

Dance To Climax SLS Schedules Survey On Younger Generation Activity Program "Le Rat Morte" Finds Youth Grave, Conservative For Chest Drive

(Continued from Page 1, Column 1)

Chi Sigma Theta is planning a faculty tea Sunday, from 3 to 5 p. m., according to Florence Kloser '52, President, Marion Howard and Ann Oberst, Juniors, are Co-Chairmen of the event.

Marjorie Farwell '51, Sorority president, has released plans for a Phi Delta buffet supper. According to Miss Farwell, an Honorary Faculty Buffet Supper is scheduled Sunday, November 18, at 5:30 p. m.

SLS Has Rush Party

SLS is sponsoring its annual "Le Rat Morte" rush party for freshmen and transfer students from 8:30 p. m. to 12 midnight in the Commons, according to John Lan-non '53, Chairman of the party. The setting will be a Paris underground cafe. Thomas Soule '53, is chairman of the invitation committee.

KB Arranges House Party

Joseph Friedman '51, Kappa Beta President, has announced tentative plans for an open house Sunday, November 18. Kappa Beta has also scheduled a house party for members Friday, November 16.

Grave, fatalistic, conservative, silent, security-minded, gregarious, and tolerant of almost anything. Do these adjectives describe your friends, or even yourself? They should, because Time, in a recent analysis of America's youth (ages 18 to 28) reported these to be their basic traits.

In a nationwide survey, teachers, guardians, and the younger generation were observed and questioned. Results indicate that the grave, fatalistic attitudes stem from the world situation, specifically the "Korean Business." Conservatism is in direct contrast to actions of former generations who wanted to shock their elders.

Along with conservatism goes a silence, which the article terms "the most startling fact about the younger generation." Professors "cannot get a rise out of the docile note-takers in their classes." These traits seem to apply to the intellectual, today's young people already seem a bit stogy.

Young people's ambitions are limited to finding a "good, safe job," preferably with a big firm. Young women, a serious problem to the generation, want both a career and marriage. Many feel that just a home and children would be "a fate worse than death."

Although general consensus of opinion terms youth individualistic, in reality it isn't. Outside a group, young people are unhappy.

This is a brief picture of our generation, the "oldest young generation in the world."

Sophs, Frosh To Plan Pre-Christmas Party

(Continued from Page 1, Column 4)

The motion to allow Varsity Club to sell State College Buttons at basketball games was approved by the members of the Council.

An approval was given to a motion to have the insignia query take precedence over the petition concerning the design of class beanies. Neil Brown and Robert Lundergan, Presidents of the Sophomore and freshman classes respectively, received permission to plan a Soph-frosh party at Christmas time.

The new freshman members to the Council closed the meeting with entertainment.

Freshman Men Delegate McDonald To MAA

The freshman representative to Men's Athletic Association has been elected, Robert Brown '52, President, has announced. Gerald McDonald will represent the freshman class on the MAA Council.

The election results were carried out to the fifth distribution. McDonald's duties on the Council will be to aid the Vice-President and the Secretary.

Select Board Member Of Residence Council

Residence Council has elected one of its members to act as the sixth member of Judicial Board, according to Miriam Carter '52, President. This new member is Anna Apostolides '52, President of Pierce Hall.

Judicial Board is a sub-division of the Council. The Board deals with the infractions of Residence Regulations, except those for which automatic penalty is imposed, according to Miss Carter.

State College News

ALBANY, NEW YORK, FRIDAY, NOVEMBER 30, 1951

VOL. XXXVI NO. 9

UNION BOARD PLANS WEEKEND DANCES

Operatic Singer To Give Concert At Page Hall

Program Will Feature Original Operalogue

Helen Jepson, soprano, will appear in Page Hall Wednesday at 8:30 p. m. under the auspices of Music Council. Miss Jepson will present an original operalogue, in which she will portray three characters, Thais, Marguerite in "Faust," and Manon, according to Marion Newton '52, President of Music Council.

To Sing Operatic Arias

As she relates the plot of each opera, her accompanist will provide a musical background at the piano. Miss Jepson will interpolate arias and other sections of the soprano parts as they occur in her narrative.

Among the complete arias Miss Jepson will sing are the Mirror Aria, "Dis moi que je suis belle," from "Thais," the Jewel Song and the Ballad of The King of Thule from "Faust," and "Adieu Notre Petite Table," and Gavotte from "Manon."

Relate Early Life of Opera Star

Miss Jepson was born in Tusculum, Pennsylvania, and spent her childhood years in Akron, Ohio. After graduating from high school, she worked in a music store selling records of concert and operatic favorites and sang in a church choir in order to earn the money to finance her musical education. Her savings permitted her to study with the late Horatio Cornell of Philadelphia's Curtis Institute of Music. She won three consecutive scholarships to the Institute. After graduating from Curtis, she appeared with the Philadelphia Civic Opera Company and later with the Philadelphia Grand Opera Company.

Soprano Makes Debut in 1935

Miss Jepson appeared as featured soloist on the Paul Whiteman program, which brought her to the

HELEN JEPSON

Sororities, Frats Schedule Parties; Accept Pledges

Phi Delta and Kappa Beta date parties and a Kappa Delta Rush party have been scheduled for this weekend. Pledge and initiation services have been held by Phi Delta, Psi Gamma, Potter Club, KDR, Kappa Beta and Sigma Lambda Sigma will pledge members Monday evening.

Phi Delta has arranged a date party for this evening between 8:30 p. m. and 12 midnight. Dolores Phoenix '53 will act as general chairman for the affair.

KDR Schedules Rush Party

Kappa Delta who is planning a rush party for freshmen and transfers Saturday evening from 8 to 11 p. m. in the Commons, according to Charles Buton '53.

According to Kenneth Rutley '52, President, KDR pledged the following men November 28: Richard Wood '53, Kenneth Everhard, Richard Hannis, William Staats, John Granito, Robert Becker, and Stanley Bissini, Sophomores.

Kappa Beta is making final arrangements for its date party tomorrow evening, according to John Haney '54, General Chairman. The party will be held at the house between 8:30 p. m. and 12 midnight for members and dates.

Psi Gamma initiated six new members Sunday, November 12, according to Anne Sullivan '52, President. The members are Dolores White, Frances Betha, Nancy Parlette, Josephine Stopa, Sophomores; and Barbara Pfau and Mary Louck, Juniors.

Phi Delta initiated JoAnne Doyle (Continued on Page 6, Column 4)

Assembly Plan Includes Comedy, Frosh Apologies

The proposed budget for Student Union board was the main topic of discussion at the Student Council meeting Wednesday evening. The Social Calendar Committee also reported its activities. The agenda for today's assembly, as announced by Student Association President William Wiley '52, includes an Advanced Dramatics comedy, directed by Rosemary Keller '53, freshman appointments, and several announcements.

AD class members will present a farce on little theater groups in assembly today. Senior members of the cast are Deior, Sara Danzis; Adelaide, Roslyn Lacks. Junior members are Pops, Robert Hughes; the maiden aunt, Patricia Wilkerson; Archie, Francis Lodge; Charlie, Louis Veen; the delivery boy, Richard Jacobson; and Melomene, Barbara Newcombe. Freshman members are Basil, Robert Henderson; hired girl, Judith Van Arken; chorus girl, Joan Lovell; and prompter, Patricia Fingler.

Because Union Board needs money immediately, Student Association will be asked to waive the rule which states that financial motions must be approved by the Student Union Commission.

Symphonette To Play At Hop

Continuing its social program, the Symphonette has been scheduled for tomorrow night at the Brubacher Hall dining room from 9 p. m. to 12 midnight. There will be an admission charge of thirty cents to this dance, which will consist of both round and square dancing. Music for the square dances will be provided by the Horse Shoe Bar Symphonette, residents of Sayles Hall.

State Union Board's Plans

Plans which Student Union Board are in the process of making include a Union Dance after each weekend home basketball game. A small band will be engaged for each affair and the various group houses on campus will be requested to provide the entertainment.

List Members of Board

Members of the Student Union Board include Mary Marks '52, representing Governmental Group; Joan DeVinney '53, Cultural Group; Grace Smith '52, Publicity Department; Andrew Sim '54, Religious Group; Joseph Lombardi '53, Community Organizations; Alki Apostolides '53, Recreational Group; Patrick Carlo '53, Departmental Clubs; James Coles '52, Honorary Societies; and Joan Bennett '52, Head of Student Union Commission. The members of the Board were elected by the various organizations which they represent, with the exception of Miss Bennett who was recently appointed by Student Council to head the Student Union Commission.

AD To Present Spiritual Drama, British Comedy

Page Hall auditorium will be the setting Tuesday night for the presentation of two plays staged by members of the Advanced Dramatics class, under the direction of Agnes E. Futterer, Assistant Professor of English. The plays, directed by John Smithler '52 and Louis Petfield '53, are scheduled to begin at 8:30 p. m.

The first play, a religious drama directed by Smithler, will depict a spiritual conflict of the early Christian era. The plot revolves around the magician Antioch who has sold his soul to the devil for certain powers, and who then falls in love with a Christian girl.

The cast of characters for Smithler's drama includes: Richard Gutt '52, Sarah Brewer, Richard Scott, William Hawkins, and Patricia Wilkerson, Juniors. Committee heads for the production are as follows: Properties, Roslyn Lacks '52; Sets, Rosemary Keller; Lights, Ruth Dunn; Costumes, Madelon Knoefer; House, Donald Collins; Make-up, Sarah Brewer; Publicity, Thomas Goodell, Juniors.

Miss Petfield will present a British comedy, concerning a pair of errant lovers. Elaine Stryker '55 will portray Fancy, with Walter Goodell '53 as Alfred, while Ruth Dunn '53 will take the part of Della, and Edward Kyle '52, Ethelbert.

Committee chairmen include: Properties, Smithler; Make-up, Miss Lacks; Sets, Hawkins; Lights and Costumes, Goodell and Publicity, Miss Keller.

Winter Wonderland Atmosphere To Pervade Softly-Lit 'Winterlude'

Sleigh bells ring. Greeks sing. State's better half will be pressing combs while the other half shells out \$3 for bids and et cetera. Kuss and feath'rs, tuxs and dresses, snow flakes and snow balls, what's all the bother about anyhow?

Just eight more days and all good Staters will be twirling and whirling through a winter wonderland at the Elyck Hotel. Fortunately, most of winter will be left on the cobblestones of State Street. In fact, the only evidence of old man winter's touch will be the traditional theme of Winterlude. But a wonderland of soft lights and dreamy music will magically lighten your steps as you glide from night into morning, following the rhythmic patterns of the music of Harry Vincent, his trumpet and his orchestra.

For those still hesitant, there are a number of good points in favor of attending THE social event of the season. The theme, the setting, and the music will contribute an effective background for the opportunity of dancing with your favorite girl until 2 a. m.

Get into the spirit of the Christmas holidays, rest your weary feet after a busy day of Christmas shopping, and enjoy the soft music, low lights, and winter wonderland with your favorite date at Winterlude.

College To Hold All-State Night

Tuesday night, December 11, the second annual All-State Night will be held from 7:15 to 11 p. m. in the Student Union Lounge and in the Dining Room of Brubacher Hall. According to David Manly '52, Chairman of the affair, its purpose is to aid in promoting better student-faculty relations.

Committees for the affair include: Publicity, George Hathaway '54, Chairman, with Mary Buton '52, Kathleen Wright '53, Eleanor Kotch '54, and Thomas Mullen '55 as assistants; Tickets, Miss Kotch; Entertainment, Peter McManus '51.

Tickets are priced at twenty-five cents and will be on sale outside the Commons starting Monday, from 10 a. m. to 3 p. m. The sale of tickets will continue until the day of the event, with students and faculty members on hand to promote sales. Proceeds from the affair will go towards helping to meet the Campus Chest goal of \$2,000 for the college, according to Manly.

'Mademoiselle' Honors Skoff

Jordine Skoff '53 has been chosen to be a member of Mademoiselle's national College Board a bulletin from the magazine reveals. Miss Skoff has commuted with college students from all over the country to win a place on the Board. She was one of 700 applicants for the position.

As a College Board member, Miss Skoff will represent State College and report to Mademoiselle on college life on the campus. She will complete three assignments in competition for one of twenty guest editorships to be awarded by the magazine next June. The guest Editors will be brought to New York next June to help publish Mademoiselle's 1952 August College Issue.

Presidents Slate Class Programs

Junior and Senior Class Presidents have released the procedure for obtaining class rings. Neil Brown, President of the Sophomore Class, has announced the date for handing in Big Four Scripts.

Juniors who wish to order rings may pay a deposit of \$3 to Miss Gleason who will be outside the Commons from 10 a. m. to 2 p. m. Monday, according to Peter Trifer, President of the Class of '53. Robert Donnelly, Senior Class President, has announced that Seniors who do not have a ring and wish to obtain one may follow the same procedure.

Scripts for the Sophomore Big Four must be handed in by Monday, December 10, states Neil Brown, President. The script and a cast must be approved before Christmas since rehearsals for the March 1 production will begin immediately after vacation.

Lapse Lists Procedure For Pre-registration

Procedure for pre-registration for Second Semester, 1951-1952 has been released by Ruth E. Larve, Registrar. Detailed instructions will be distributed and are to be followed carefully.

Freshman pre-registration for second semester will take place Monday. Upper-class men and Graduate Student pre-registration will take place as follows: Seniors whose last names begin with A-L, Tuesday; students whose last names begin with M-Z, Wednesday.

Election Results Disclose Victors

Results of the replacement elections held in assembly the Friday before Thanksgiving recess have been released by David Manly '52, Chairman of Myskania. The tabulations show that Daniel Joy '52 will assume the position of Senior class Vice-President, while Virginia O'Connell will take over as Junior class Song Leader.

The election for a replacement for the post of Senior Vice-President went through four distributions with Joy leading throughout the counting. Thomas Holman '52 ran a close second, however Joy was first to obtain the quota.

Four distributions were also necessary to decide the replacement for the position of Junior Song Leader vacated by Rosemary Keller '53. Miss O'Connell led in all countings, being followed closely by Louise Petfield and Barbara Newcombe, Juniors. A complete tabulation of the results of both elections appears on page 3.

Frosh, Sophs To Vie In Sing, Volleyball Tilt

Next Friday Rivalry Sing will take place in assembly, according to Robert Donny '52, Chairman of Rivalry Committee. The class that wins the sing, consisting of a Fight Song, a class Alma Mater, and a Song to the Rival Class, will receive three Rivalry points and a chance to take the lead in the new tied Rivalry contest.

Before Christmas vacation, Rivalry Volleyball will be played. Cheering will be judged at this event.

CHESTERFIELD - LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT RICE
DEEP IN THE HEART OF TEXAS

The "Roost"
We certify that Chesterfield is our largest selling cigarette by... 2... to 1 Myrtle Musgrove
SIGNED... MANAGER

2 to 1 because of MILDNESS Plus "NO UNPLEASANT AFTER-TASTE"
... and only Chesterfield has it!

(FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION)

It's Your Money . . .

Next Wednesday noon the President of Student Association is calling a special assembly to consider the Student Union Board budget.

This assembly is not compulsory but it is one which every student should attend and pass judgment on the proposed budget.

When you consider the financial motion, keep in mind that the Student Union Board is not an organization which has had a line in the SA budget and is merely asking for more money.

Progress . . .

This weekend marks the thirty-fifth year of the State College News as well as many other organizations on this campus.

Probably one of the greatest assets of our school is the responsibility which the student body has as far as the running of the activities of the college is concerned.

As far as the Newspaper of the college is concerned, it has been brought to our attention through conferences that we are almost the only school in New York State which does not have any form of censorship by the administration or the faculty.

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1916

RATING—FIRST CLASS

November 30, 1951

Associated Collegiate Press Distributor: 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.

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

Reprinted from the December, 1917 issue of Esquire

Copyright 1947 by Esquire, Inc.

Goal: Mediocrity

By ROBERT BERKHOFER, JR.

Today's society appears to have as its major goal, the production of mediocrities. Every element of popular culture seems directed toward this gigantic task.

A lamentable feature of today's life is the perverted following of "Keeping up with the Joneses."

"Mal-adjustment" is almost as omnipresent today as "Communist."

Tennis' In The Town

By JEAN RASEY

Tommy Tucker and his orchestra will feature Bob Snyder at the Crooked Lake Inn Sunday. Dancing will be from 7:30 p.m. to 12 midnight with an admission charge of \$1.50 per person.

"The First Year," a romantic comedy, is now being presented at the Playhouse. The plot revolves around a newly wedded couple's first year of marriage.

The "Lavender Hill Mob" will continue at the Colonial until tomorrow. After tomorrow night, the theater will be closed until December 25.

Henry L. Scott, pioneer in concert humor and described by critics as the "Will Rogers of the Piano," will give a recital of classics, swing, and concert music at the RPI '87 Gym Sunday at 3 p.m.

The Mendelssohn Club will present its first concert under the direction of Joel Dolvin, musical director at RPI, Wednesday, December 12 at 8:30 p.m. in Chancellor's Hall.

Common-Sater

By R. DUNN and PEENE

WE'RE HERE BECAUSE . . . Gee! Isn't it swell to be back—and only two more weeks and three more days 'till Christmas vacation!

EXTRA SPECIAL Assembly on next Wednesday noon to pass a very important financial motion concerning Student Union Board. As you probably know, the board has been operating with a very slight amount of money granted by the Administration.

UNDERCOVER STUFF?? If we don't get our \$2,000 goal for Campus Chest this year, we should next year . . . 'cause we heard that 550 freshmen will grace our campus next September.

REMINDS US—Talking about the Student Union Board and their possible formal . . . Seems to us we could cut down on formal—Moving-Up-Day formal, Inter-Sorority and Inter-Fraternity formal.

HOW DO YOU FEEL ABOUT IT? Radio Council has asked for a tape recorder to record interviews with visiting personages and to aid them in general in their radio work.

RAIN By THEO RIECK '54 A dismal hour when skies are grey. And time just dwindles aimlessly.

NO CUTTING—Campus, that is! This is considered a serious problem by many and is decidedly against the rules.

TRADITIONS While we're trying to do away with a few traditions, we're also instituting some!

INITIATIVE: Understand the class of '55 has formed a committee for increasing college spirit.

QUESTION OF THE WEEK Are YOU rushing?

College Calendar . . .

FRIDAY, NOVEMBER 30 12 Noon Education Conference at Brubacher. 8:00 p.m. State plays host to United States Maritime Academy in basketball game in Page.

SATURDAY, DECEMBER 1 6 p.m. News Board banquet at Herbert's. 8 p.m. KDR rush party in Commons. 8:30 p.m. KB date party. 9 p.m. Campus Hop at Student Union.

MONDAY, DECEMBER 2 8 a.m. Freshman pre-registration. 10 a.m. to 2 p.m. Juniors, Seniors to order school rings outside Commons. 3:30 p.m. Forum Board meeting, Room 205.

TUESDAY, DECEMBER 4 8 a.m. Pre-registration for upper-classmen A-L. 8:30 p.m. AD Plays in Page.

WEDNESDAY, DECEMBER 5 8 a.m. Pre-registration for upper-classmen M-Z. 12 Noon Special Assembly. 12 Noon SCA Chapel. 12 Noon SCA meeting at the home of Dr. Frances Colby. 8:30 p.m. Jepson concert in Page.

THURSDAY, DECEMBER 6 3:30 p.m. Forum meeting in Richardson Lounge.

Anthology Prints Van Kleeck To Address 'Newsites', Former Editors Pilcher Discloses Collegiate Poetry At Thirty-Fifth Anniversary Banquet At Herbert's Religious Agenda For Association

Byrne, Rieck Contribute Writings To Publication

Poems of two State College students have been accepted for publication in the Annual Anthology of Collegiate Poetry, according to an announcement from the National Poetry Association.

ORCHARD MIST By PATRICIA BYRNE '54 . . .ground mist rising up . . .in the apple orchard . . .white blossoms and pink blossoms . . .and silvery haze . . .guarded trunks of solid . . .gray smoke . . .and feathery heads of . . .white fog . . .sifting through the mist . . .very quiet . . .very still . . .achingly alive . . .and painfully beautiful . . .

Stokes Reveals Cast Principals For Operettas

Results of tryouts for solo parts in the two operettas to be given next March have been announced by Dr. Charles F. Stokes, Professor of Music.

Election Tabulations Senior Vice-President 150 x 100 Quota 1 + 1 + 1 7501

Junior Song Leader 214 x 100 Quota 1 + 1 + 1 10701

Judicial Body Issues Warnings To Frosh Myskonia has issued second warnings to seven freshmen and a third warning to one other, according to David Manly '52, Chairman.

Art Exhibit Features Paintings By Matisse Two exhibits of cultural interest to students are being displayed now and will continue through next week.

Hodge Releases Data For State Fair Events Arrangements for State Fair, which is to be held Saturday, February 16, are being planned by the State Fair Board.

Vicinity Educators Hold Conference This afternoon from 12 noon until 4 p.m. the Education Department is sponsoring a conference at the Student Union at Brubacher Hall.

H. F. Honikel & Son Pharmacists Founded 1905 Phone 4-2636 157 Central Ave. ALBANY, N. Y.

DR. EDWIN R. VAN KLEECK

In celebration of the thirty-five years of publication of the State College News, the News Board will hold a banquet at Herbert's Restaurant tomorrow at 8 p.m.

Sophs Run Wild In PO Imitating Wilder Editors "We have watched you every week And as you will see; We are here to show you how To work efficiently."

Prizes Run Wild In PO Imitating Wilder Editors Prizes went to Joyce Suries for the least lack of talent in her impersonation of "Burns,"

Vicinity Educators Hold Conference This afternoon from 12 noon until 4 p.m. the Education Department is sponsoring a conference at the Student Union at Brubacher Hall.

Hodge Releases Data For State Fair Events Arrangements for State Fair, which is to be held Saturday, February 16, are being planned by the State Fair Board.

Grad Students Obtain Positions Through TPB Three additional placements have been made by the Teacher Placement Bureau, according to Elmer C. Mathews, Director of the Bureau.

OTTO R. MENDE THE COLLEGE JEWELER 103 Central Ave.

SAVE 10% — ON FOOD COSTS — SAVE 10% BOULEVARD CAFETERIA "MEET AND EAT AT THE BOUL"

H. F. Honikel & Son Pharmacists Founded 1905 Phone 4-2636 157 Central Ave. ALBANY, N. Y.

SAVE 10% — ON FOOD COSTS — SAVE 10% BOULEVARD CAFETERIA "MEET AND EAT AT THE BOUL"

mission to form a committee to issue a paper the following fall. Alfred E. Dedicke, President of the class, appointed himself chairman of this committee and later became the first editor.

The financing of the News was carried on throughout the first year by the sale of subscriptions. When the student budget plan was adopted in 1917, the News was included under the blanket tax, thus relieving many of the financial worries.

Fraternities, Sororities Will Compete In Sing Sponsored By SCA Student Christian Association will sponsor a Christmas Sing Sunday, December 9 in Page Hall.

Humanist Association To Sponsor Contest The American Humanist Association in cooperation with Harper & Brothers is sponsoring a story contest open to college under graduates.

Grad Students Obtain Positions Through TPB Three additional placements have been made by the Teacher Placement Bureau, according to Elmer C. Mathews, Director of the Bureau.

OTTO R. MENDE THE COLLEGE JEWELER 103 Central Ave.

SAVE 10% — ON FOOD COSTS — SAVE 10% BOULEVARD CAFETERIA "MEET AND EAT AT THE BOUL"

H. F. Honikel & Son Pharmacists Founded 1905 Phone 4-2636 157 Central Ave. ALBANY, N. Y.

SAVE 10% — ON FOOD COSTS — SAVE 10% BOULEVARD CAFETERIA "MEET AND EAT AT THE BOUL"

H. F. Honikel & Son Pharmacists Founded 1905 Phone 4-2636 157 Central Ave. ALBANY, N. Y.

SAVE 10% — ON FOOD COSTS — SAVE 10% BOULEVARD CAFETERIA "MEET AND EAT AT THE BOUL"

Spain Discloses Finance Board Debate Activities Will Schedule Weekend Events Include Budget Inquiries West Point Tournament

Two inter-collegiate meets highlight Debate Council's activities for the weekend. Debates have been scheduled with West Point and Utica College, Clarence Spain '52, President of Debate Council, has disclosed.

Today twelve State debaters will travel to West Point for an invitational tourney. Defending the affirmative side of the topic will be Thomas Singleton and Vasilike Pantelakos, Seniors, Marvin Chernoff, Richard Shaper, Sophomores, and Rosie Steinberger and Edward Cornell, freshmen. Negative arguments will be given by James Thompson '52, Joyce Leonard and Nancy Goodman, Juniors, and Ronald Ferguson, Edward Lehman, and Joanne Doyle, Sophomores.

Utica College will play host to a State team Saturday. Debating the same topic, Cornell and Chernoff will speak for the affirmative, while Lehman and Ferguson will uphold the negative.

Marines Sponsor Training Program

Information concerning the summer training programs of the Marine Corps will be released by Lieutenant Edward F. Duncan, United States Marine Corps, according to Edward R. Sabol, Coordinator of Field Services. Lieutenant Duncan will visit the College on January 14 and 15 to discuss the programs.

These programs lead to commissions for men and women upon completion of the summer course and award of the baccalaureate degree. Detailed information regarding these programs is available in Sabol's office, Room 109, Draper.

Cody Issues Procedure To Obtain Directories

Students who have not received a copy of the Directory may obtain one today at a desk outside the Commons or by contacting Kathleen Cody '52, Editor, through student mail.

Directory copies will be distributed at a desk outside the Commons today from 11 a. m. to 12:30 p. m., according to Miss Cody. Student tax cards must be presented at this time in order to acquire a copy.

L. G. Balfour Co.

FRATERNITY JEWELRY
Badges Rings Steins
Jewelry Gifts Favors
Stationery Club Pins Keys Programs
Medals Trophies

Write or Call
CARL SORESEN
30 Murray Ave. Waterford, N.Y.
Telephone Troy - Adams 82563

Emil J. Nagomast

Corner Ontario & Benson
College Florists for Years
Special Attention for Sororities and Fraternities

Gerald Drug Co.

Sidney Feltman, Ph.G.
217 Western Ave. Albany, N. Y.
Phone 6-8610

THE HAGUE STUDIO

"Portrait At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 to 5:30 DAILY

Evenings by appointment

811 MADISON AVENUE

TELEPHONE 4-0017

FLORIST & GREENHOUSE

Dial 4-1125
College Florists for Years
Special Attention for Sororities and Fraternities

When you want to eat come to TEMPERANCE TAVERN for a treat

Faculty Footnotes

Monday and Tuesday, November 26 and 27, the State University Center for Community Studies held a meeting in the Upper Lounge at Brubacher Hall. All the State Teachers' Colleges in New York State were represented. They discussed how to prepare teachers, as professional people, to build a more democratic community.

Helen James, Assistant College Librarian, attended a meeting of the Eastern College Librarians, November 24 at Columbia University in New York City.

Dr. Reno S. Knouse, Professor of Merchandising, attended the annual convention of the American Vocational Association, held in Minneapolis.

Dr. William E. Vickery, Professor of Community Studies, is co-author of "Diagnosing Human Relations Needs," a book recently published by the American Council on Education.

Brennan Will Direct '51-52 Grad Activities

James Brennan was elected president of SCAGS, the graduate student organization, in elections held Wednesday outside the Commons. Also elected were: Dorothy Smith, Vice-President, and Phoebe Gisondi, Secretary-Treasurer.

Brennan acquired the office of President by a 70 to 46 margin over Richard Poultrige. In the Vice-Presidential race, Dorothy Smith won over her closest rival, Albert Kaehn, by a six point margin. Phoebe Gisondi had no competition for the office of Secretary-Treasurer throughout the season.

As I See It

By DON BURNS

This is the time of year when the sportswriters throughout the country begin picking their All-American, All Conference, etc. teams; so, not to be outdone I will join the misinformed masses and put forth my nominations for the All-IM football team. Sticking closer to the form, I am naming both an offensive and defensive team and I think all those named deserve the recognition for their fine play throughout the season.

Offense:
End H. Johnson Potter
Tackle J. Stephenson Indians
Center H. Egert Potter
Tackle T. Singleton Potter
End T. Murray Angels
Back J. Morrissey Commuters
Back B. Wiley, KDR
Back R. Champlin Potter
Back G. Schaefer Indians

Defense:
End M. Frank KB
Tackle E. Holt Vagabonds
Center K. Ludlum Grads
Tackle J. Perisco Potter
End R. Hilsinger SLS
Back A. Blattman KB
Back T. Zowine Angels
Back P. Carlo Potter
Back A. Brown KDR

These men could have formed the nucleus of a good Varsity football team here at State. Seems as though the money angle is holding us back... then again if the student body can raise over a thousand bucks for charity, why can't they do the same for themselves! It's said that "charity begins at home."

Joe Garcia has his hands full of work again; that's nothing new for the diminutive wonderboy as he takes up the coaching duties for the Varsity Wrestling Team and JV Basketball. Joe expects a good turnout for the mat aggregation and hopes to duplicate last year's undefeated record. His load could be too much for some people... perhaps even Joe, who just concluded a rigorous soccer schedule. Wonder if the curtailed JV Basketball Schedule could be handled by a couple of student coaches and leave Coach Garcia's full time abilities to the grunt and groomers?

The ping-pong aspirants can view the finals next week as Ted Strauss defends his title for the third year in a row against Al Brown '53.

Potter Takes Title, Conquer Indians, 7-0

In a hard played game that featured rough defensive play and loose offensive action, the Potter Club football team edged the Indians 7-0 for the IM championship.

After an exchange of punts, Harry Johnson intercepted a deflected pass on the Indian 32. From this point, the EEP men moved to a TD. A Champlin to Johnson pass was good for 21 yards. A series of line bucks and sweeps ate up the rest of the yardage with Ray Champlin plunging off tackle for the extra point. These punts were the only scores yielded by the Indians throughout the entire season.

The Indian offense was played to a complete stall by the Potter defense as they tried numerous passes with no success.

George Schuerle and Paul Victor led the losers along with the fine defensive play of Dick Perisco, Frank Fay and Pat Carlo played impressively for the EEP defensive corp. The teams battled between their twenty-yard lines for the entire second half.

Beavers And EEP Swap Positions; SLS Dumps KDR

Taking 3 points from Potter Club, the Beavers moved into the first division of the Bowl; League. Potter traded places with the Beavers by dropping to third. Fine games by LeViness, Warrell, Clark and Demers led to the victory as Frank Fay and Tom Beninati bowled good games for the losers. The Potter Grads, of course, remained in first place as they drew a bye for the week's play.

Kappa Beta maintained their hold on fourth place as they took 4 points on a forfeit from the Rumsdums. Neil Ryder and Morty Frank rolled games of 194 and 189 respectively before the forfeit was declared official. Bert Jablon and Tom King showed for the Rumsdums.

SLS, last year's champions, moved to the 500 mark as they took 3 points from KDR. Led by Gordie Bennett who averaged 187.4 pins a game, the men of Willet Street romped despite two fine games by Doug Thorne.

In the lower division the Miffits clung to a slender lead as the Commuters and Finks moved up to a second place tie. The Splits and K-Bobbles traded positions with each other and the Rousers and "FO 4 plus 1" bringing up the rear.

Forfeiting the game to the Finks came back to take three points from the Rousers. Krchniak and Lanni bowled well for the Finks while Cerwonka and Berleth led the not-so-rousing Rousers. The Commuters swept 4 points from the K-Bobbles with Kirch at the wheel showing the way in a low-scoring contest.

Easy Victories In IM Hoop League

In this week's opening of the IM Basketball League, it was simply a case of trounce upon trounce.

In Wednesday nights games, Kappa Beta rolled over the Fakers 70-18. Both Abe Blattman and Mort Frank dropped in 19 markers to lead the winners.

Kappa Delta Rho topped the Beavers 52-30. Jim "Flash" Fox led the KDR men with 16 points.

In the evening's finale, Potter Club really lowered the Party-Waists 88-10. Pete Teifer led his mates to victory with 15 points.

Thurlow romped over the rapped Rousers 68-11. Ben Bilton and Bob Obine each garnered 19 for Thurlow. Sigma Lambda Sigma stepped over the Trotters, 53-33. John "Fudge" Stevenson led the Lambdians with 29 markers. The Knucks knocked the Redskins 55-35. Al Cannon led the winners with 17 points.

Any pen purchased here that lists for over \$3.00 may be imprinted at time of purchase in 14 kt. gold free of charge.

THE GO-OP

Waldorf CAFETERIA

BREAKFAST DINNER LUNCHES
MIDNIGHT SNACKS
REASONABLE PRICES
167 CENTRAL AVE.

Peds Open Hoop Campaign; Encounter Maritime Tonight

New Varsity, JV Cheerleaders Make Initial Appearance Tonight

Tonight the State College Varsity officially lifts the lid of the current hoop campaign as they play host to a well-seasoned Maritime quinter. Maritime will field virtually the same big, hard-driving outfit as last year, which was sparked by van Wort and Nelson, and has been bolstered by the addition of Roussemus, an All New York City high school star.

Maritime should prove to be one of the Peds' toughest opponents on the slate, since they have four games already under their belt, and have sustained by the addition of Roussemus, an All New York City high school star.

Tomorrow night the squad will play their initial road contest against Willamantic in New Haven. Not too much can be said about the Willies who are as yet an unknown quantity.

Tomorrow night the squad will play their initial road contest against Willamantic in New Haven. Not too much can be said about the Willies who are as yet an unknown quantity.

On the Monday before vacation the Varsity slaughtered the Alumni 66-43. The only two times the contest was in doubt was at the opening whistle, when the score was tied, and at the end of the first stanza, when the count stood 14-12.

In the second quarter, sparked by Art Weigand and Bob Brown, the Statesmen jumped ahead to a 10 point lead, and increased this margin progressively, until fortunately the clock ran out.

Coaching was used many combinations, but the Varsity, never seriously challenged, was guilty of easing up at times, and then, in trying to make up for this, being over anxious, thereby turning in an erratic performance.

McDonald and Prout Shine

One of the brightest spots in the teams showing was the fine play-making and hustle exhibited by little Gerry McDonald, a freshman, who managed to maintain his poise throughout the game and almost monotonously set up scoring chances for his teammates. Another newcomer, Bud Prout '53, a transfer, turned in a commendable evening's work, displaying hustle and drive.

The lineup for tonight's game: forwards, Walker and Brown; center, Taber; and guards, Zongrone and Prout.

One sip of this

will bathe the drooping spirits in delight, beyond the bliss of dreams

Milton's Comment

Milton must have peered into a crystal ball to write these lines. How else could he have foretold the delicious, refreshing goodness of Coca-Cola?

5¢

DRINK Coca-Cola

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO. © 1951, THE COCA-COLA COMPANY

Campus Interviews on Cigarette Tests

No. 29...THE HYENA

Hysteria reigned from the moment he heard the details of those quick-trick cigarette mildness tests. First he giggled... then he guffawed... wound-up rolling in the aisle! He knew that the "single sniff" test or the "one puff" test didn't prove anything! Millions of smokers have reached the same conclusion - there's just one test that really proves cigarette flavor and mildness!

It's the sensible test... the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke - on a pack-after-pack, day-after-day basis. No snap judgments! Once you've enjoyed Camels for 30 days in your "T-Zone" (T for Throat, T for Taste), you'll see why...

After all the Mildness Tests... Camel leads all other brands by billions

Student Council Discusses Budget For Union Board

(Continued from Page 1, Column 4)

to be tabled for one week. If the rule is waived, a special meeting of Student Association will be scheduled for Wednesday noon.

The proposed budget involves \$698 which the Board requests to pay expenses of the Union Dances, a conference, and administration.

Student Council also approved a Radio Council request for money to purchase a tape recorder. This request will be brought before Student Association in the near future.

According to Joan Bennett '52, Chairman of the Social Calendar Committee, organizations which have signed for dates on the tentative social calendar must file reservation cards in the office of the Dean of Women before Wednesday. If these cards are not filed, the dates will be removed from the calendar. A meeting of organization heads will be held during the first week of second semester to arrange the social calendar for the semester.

Cure Your Xmas Shopping Blues With Money-Saving Gift Magic

As some punster once said, "Time goes in one year and out the other." The time has almost come for it to go out, leaving us with the frightening discovery that there are only 21 more shopping days till Christmas (counting today, that is).

Since time grows short (only 157 shopping hours left) and finances are naturally limited, we have compiled a set of simple shopping suggestions. Use them with discretion. Parents are always a problem.

WAA Delegates Four To Conference

Four State women will attend a conference of the State Women's Athletic Association to be held this weekend at Barnard College, Joan Haggerty '52, President of Women's Athletic Association Council, has announced. Official delegates to the conference are Sally McCain and Anna Apostolides, Seniors, while Marilyn Burke '53 and Audrey Burke '54 will attend the meeting as unofficial delegates.

Fraternities To Hold Pledging Ceremonies

(Continued from Page 1, Column 3)

and pledged Patricia Byrne and Alice Landon, Sophomores, Sunday, November 12, according to Marjorie Farwell '52, President.

Last night fourteen men were pledged by Potter Club, according to Thomas Yole '52. They are Ray Cole, Clarence Spain, and Ward Smith, Seniors; Benjamin Button, Charles Lusk, Peter McManus, John Parsons, Richard Rice, Sven Sloth, John Stella, and Paul Victor, Sophomores.

Kappa Beta pledge services will be held Monday, December 3 at 8:30 p.m., according to Joseph Friedman, Grad. President. Pledges are Joseph Liebowitz '52; Rudolf Bode and Murray Lubliner, Juniors; and Malcolm Campbell, Ralph Moot, Robert Reigel, Joseph Schwarz, Stephen Veselka, and John Wilson, Sophomores.

Sigma Lambda Sigma is also holding pledge services for one Junior and four Sophomores Monday, December 3 at 8 p.m. Pledges are Howard Fenenbock '53; John Cooper, Frederick Crumb, Donald Miller and Arthur Widawsky, Sophomores.

Give your presents a touch of individuality. Be ingenious and save valuable time and money.

Jepson Will Render Three Operatic Arias

(Continued from Page 1, Column 1)

attention of the late Gatti-Casazza. She auditioned for him and made her debut at the Metropolitan in 1935, opposite Lawrence Tibbett.

In addition to her operatic repertoire, Miss Jepson does interpretations of American ballads and heart songs. She has also made recent appearances on television, including Ika Chase's show on C.B.S. and the Carroll Douglas show on A.B.C.

State students will be admitted upon presentation of their Student Tax Cards. Tickets may be purchased at music stores and at the Co-op for \$1.80; admission at the door will be \$1.20.

SMILES Elects Slotkin As '51-'52 President

In a recent election, Sondra Slotkin '52 was elected president of SMILES. She replaces Muriel Desimoz '52, who has resigned. According to Miss Slotkin, members of SMILES have begun plans for a Christmas party which will be held at the Albany Home for Children.

Z-456

State College News

ALBANY, NEW YORK, FRIDAY, DECEMBER 7, 1951

VOL. XXXVI, NO. 10

Inter-Fraternity, Inter-Sorority Councils To Hold Annual Christmas Ball At Ten Eyck Tomorrow

Ball Co-Chairmen Announce Plans For Decorations

The annual Inter-Fraternity, Inter-Sorority Council semi-formal, winter-tune, will take place tomorrow night from 10 p.m. to 2 a.m. in the Ten Eyck ball room. Harry Vincent, his trumpet and his orchestra, have been engaged for the dance. Committees have been announced by Anne Sullivan '52 and Joseph Friedman, Graduate, co-chairmen of the dance.

ANNE SULLIVAN

JOSEPH FRIEDMAN

SA Schedules All-State Night In Student Union

The Dramatics and Arts affiliates will present a reading of Ibsen's "The Wild Duck" Monday evening at 8 p.m. The readings will be held in the new Draper auditorium, according to Henry Smith '52, President of D&A.

D&A Group To Experiment In Play Reading

Those composing the cast in this affiliate presentation are George Stephens, Grad., Henry Smith, Thomas Holman, and Roslyn Lacks, Seniors; Richard Scott, Veronica Price, James Hughes, Louis Vion, and Thomas Hughes, Juniors. Without the benefit of sets, costumes, stage movements, or any other customary stage adornments, the readers will render interpretations of their lines solely by the use of certain inflectional and expressive qualities of their voices, Smith states.

Manly States Program

The program for the affair will proceed as follows: 7:15 to 11 p.m. in the Student Union Lounge and in the Dining Room of Broecker Hall. According to David Manly '52, Chairman, the affair will have a dual purpose: to aid in promoting better student-faculty relations and to help meet the Campus Chest goal for the college of \$2,000.

Chairman Announces Committees

Tickets, priced at twenty-five cents, are being sold each day outside the Commons from 10 a.m. to 3 p.m. They will also be sold at the door. Committees in charge of the event are: Publicity, Mary Buffo '52, Kay Wright '53, Eleanor Kotch and George Hathaway, Sophomores, and Thomas Mullen '55; Tickets, Eleanor Kotch; Entertainment, Peter McManus, Sophomores; Arrangements, Joseph Lombardi '53.

SMILES Plans Christmas Party

SMILES is now collecting Christmas gifts for its annual Christmas party at the Albany Home for Children, 149 New Scotland Avenue, according to Sondra Slotkin '52, President. The party will be held Wednesday from 7:30 to 9 p.m.

Penny To Form Bridge Tourney

Those students who wish to sign up for the National Inter-Collegiate Bridge Tournament may do so now, according to Phyllis Penny '53, Chairman of the State College Bridge Tournament. Students may sign up on the Tournament poster by the Commons or by contacting Miss Penny through Student Mail.

Donnelly Discloses Rivalry Volleyball Tilt

Rivalry volleyball will be played Thursday at 7:30 p.m. in Page Hall Gym, according to Robert Donnelly '52, Chairman of Rivalry Committee. Both men's and women's games will be played at this time.

State College Graduates Leave Teaching Profession To Receive Recognition In Diversified Public Fields

By SALLY GERIG
Every year about this time when mid-semester warnings bring their scholastic blues, it is reassuring to contemplate the number of State graduates who have succeeded in fields other than teaching.

State College Graduates Leave Teaching Profession To Receive Recognition In Diversified Public Fields

Ernest Case '41, Pastor of Emmanuel Methodist church, Waltham, Massachusetts, and Rabbi Herbert Drooz '38, Wilmington, Delaware, are proving that teaching and preaching are quite alike.
Of those who remain in education, many have become prominent in the field. Dr. Edwin R. Van Kleeck '24, is Assistant Commissioner of Education in New York State; Marjorie Smith '23, is Dean of Women at Syracuse University, and Dr. Frederick Francis '30, is President of Potsdam State Teachers' College. In Hastings, Nebraska, Dr. William Marshall French '29, is President of Hastings College.
For those of you who are still hesitant as to your future at State, why not get married? John "Rec" Murray, Class of '41, is Justice of the Peace in Waterford.

Sororities, EEP Will Participate In Sing Sunday

A Christmas sing, sponsored by Student Christian Association, will be held at 7:30 p.m. Sunday night in Page Hall Auditorium, according to Helen Pucher '52, President of SCA, who will give the welcoming address. The seven sororities on campus and Edward Eldred Potter Club will participate in the sing.

SA Assembly To Feature Sing

The traditional Rivalry Sing between the freshman and Sophomore classes will take place in Assembly today. Student Council has decided to move the bulletin boards now in lower part of Husted, William lower part of Husted, William Wylie '52, President of the Student Association, has announced.

Board Arranges Dance In Union

Student Union Board will sponsor a dance tonight after the basketball game, according to Mary Marks '52, Chairman of the Student Union Board. The Board has chosen Aiki Apostolides and Joseph Lombardi, Juniors, as delegates to the Student Union Regional Conference.

SA Assembly To Feature Sing

Student Council decided that the bulletin board in lower Draper will be broken up and moved to Husted. The class bulletin board will be placed on the wall by the Commons, and the board including IVCF, Pedagogue, Primer, Debating Council, and Press Bureau will be placed on the wall by the cafeteria. The small board now facing the lower Husted stairs is to be put over Campus Commission desk.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

SA Assembly To Feature Sing

Announcements will be first on the agenda in Assembly today. Then the freshmen will pass downstairs to the Juniors' seats for the Rivalry Sing, and the Juniors will go up to the balcony. Each class will sing three songs: a Fight Song with original words, an Alma Mater with original words and music, and a song to the rival class with original words. The singing will be judged for originality, enthusiasm, and execution, and the winning class will be awarded three rivalry points, according to Robert Donnelly '52, Chairman of Rivalry Committee.

CHESTERFIELD — LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT MISSISSIPPI

Leslie Drugs

We certify that Chesterfield is our largest selling cigarette by 2...to 1

SIGNED J. O. Leslie PROPRIETOR

21 to 1 because of MILDNESS PLUS NO UNPLEASANT AFTER-TASTE*

*FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION

... and only Chesterfield has it!