight tain's Daughter), Jean Snow, Grad- weeks, the nine cadets will be replaced by other practice teachers.

for the eight weeks. Special courses and adjustments will be made in the English and Social Studies deschool time. All departments are

The tentative list of Seniors and

Roesselville; Ruth Bessel, Voorhees-

widen the scope of State's musical who are beginning graduate study of the State. Roger Nielson, '48, has plete paint job on the walls and to supplement Milne practice teachactiviteis. This assembly will mark the second semester are requested been appointed Editor of this newsthe first public appearance of the to submit the graduate application letter to keep State College inform- and the bannisters were reinforced. ence, and to promote closer relamens' chorus which was organized torm which is secured in the Office ed of Inter-Group events at other

Organizations desiring murals or tions between State College and

> The present set up represents the is entirely experimental, explains As soon as possible the class ban- Dr Frederick. Although the pro-Frederick states, "The class of 1948 is witnessing a very significant development in the history of the college, one for which we have long been planning. The class of '48 can be proud of the fact that it is the class which inaugurated cadet teaching in the high schools of the

For Infirmary Fee Refund

Forms for making application for students holding the new insurance