

STATE COLLEGE NEWS

Established by the Class of 1918
The undergraduate newspaper of New York State College for Teachers
Published every Friday of the college year by the News Board representing the Student Association

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative

THE NEWS BOARD

- EDGAN B. O'HORA Editor-in-Chief
JEAN STRONG Co-Editor-in-Chief
ROBERT E. HERTWIG Managing Editor
OTTO J. HOWE Associate Managing Editor

THE NEWS STAFF

- Charles Franklin Men's Sports Editor
Betty Clark Women's Sports Editor
William Ryan Assistant Sports Editor
Joseph Bosley Assistant Sports Editor

To Maintain Liberty

"Quench the passions of fanaticism and hatred. Plant in their stead the feelings of love and brotherhood."
Russian Jewish Prayer.

"Twenty years ago I was a soldier for the Fatherland—honored, decorated. Today, I am reviled, spit upon and tortured. Today my friends will not speak to me nor treat me kindly. Twenty years ago—I was a hero, today—I am a Jew.

"Today I am going to be beheaded but that means little at this point—my family has been reviled, separated, tortured, murdered. My lifework has been barred from me—I have moved from concentration camp to prison and back again. Now, I am going to die—relief—while others of race must go on being maligned.

"After the war I was decorated for being wounded, but that was only a physical hurt; the hate which has been heaped upon me since 1933 has been much less endurable.

"Today as I look over the world, I find this anti-semitism growing. Even in that great free nation, the United States, a radio demagogue using false statistics starts the same type of propaganda that made us hateful in Germany.

"There in the most liberal country in the world groups of hate have already started and now two great Americans, Henry Ford and Charles Lindbergh, have already accepted the blood-stained, hateful, base medals that the assassin of Germany hands out.

"God of all peoples, keep the eyes of America open. Never let their minds be driven into the channel of hate of a people that is no different from them except in religious belief.

"And may my beloved Germany break away from Hitler's cruel hand and become once again the nation that I loved so much."

Fables for Freshmen

Commentstater

(THE COMMENTSTATER is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS.)

Once upon a time, for that is how all fables and such begin, a little frosh-girl came to the hallowed halls of the New York State College for Teachers at Albany. Filled to the ears with school spirit, on Activities day, Flossie signed up for the S.C.C.S. (State College Cheerleading Section), and breathlessly waited for the football season. It came. Every balmy autumn afternoon would find Flossie out in front of Richardson cheering the tough football teams on to higher, nobler things. Flossie was a big help.

But winter came and caught Flossie unawares right in the middle of Thanksgiving vacation, and our dainty damsel was left out in the cold. Lonesome and forsaken, one Saturday night (December 3), she wandered (via the side door, for Flossie was a frosh-girl, you remember) into the gym. Here she was confronted by two stern guards. "Give us the password," they demanded. Bewildered, she hesitated for a while, fumbled in her purse, but soon she proudly produced her tax ticket and passed on downstairs.

Something was going on! She heard a few faint, whispered "Rah, State Teams," and the diminutive sound of sweet music to our little heroine's ears. Cheering! This was the place for her! She tumbled into the bleachers between two upperclassmen, and burst into an enthusiastic "S-T-A-T-E-E-I!", but something was wrong! Everybody was looking at Flossie. Flossie was fustered. Flossie was embarrassed. As a matter of fact, Flossie would love to have gone through the floor. How was she to know that her lusty cheer had risen above the feeble murmur like a soprano solo above a muted chorus! How was she to know that, "Contrary to the statement of the STATE COLLEGE NEWS," well-mannered State students do not display any enthusiasm!

But that wasn't all! After the game was over, the orchestra came filing in, and suddenly, the floor was alive with color and motion. Vying delegations frof fully a dozen sororities were calling and beckoning; smiling and flattering; rushing and rushing. Flossie felt an acute case of panic coming on. She from fully a dozen sororities were calling and beckoning the way. There was no escape. Flossie meekly accepted her fate, and glided away with an eager Greek, feeling very much like Snow White and the Witch!

After the brawl was over, a weary and disillusioned Flossie dragged homeward. Her spirit was broken and her dreams were shattered. Never again would she enter into the swing of things. Early Monday morning she resigned from the S.C.C.S.

Moral: School spirit is what you make it, and (1) Men, rushing can't last forever, and (2) Women, the stag line will break down eventually, if you are patient. Believe us, you will live happily ever after.

Book of the Week: 'Harmonious Human Multitude'

by Carl Van Doren. Viking Press. New York City, 845 pages. (On sale in the co-op)
Carl Van Doren has broken down illusions. He has presented a new Benjamin Franklin—a new Franklin built on letters and documents unknown to the public, on significant extracts from the famous autobiography carefully analyzed, on an intimate knowledge of the subject. For a long book it takes a surprisingly short time to read.

Everything Franklin ever accomplished is recounted—and he was an accomplished man: "imperial prophet, revolutionary statesman, cosmopolitan diplomat, scientist, wit, moralist, sage." His private life, what there was of it, is a revelation—in telling his own story he was more retentive than Van Doren, prone to treat himself with more kindness than was perhaps warranted.

To most of us, Franklin is a moderate, intelligent man, with a concise way of categorizing life in quaint sayings. But Franklin was more than that. His superb sense of humor, his extreme benevolence, his human failings, so strongly brought out by Van Doren, adds much to our conception of him. He was a gallant; he loved the women (and they loved him) more than was discreet. He wrote amusing verses on the subject, such as this pertinent bit:

"The joys of love all joy excel,
And loving's certainly doing well."
Franklin, through this book, becomes not a mere nodding acquaintance, but a well-loved American. Van Doren did not exaggerate when he said in the closing pages:
"Comfortable as Franklin's possessions and numerous as his achievements were, they were less than he was. . . . And sometimes, with his marvelous range, in spite of his personal tang, he seems to have been more than any single man: a harmonious human multitude."

Personal Viewpoints Statesman

(EGO is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS.)

Running like a well-oiled machine, Interfraternity council, augmented to four members this year, has concluded what has been a thoroughly acceptable job, as regards men's rushing. It remains to be seen whether next week-end will equal the fraternities' efficiency.

Put on your 'must' book lists, along with Ferdinand and With Malice Toward Some—the report of the Regents Inquiry—Education for American Life. It is an authoritative outline of modern educational trends. More than that, probably, is the effect that the report will have on our futures as prospective teachers, with its suggestions regarding salaries, qualifications, teacher preparation, and other such details.

In the report, compiled by Dr. Luther Gulick, is embodied a nine point program for the schools of the state that is designed to remedy the defects in the present system—for the inquiry did bring defects to light. The inquiry found no perfect schools in the state. They did the next best thing, and took the best features of many schools in making up their report. We repeat our suggestion that you take a look at it. EGO.

State's Stage Russian Melodrama Fairly Fine Fantasy Sage Suggestions

Last Tuesday night's plays came unfortunately when State college was in a holiday mood. They fell upon a preoccupied audience. Had they been presented at a more opportune time they might have been better received. The night before a vacation is the night for comedy.

Miss Clark's play was smoothly finished. The set was good, and the atmosphere well built up. Mr. Walsh played his role capably, in spite of an occasional failure to sustain the character. We liked his stage poise. Douglas Dillenbeck made his debut, to the State college audience very pleasingly. In assurance and variety of facial expression he was perhaps a bit lacking, but experience should be a curative for that. Ira Hirsch played the ineffectual young man as well as could be expected for an ineffectual part.

We liked the play. We suggest that such plays, that have the dialogue and emotional tension as focal points, be speeded up. They have a tendency to drag. The climax would have been more effective had the conversation not lagged, and if the curtain had been quicker on the draw.

Miss Koenz had courage to bring a fantasy before State college audience. She did remarkably well—as well as a student director could do with such a play. The play had its moments but the edges needed smoothing. May we commend Julia Tunnel as the mother. It was good acting. The same may be said of Harry Passow as the father. Edmore Melanson, though sometimes himself, played the priest rather neatly. For a first appearance, we liked Edward Tomasiian. We like his voice and the way he read his lines—it conveyed perfectly the spirit behind the words. It is too bad he did not fit action to the words—he was stiff and expressionless in movement. Dorothy Peak did a good job. She put over a difficult role, even to the required grace and dancing ability. We are sorry that Marcia Brown over-acted. Her voice was beautiful, and she made a pleasing appearance, but she gave the character too ephemeral a personality. The costumes and make-up were excellent.

As a closing suggestion—the audience should be carefully considered when plays are being chosen. It is important.

Appointment Bureau

Paul G. Bulger, secretary of the Appointment bureau, announces the following placements: Eleanor Miller, '38, supervisor in the Day Home, Troy; Lucille Zak, '38, substitute, commerce, Cherry Valley; Thomas Garrett, graduate student, '38, English, dramatics, public relations, St. Michael's college, Winooski, Vermont; Anna Gleason, '38, commerce at Mildred Eley, Albany; Judith Rogers, '37, assistant public librarian, Bay Shore; Benjamin Koller, '36, United States Weather bureau, Buffalo; Gladys Fusoli, '37, substitute, commerce, Mechanicville.

Bulger also announces that the student committees on personal interview, personal appearance, ethics, letters of application and inquiry, will start work next week. Anyone caring to help with the work of this program is requested to sign up in room 121A in Milne.

Library Changes Hours Elizabeth M. Smith, director of the Albany Public Library, has announced that the public library and all its branches will close at 6:00 o'clock on the evening of December 13.

National College News Collegiate Digest


Human Centipede Sorority pledges vie for all kinds of honors in the annual Sigma Chi derby at the University of Georgia. Here's the human centipede race, won by the Chi Omega chain.

Another Dry Night Club Following the lead of the Universities of Wisconsin and Iowa the University of Chicago has opened a suds pop night club in Mandel Hall. Swinging out at the opening jam session are Marjorie Kuh and Schulte a portion of the mostly all amateur entertainment program arranged for dance intermissions.

STATE COLLEGE NEWS

Established by the Class of 1918
The undergraduate Newspaper of New York State College for Teachers
Published every Friday of the college year by the News Board representing the Student Association

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO - BOSTON - LOS ANGELES - SAN FRANCISCO

THE NEWS BOARD

- EDGAR E. O'HARA Editor-in-Chief
JEAN STRONG Co-Editor-in-Chief
ROBERT E. HERTWIG Managing Editor
OTTO J. HOWE Associate Managing Editor
LEONARD E. KOWALSKI Associate Managing Editor
SALLY E. YOUNG Associate Managing Editor
VICTORIA A. BILZI Business Manager
JOAN M. BYRON Advertising Manager
GRACE E. CASTIGLIONE Circulation Manager

THE NEWS STAFF

- Charles Franklin Men's Sports Editor
Betty Clark Women's Sports Editor
William Ryan Assistant Sports Editor
Joseph Bosley Assistant Sports Editor
Saul Greenwald Charles Walsh
Sophomore Desk Editors
Alice Ablove, William Cameron, Beatrice Dower, Sylvia Greenblatt, Stephen Kusak, John Murray.
Associate Editors
Albert Architzel, Charles Ettinger, Joyce Maycock, J. Edmore McAnson, Alice Barlow, Robert Cogger
Assistants to Business Board
Assistant Business Manager Harriet Sprague
Assistant Advertising Manager Kenneth Haser
Assistant Circulation Manager Mary Gabriel

To Maintain Liberty

"Quench the passions of fanaticism and hatred. Plant in their stead the feelings of love and brotherhood."
Russian Jewish Prayer.

"Twenty years ago I was a soldier for the Fatherland—honored, decorated. Today, I am reviled, spit upon and tortured. Today my friends will not speak to me nor treat me kindly. Twenty years ago—I was a hero, today—I am a Jew.

"Today I am going to be beheaded but that means little at this point—my family has been reviled, separated, tortured, murdered. My lifework has been barred from me—I have moved from concentration camp to prison and back again. Now, I am going to die—relief—while others of race must go on being maligned.

"After the war I was decorated for being wounded, but that was only a physical hurt; the hate which has been heaped upon me since 1933 has been much less endurable.

"Today as I look over the world, I find this anti-semitism growing. Even in that great free nation, the United States, a radio demagogue using false statistics starts the same type of propaganda that made us hateful in Germany.

"There in the most liberal country in the world groups of hate have already started and now two great Americans, Henry Ford and Charles Lindbergh, have already accepted the blood-stained, hateful, base medals that the assassin of Germany hands out.

"God of all peoples, keep the eyes of America open. Never let their minds be driven into the channel of hate of a people that is no different from them except in religious belief.

"And may my beloved Germany break away from Hitler's cruel hand and become once again the nation that I loved so much."

Fables for Freshmen

Commentstater

"THE COMMENTSTATER is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS."

Once upon a time, for that is how all fables and such begin, a little fresh-girl came to the hallowed halls of the New York State College for Teachers at Albany. Filled to the ears with school spirit, on Activities day, Flossie signed up for the S.C.C.S. (State College Cheering Section), and breathlessly waited for the football season. It came. Every balmy morning afternoon would find Flossie out in front of Richardson cheering the tough football teams on to higher, nobler things. Flossie was a big help.

But winter came and caught Flossie unawares right in the middle of Thanksgiving vacation, and our dainty damsel was left out in the cold. Lonesome and forsaken, one Saturday night (December 3), she wandered (via the side door, for Flossie was a fresh-girl, you remember) into the gym. Here she was confronted by two stern guards. "Give us the password," they demanded. Bewildered, she hesitated for a while, fumbled in her purse, but soon she proudly produced her tax ticket and passed on downstairs.

Something was going on! She heard a few faint, whispered "Rah, State Teams," and the diminutive sound of sweet music to our little heroine's ears. Cheering! This was the place for her! She tumbled into the bleachers between two upperclassmen, and burst into an enthusiastic "S-T-A-T-E!", but something was wrong! Everybody was looking at Flossie. Flossie was fustered. Flossie was embarrassed. As a matter of fact, Flossie would love to have gone through the floor. How was she to know that her lusty cheer had risen above the feeble murmur like a soprano solo above a muted chorus! How was she to know that, "Contrary to the statement of the STATE COLLEGE NEWS," well-mannered State students do not display any enthusiasm!

But that wasn't all! After the game was over, the orchestra came filing in, and, suddenly, the floor was alive with color and motion. Vying delegations frof fully a dozen sororities were calling and beckoning; smiling and flattering; rushing and rushing. Flossie felt an acute case of panic coming on. She from fully a dozen sororities were calling and beckoning; smiling and flattering; rushing and rushing. Flossie felt an acute case of panic coming on. She from fully a dozen sororities were calling and beckoning; smiling and flattering; rushing and rushing. Flossie felt an acute case of panic coming on.

After the brawl was over, a weary and disillusioned Flossie dragged homeward. Her spirit was broken and her dreams were shattered. Never again would she enter into the swing of things. Early Monday morning she resigned from the S.C.C.S.

Moral: School spirit is what you make it, and (1) Men, rushing can't last forever, and (2) Women, the stag line will break down eventually. If you are patient. Believe us, you will live happily ever after.

Book of the Week: 'Harmonious Human Multitude'

by Harriet Sprague, '40
"Benjamin Franklin" by Carl Van Doren. Viking Press, New York City. 245 pages.
(On sale in the co-op)

Carl Van Doren has broken down illusions. He has presented a new Benjamin Franklin—a new Franklin built on letters and documents unknown to the public, on significant extracts from the famous autobiography carefully analyzed, on an intimate knowledge of the subject. For a long book it takes a surprisingly short time to read.

Everything Franklin ever accomplished is recounted and he was an accomplished man: "imperial prophet, revolutionary statesman, cosmopolitan diplomat, scientist, wit, moralist, sage." His private life, what there was of it, is a revelation in telling his own story he was more reticent than Van Doren prone to treat himself with more kindness than was perhaps warranted.

Personal Viewpoints

"EGO is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS."

Running like a well-oiled machine, Interfraternity council, augmented to four members this year, has concluded what has been a thoroughly acceptable job, as regards men's rushing. It remains to be seen whether next week-end will equal the fraternities' efficiency.

Put on your 'must' book lists, along with Ferdinand and With Malice Toward Some—the report of the Regents Inquiry—Education for American Life. It is an authoritative outline of modern educational trends. More than that, probably, is the effect that the report will have on our futures as prospective teachers, with its suggestions regarding salaries, qualifications, teacher preparation, and other such details.

In the report, compiled by Dr. Luther Gulick, is embodied a nine point program for the schools of the state that is designed to remedy the defects in the present system—for the inquiry did bring defects to light. The inquiry found no perfect schools in the state. They did the next best thing, and took the best features of many schools in making up their report. We repeat our suggestion that you take a look at it.

EGO.

State's Stage

Russian Melodrama
Fairly Fine Fantasy
Sage Suggestions

PLAYGOER

Last Tuesday night's plays came unfortunately when State college was in a holiday mood. They fell upon a preoccupied audience. Had they been presented at a more opportune time they might have been better received. The night before a vacation is the night for comedy.

Miss Clark's play was smoothly finished. The set was good, and the atmosphere well built up. Mr. Walsh played his role capably, in spite of an occasional failure to sustain the character. We liked his stage poise. Douglas Dillenbeck made his debut to the State college audience very pleasingly. In assurance and variety of facial expression he was perhaps a bit lacking, but experience should be a curative for that. Ira Hirsch played the ineffectual young man as well as could be expected for an ineffectual part.

We liked the play. We suggest that such plays, that have the dialogue and emotional tension as focal points, be speeded up. They have a tendency to drag. The climax would have been more effective had the conversation not lagged, and if the curtain had been quicker on the draw.

Miss Koornz had courage to bring a fantasy before a State college audience. She did remarkably well, as well as a student director could do with such a play. The play had its moments but the edges needed smoothing. May we commend Julia Tunnell as the mother. It was good acting. The same may be said of Harry Passow as the father, Edmore Melanson though sometimes himself, played the priest rather neatly. For a first appearance, we liked Edward Tomaszak. We like his voice and the way he read his lines. It conveyed perfectly the spirit behind the words. It is too bad he did not fit action to the words. He was stiff and expressionless in movement. Dorothy Peak did a good job. She put over a difficult role, even to the required grace and dancing ability. We are sorry that Marcia Brown over-acted. Her voice was beautiful, and she made a pleasing appearance, but she gave the character too ephemeral a personality. The costumes and make-up were excellent.

As a closing suggestion—the audience should be carefully considered when plays are being chosen. It is important.

Statesman

Greetings, students. No, you didn't lose us just because we were gone for two weeks; we were on your trail all the time.

Now that fraternity rushing is over the women can relax. Gentlemen, now is the time for each good man to do his part. All contributions will be gratefully accepted, eh girls?

And in connection with this, here is our nomination for the most unusual occurrence that has become usual.

Enter—Sorority girl and man (that's not the unusual part).

Enter—Freshman girl (that's not unusual either).

Exit—Man (Wow!!!)

Hint—Duffy's a good kid, girls. It is rumored that some of our lads are pretty passionate. A certain Kiss-Oh-Meter revealed that it doesn't take long for Green, Carroll, Merritt and Scott to hit their stride.

Yeah, Richards is a nice addition too, don't you think? And here are a few odd couples that will grace the Eastern Star at Interfraternity tonight:

Walrath and Sprague. Besley and Frost. Murphy and Maycock.

Besides, Schaffer will be there and he won't be telling jokes either.

Problem for the week—What do you think of a fellow who steals your girl while he's rushing you, Stiller?

Betty Burke should help things along too.

Seen at the Boulevard: 11:00 o'clock—Parrott and Doran. 12:35 o'clock—Kelly and Parrott. My, what an appetite!

Evans should weigh a sofa nicely in any sorority. No?

We may be a little late with this but so was Peper in having his first date in college. She was a petite lass, often seen with a lad whose name is included in the name of the firm Remington—her last name is that of a country—Have you got it yet?

There is a new arrival at the Lair of the Gamma Kaps. O horrors, nor that! It's just Crouse running over to see a little miss whose first initial of her last name begins with Seesny.

Hey girls, you'd better hop on that Ryerson kid. She's a comer.

Plug for the week—Edge: "Under B. 10 and don't forget 'Ten Nights in a Barroom.' B there!" Some of those boys need a mask but we don't understand why they need a wig too.

While we're on College house innovations we don't see why Cecil, Al, Loreta and Fran can't replace the old Commons Bridge club with a 4:00 o'clock Tea club under the Draper hall pawn balls.

Suggestion for the next two weeks: 13 rings and Marquis de Queensbury's rules.

Hey, we almost forgot. Don't neglect Kay Wilson, Kiddies!!

THE MAN OF STATE.

Appointment Bureau

Paul G. Bulger, secretary of the Appointment bureau, announces the following placements: Eleanor Miller, '38, supervisor in the Day Home, Troy; Lucille Zak, '38, substitute, Commerce, Cherry Valley; Thomas Garrett, graduate student, '38, English, dramatics, public relations, St. Michael's college, Winooski, Vermont; Anna Gleason, '38, commerce at Milford Elvey, Albany; Judith Rogers, '37, assistant public librarian, Bay Shore; Benjamin Koller, '36, United States Weather bureau, Buffalo; Gladys Fusoli, '37, substitute, commerce, Melanville.

Bulger also announces that the student committees on personal interviewing, personal appearance, ethics, letters of application and inquiry, will start work next week. Anyone caring to help with the work of this program is requested to sign up in room 12A in Milne.

Library Changes Hours Elizabeth M. Smith, director of the Albany Public Library, has announced that the public library and all its branches will close at 6:00 o'clock on the evening of December 13.

National College News Collegiate Digest


Acne


Human Centipede Sorority pledges vie for all kinds of honors in the annual Sigma Chi derby at the University of Georgia. Here's the human centipede race, won by the Chi Omega chain.

Another Dry Night Club Following the lead of the Universities of Wisconsin and Iowa, the University of Chicago has opened a soda pop night club in Mendel Hall. Swinging out at the opening jam session are Majories Kuh and Schulz, a portion of the mostly all amateur entertainment program arranged for dance intermissions.


Wide World

Harvard-Cambridge 'Divorce' Burlesqued

When a Cambridge city council member asked that Harvard University be seceded from the city and become a separate municipality, student lampooners formed a Harvard Secessionist Society, demonstrated in boundary trenches and marched a la Hitler into Sudetenland.

STA

The up
Publish
News
Telepho
Entered

EDGAR B.
JEAN S.
ROBERT J.
OTTO J.
LEONARD
SALLY E.
VICTORIA
JOAN M.
GRACE B.

Charles
Betty C.
William
Joseph J.

Alice A.

Albert J.

Assistant
Assistant
Assistant

"Queen
their ste

"Ty
the Fa
day, I
Today
nor tre
I was

"Too
that m
has bee
dered.
me—I
camp t
am go
race m

"Aft
ing wo
hurt; t
me sin
able.

"Too
this ar
great
radio
starts
made t

"The
the we
started
Henry
already
ful, ba
many)

"God
Americ
driven
that is
religio
"A

away f
once
much,"


Co-ed Rules Sports Desk

At least Mary Kay Scott does half of the time on the Drake University Times-Delphic, where she was caught by the cameraman jotting down her sports round-up for the day.


Top Beauty

in the Louisiana Polytechnic Institute campus is Virginia Frazier, leading vote getter in a campus contest.


Net Guards Talk Over Day's Game

Winnie Hawley of Drexel Institute and Virginia Romeyn of the University of Pennsylvania, goal guards for their respective hockey teams, go over the exciting plays of the game won by Penn., 8 to 1.


Champion Cake-making Pencil Pusher

'Pacemaker' cakemaker' was the title conferred on Jean Unger in the cake-making contest recently sponsored by the University of Akron. Buchtel Editor Richard Greenwald is doing the tasting.


Modern Cafeteria for Hungry Students

Early this month the University of Omaha moved into a new one-building campus — the only completely air-conditioned university in the world. Here's a scene in the building's up-to-date cafeteria.


Walking on Air

An alert cameraman caught this walking-on-air act as Holy Cross College defeated Georgia Tech, 29 to 6, to tumble the engineers from the unbeaten class.


Moving Flag Paces Swimmers

Forty different speeds are obtainable on the electrified, automatically reversible swimming pacer which Don Park, University of California at Los Angeles coach, has invented.

Call a halt on needless NERVE STRAIN


HE'S RESTING HIS NERVES—

GREYHOUND

Swift, graceful, and remarkably wise. Ancient Egyptian and Greek royalty stamped him as a symbol of aristocracy. Distinguished lines and proud bearing can be found on Egyptian carvings dating to 3500 B. C. Racing has made this breed popular in the U.S.

IT'S THRILLING to watch the flashing greyhound in full flight. But it's important to note that when the race is over he rests — as the greyhound above is doing now. Though the dog's highly keyed nervous system closely resembles our own, the dog relaxes instinctively! Life as it is today leads us to ignore fatigued nerves. We carry on despite increasing tension, strain. Be kind to your nerves if you want them to be kind to you. Pause a while, now and then. LET UP—LIGHT UP A CAMEL! Let the frequent enjoyment of Camel's mild, ripe tobaccos help you take life more calmly, pleasantly, profitably!

They know how pleasant life can be when they "LET UP—LIGHT UP A CAMEL"


EDDIE CANTOR—America's great comic personality—each Monday evening on the Columbia Network. 7:30 pm E.S.T., 9:30 pm C.S.T., 8:30 pm M.S.T., 7:30 pm P.S.T.

"A THOUSANDTH OF AN INCH is important in my work," says Charles Dietrich, lens grinder. "I've got to be absolutely accurate, and so I've got to concentrate. Naturally, my nerves would be on the spot if I didn't pause now and then. I let up—light up a Camel. Camels comfort my nerves."

TRAP-SHOOTING CHAMPION of North America (Women's Clay Targets), Mrs. Lela Hall, says: "Holding a shooting title four years straight puts plenty of pressure on the nerves. I give my nerves frequent rests, especially during matches. I let up—light up a Camel—often! Camels are so soothing."


AND SO IS HE


Smoke 6 packs of Camels and find out why they are the LARGEST-SELLING CIGARETTE in America

LET UP—LIGHT UP A CAMEL!

Smokers find Camel's Costlier Tobaccos are SOOTHING TO THE NERVES

Copyright 1935
R. J. Reynolds Tobacco Company
Winston-Salem, N. C.

STA

The u
Publisl
News
Teleph
Enterer

EDGAR I
JEAN S
ROBERT
OTTO J.
LEONAR
SALLY J
VICTORIA
JOAN M
GRACE F

Charles
Betty C
William
Joseph

Alice A

Albert

Assistan
Assistan
Assistan

"Quer
their site

"T
the Fa
day, I
Today
nor tre
I was

"To
that r
has be
dered.
me—I
camp
am go
race n

"Aft
ing we
hurt; t
me sin
able.

"To
this at
great
radio
starts
made

"Th
the w
started
Henry
already
ful, ba
many

"Go
Americ
driven
that is
religio

"A
away
once
much"


Windows Show Robot's Workings

"Rollo the Robot", University of California's radioactive man, poses with laboratory assistant Robert Welch before leaving for the Golden Gate Exposition, where he'll show visitors how the human body reacts to radioactive substances. *Wide World*


New President Receives Badge of Office

John R. Williams, president of Kent State University trustees, invests Dr. K. C. Leebrock with the symbol of authority as president of the university. Chancellor W. P. Graham, Syracuse University (center), presented Dr. Leebrock for induction.


No. 1 Feminine Laboratory Head

Dr. Irene Levis, internationally known micro-analytical chemist, begins her duties as first woman laboratory head at Case School of Applied Science. *Wide World*


Sponsors Huddle, Too

With football helmets as their crowns, these four Oglethorpe University gridiron sponsors go into a huddle to put a little win magic on the ball. (L to r) Sarah Chapman, Frances Bone, Grace Rushin, M. J. Josey.


Room Service, New Style

Cornell University hotel administration students managed the Hotel New Yorker, New York City, for a day to gain practical experience. Here's Stanley Hoffman doing his turn as room service waiter.


Mud Slinging of a Non-Political Nature

... featured the annual Mud Brawl of freshman and sophomore teams at Santa Barbara State College, in the sunshine state.


She's Just One of Five

... feminine baton wielders who lead the South Dakota State College 125-piece band when it parades down the street. Joan Swanson's a freshman and the youngest of the quintet. *Acad*


Bottles, Beakers

... and containers of all kinds suggest an ancient alchemist's shop, but it's just one of the famous graduate laboratories at Duke University noted for tobacco research.

d
B.C.

shmen
ise

n bas-
its sea-
ects a
college
court.
rather
e Frosh
e brev-

ced on
rulings
to the
allowed
1 week
me in

ts that
me of
time,
roster,
a fine
led to
is ad-
s fair
ability,
above

s had
e. It
itself
I sup-
a next

is in-
me of
sh an-
ne up
to the
n and
tions;
at it
the

com-
Leh-
i, Bob
Leo
Milton

gin at
n fee

e

n

.10c

.10c

.10c

?

D

K

f

c

ging

and

to-

ling

y in

K

ca

ST.

The
Publis
New
Teleph
Enter

EDGAR
JEAN
ROBERT
OTTO J
LEONAP
SALLY
VICTOR
JOAN M
GRACE

Charle
Betty
William
Joseph

Alice

Albert

Assistar
Assistar
Assistar

"Que
their st

"T
the Fe
day, I
Today
nor tr
I was

"To
that n
has be
dered.
me—I
camp
am ge
race n

"Af
ing we
hurt; t
me sir
able.

"To
this a
great
radio
starts
made

"Th
the w
started
Henry
alread
ful, ba
many

"Go
Americ
driven
that is
religio

"A
away
once
much


This Queen Can Cook, Too!

A royal highness who can also reign in the kitchen is LeNore Ulvedal, campus queen at the University of North Dakota. Here she's demonstrating her culinary prowess in a home economics class.


All-Western Champion Drum Major

That's the title won in a recent west-coast contest by Robert Bricker, baton swinger supreme of the Loyola University (Los Angeles) band.


Lumberjack Rulers Riding High

Arizona State Teachers College's lumberjack nickname provided the theme for a recent campus celebration, and King Allan Pendergraft and Queen Lavinia Rigby rode ceremoniously atop an old-time "high wheels" logging cart.


Ring Hop Ringleaders
Jimmie Powell and Neil Wood, accompanied by Jennie Belle Gilliam and Martha Watson, led the promenade for the annual colorful ring dance at Virginia Polytechnic Institute.


Mirror-Smooth Wings Increase Speeds

William H. Bowen, California Institute of Technology, polishes an extra smoothness onto the wing surface being tested in a wind tunnel. He believes plane speeds can be increased as much as 40 miles per hour as a result of his tests.


Wins Buck Shooting Buck

Gwendolyn Weymouth, University of Maine, bet a dollar she could shoot a deer. She won both a green-paper buck and a six-point buck.


Gridiron Gets More Glamour

Helmets protect the permanent waves of Alma College's freshman women's football eleven, all lined up here before a practice session.


They're Learning About Strata and Storms

Brown University geology students listen to Prof. A. W. Quinn explain how layers of sand were formed ages ago and how erosion during the New England hurricane clawed away the shoreline.

Collectible Digest
National Advertising Representative
The National Advertising Service
New York, Chicago, Boston, San Francisco, Los Angeles
London, Edinburgh

d
B.C.

shmen
ise

en has-
its sea-
needs a
college
court.
rather
e Frosh
e brev-

reed on
rulings
to the
allowed
n week
one in

rts that
one of
g time.
roster,
a fine
ded to
its ad-
fair
ability,
above

is had
ce. It
t itself
ll sup-
n next

is In-
me of
sh an-
the up
ite the
n and
ations;
out at
the

com-
Leh-
n, Bob
r, Leo
Milton

ign at
on fee

ne

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm

sm


Indian Guidepost

This strange tree on the Valley City (N. D.) Teachers College campus was once used to mark an Indian trail. When the tree was a sapling, Indians bent the branch, thrust one end into the ground, forcing it to grow in this peculiar manner.


Yelling for Victory Jane Lundquist, Wallingford College senior, tunes up her vocal cords for her job as coxswain for the Phi Gamma Delta crew at Massachusetts Institute of Technology.

New Record

Six beauty queens in one class is the claim to fame of the juniors at Christian College (I. to 7) Bette Ambler, Miss Iowa, Darleen McNeill, Miss Arkansas, Anita Underwood, Miss Underwood, Virginia Miller, Miss Centennial, Kathleen Colter, queen of Round Valley Rodeo, Louise Cross, Miss Electra Texas.


All Emotions Measured Through the Hands Love, Hate, Fear, Scorn


Important in the determination of human emotions by psychological researchers is the new emotion meter (dermograph) developed by the University of Iowa's Dr. D. U. Greenwald under the direction of Prof. C. A. Ruckmick. Shown in operation here, the novel device employs a galvanometer and a sponge that contains two copper plates. The sponge is placed in the hand, because increase of emotion increases the electrical resistance of the cell walls in the skin. At left, Prof. Ruckmick measures emotional reaction to newspaper reading. Center, the device is demonstrated in the sound proof room in which it operates best. Right, the device is used to measure emotional effect of love and danger scenes in moving pictures.


Brass Knuckles

With the initiation of the Page hall hardwood floors into varsity basketball struggles for the '38-'39 season there arises a name. The name is nothing more or less than a unanimous selection of the varsity players to the sports department. The suggestion for the new nickname for this and future State college varsity teams. Varsity players, we now, at the instigation and authorization of aforesaid writer-inners, dub thee the State college "OWLS".

Reasons for the selection of the nickname were not given by our correspondents. We imagine that they sort of juggled around the ideas behind the "Peds" and the "Teachers" and came out with the wise little bird the owl. At any rate "OWLS" seems to fit. Far be it from us—so "OWLS" it is. Besides, we sorta like it ourselves.

As a follow up to the nickname, we'd like to present here a public appeal for a mascot to suit it. Has anyone a stuffed owl which they aren't going to use for a while? A presentation ceremony can easily be arranged come night or give the boys something to light for.

The three basketball teams dependent on State college are wide open this weekend as the State varsity launches its season tomorrow night against the Alumni at State while the frosh start their season against A.B.C. tonight on the YMCA court. The Milne high school team will see action for the first time tonight against Galway with a preliminary between the Jayvees and a local Albany five.

The Milne high varsity game carries over one of those interesting "good pal" slants, for the Galway aggregation is coached by none other than our own Jerry Amyot—former trainee of Milne's present mentor Merrill Hurd.

No information has been received as to the strength of the Amyot coached quintet, but if they live up to the polish of the man himself—wow! Hurd has given us his probable starters for the game last Poland, captain, French, Childs, Fink and Jones. On the bench, as second team will be: Stevenson, Guinae, Scovell, Lock and Plummer.

The schedule features ten games and includes: Dec. 2 Galway, Dec. 9 Delmar, Dec. 17 Albany*, Jan. 6 Rensselaer*, Jan. 14 Schuyler, Jan. 21 Albany, Jan. 28 Cobleskill*, Feb. 11 Rensselaer, Feb. 18 Schuyler, Feb. 24 Delmar* *Played away.

We hope that the returning stars tomorrow night will not be faded after one or more years of teaching. The usual longed alumni quintet will probably be in evidence, with however the slow retrospection of some of the straggling "peds" to the bureau of mine presents. Contemporaries by their absence will be Charles Morris, the outgoing Captain, Johnny Ryan, one of the brothers Erwin, Hyman, Albert et al who just "couldn't make it".

In connection with our reports to the missing alumni we want to comment MAA's effort to build up an alumni spirit with the issuance of letters to former State college sportsmen. The letters contain invitations to games at State, the varsity basketball schedule and other sundry information all leaning toward the building up of a thing which State college has always missed—a strong Alumni body.

Purple and Gold Owls to Open Season Tomorrow Night in Clash with Alumni

LAST YEAR'S CAPTAIN


Returning to Page tomorrow night, Tommy Ryan, captain of State's '37-'38 team.

M.A.A. Sponsors Sport Program

This week marked the enthusiastic beginning of a number of the sports incorporated in Intramural's new winter program. If the intense interest displayed by the participants up to time is any indication of future spirit, the directors predict the most successful season in years.

Boxing, under the direction of Dan Bucci, '31, was initiated in Page hall gym Monday afternoon. Regular sessions will be conducted every Monday and Wednesday afternoon from 4:00 to 5:00 o'clock. The roster of pugilists and pugilists-to-be includes Neuh, Porcino, Bowman, and Wilezynski, seniors; Henry, '40; Day, Schwartz and Noonan, sophomores; and Dorrance, Giladot, Hoff and Matthews, freshmen.

Larry Strattoner has assigned Norm De Neuf to manage the activities of the bowling addicts. At present, six alleys are reserved at the Palace Recreation hall every Monday starting at 4:30 o'clock with three games scheduled to be rolled weekly. The next set of contests is booked for Dec. 4, with Sigma Lambda Sigma meeting the extras, Potter clashing with College House, and the Grad keepers engaging the Commuters.

Tumbling also has its followers, headed by Bill Hopke. The list of participants reveals Neuh and Wilezynski, seniors, Thomas, Weed, and Weiss, juniors, and Schoen and Schwartz, sophomores.

The last of the fall intramural program was completed shortly before Thanksgiving vacation with Charlie Pittner's, championship ping-pong victory over Jim Snover.

EMIL J. NAGENGAST FLORIST Bonded Member of F.T.D.A. "Buy Where the Flowers Grow" Dial 2-3318 Ontario at Benson St. "See Gordon Rand, '39 for Flowers for Interferently Ball"

Eat at John's Lunch Dinners 50c and Up Delicious Sandwiches and Sundaes 7:30 A. M. - 11:00 P. M. Opp. the High School

At the ANNEX You'll find the very best Ice Cream in Town WAGAR'S For the daily snack For parties large and small

At the ANNEX You'll find the very best Ice Cream in Town WAGAR'S For the daily snack For parties large and small

At the ANNEX You'll find the very best Ice Cream in Town WAGAR'S For the daily snack For parties large and small

'Old Grads' Seek Vengeance for 43-35 Trimming of Last Season

State's newly bechristened Owls will launch their 1938-'39 campaign tomorrow night when they face the 'old grads' on the Page hall court at 7:30 o'clock.

Last year the Alumni succumbed to a 43-35 drubbing at the hands of a team that will meet them again tomorrow, practically the same in makeup as that of last year.

Alumni Lineup Lining up for the Alumni tonight will be Paul Bulger, Jerry Amyot, Len Welter, Tom Ryan, Roger Bancroft, George Bancroft, Dick Margison, Gil De Lauva, Jack Lansing, Al Jadic, and Tom Barrington. All stars in their own right in former years, they return tomorrow, viciously intent on giving the new varsity their test by fire.

Couch Hatfield has indicated that he will start Mike Walko, '39, at forward berths, and Will Framont, '40, and Captain Duke Hersh at the guard posts. In reserve will be Torrens, Hurd, Amyot, McCreary, Saddlemeire, Kluge, Barrett, Elerin, Tuttle, and Danilewicz.

The team going out on the floor will have six seniors seven juniors, and two sophomores. The underclassmen should get plenty of experience this year, that will be put to good use in the 1939-'40 campaign.

Next week comes the first inter-collegiate scuffle, when the Owls face R.P.L. at Troy in the first of two traditional games.

State was fortunate in losing but one man from last year's squad by graduation, Tommy Ryan. That leaves us with nine lettermen and a veteran squad at that.

Intramural Quintets Commence Cup Race

The lid was torn off the current intramural basketball season last night in Page hall as the Albanians met Avalon-Spencer, and the commuters tangled with the Grads.

Nine teams are entered in the league, and will battle for the new coveted trophy presented by M.A.A. These teams include Avalon-Spencer, the Albanians, College House, the Commuters, the Grads, Kappa Beta, Kappa Delta Rho, Potter club, and Sigma Lambda Sigma.

The Albanians, last year's winner, will again be represented by a strong team, led by Captain Paul Schmitz.

STAR ALUMNI GUARD


Paul Bulger, triek shot artist of the '35-'36 court derbies.

State Harriers End Fall Track Season

Hampered by a drenching down-pour of rain that transformed portions of the Washington-Lincoln park course into slippery mud, the cross country squad failed in its final bid for victory on November 19 by dropping a meet to Morrisville 23-32.

Hampered by a drenching down-pour of rain that transformed portions of the Washington-Lincoln park course into slippery mud, the cross country squad failed in its final bid for victory on November 19 by dropping a meet to Morrisville 23-32.

The game is scheduled to begin at 8:00 o'clock, with an admission fee of thirty-five cents.

Freshman Squad To Oppose A.B.C.

Hersh Believes Freshmen Show Great Promise of Next Varsity

The State college freshmen basketball team will inaugurate its season this Friday when it meets a powerful Albany Business college five on the Albany Y.M.C.A. court. Although the schedule is rather short, the formidability of the Frosh opponents compensates for the brevity of the program.

The short schedule was forced on the frosh as a result of new rulings which were simply orders to the effect that only one game is allowed each week, none during exam week or during vacations, and none in the midweek.

Manager Ed Melanson reports that this squad of yearlings is one of the best to come up in a long time. With fifteen men on the roster, Coach Hersh has rounded out a fine playing unit which is regarded to be more than troublesome to its adversaries. The first team has fair height, good ball handling ability, and a speed that is generally above average.

The squad as a whole has had previous basketball experience. It seems that history will repeat itself in that this present squad will supplant the outgoing varsity men next season.

Varsity captain Duke Hersh is inculcating into this group some of his own brilliant polish. Hersh announced that his starting line up for Friday night will constitute the following members: Bill Dixon and Bob Hilton at the forward positions; Paul Merritt and Virgil Scott at guard; and Hank Brauner at the pivot spot.

The rest of the squad is comprised of Leslie Graves, Dave Lehman, Bob Seifert, Ken Johnson, Bob Lally, Joe Larko, Al Bulmer, Leo Griffin, Phil Kaufman and Milton Ray.

The game is scheduled to begin at 8:00 o'clock, with an admission fee of thirty-five cents.

Don't Miss the DUCHESS' TREAT 30c Served at All Hours 30c Soup Tuna Fish Salad Sandwich Roast Beef Sandwich Home Made Pie and Ice Cream Coffee, Tea or Milk Ice Cream Sundaes or Sodas 10c Pie in a made 10c NTRA Good Hamburgers 10c DUCHESS "College Food Shop" 308 Central Ave. Next to Colonial Theatre

We Help the Eyes to See FRANCIS E. COX The Uptown Optometrist 171 Central Ave. Between Robin St. and Lexington Ave. Albany, N. Y. Telephone Dial 3-7045

TRUE FALSE? OR THIS FREE BOOK HAS THE ANSWERS! Whitman's 144-Page, Vest-Pocket ANSWER BOOK Thousand-Fact Reference and DAILY MEMO-DIARY FREE with purchase of a bottle of Parker Quink at 15c or 25c -The Amazing New Writing Ink That Ends Pen-Clogging Now! Accept this offer! Make wisely to indicate your order by Parker Quink - the new miracle-writing ink that makes any pen a self-cleaning. Quink dissolves deposits left in a pen by ordinary inks - ends clogging. Always rich, brilliant - never wafers. Get Quirk and Free Answer Book today at any store selling ink. Offer good only in U. S. A. Parker Quink Made by The Parker Pen Co.


Indian Guidepost

This strange tree on the Valley City (N. D.) Teachers College campus was once used to mark an Indian trail. When the tree was a sapling, Indians bent the branch, thrust one end into the ground, forcing it to grow in this peculiar manner.


Yelling for Victory
Jane Lundquist, Wellesley College senior, tunes up her vocal cords for the Phi Gamma Delta crew at Massachusetts Institute of Technology.

New Record
Six beauty queens in one class at the time of the Christmas party at the Valley City (N. D.) Teachers College. The winners are: Miss Darlene M. Hall, Miss Arlene M. Jones, Miss Katherine G. Quinn, Miss Louise C. Smith, Miss Electra Texas.


All Emotions Measured Through the Hands
Love, Hate, Fear, Scorn


Important in the determination of human emotions by psychological researchers is the new emotion meter (shown in photograph) developed by the University of Iowa. Dr. D. U. Greenwald under the direction of Prof. C. A. Ruckmick shown in operation. The meter is a simple galvanometer and a sponge that contains two metal plates. The sponge is held in the hand. The cause of an emotion is the electrical resistance of the cell walls in the skin. At left, Prof. Ruckmick shows the emotional reaction to the meter. In center, the device is being used by a student. At right, the meter is used by a student. The meter is used to measure emotions such as love, hate, fear, and scorn.

Brass Knuckles

C.F.F.
With the initiation of the Page hall hardwood floors into varsity basketball struggles for the '38-'39 season there arrives a mascot.
The name is nothing more (nor less) than the unanimous selection of the writer-inners to the sports department as a suggestion for the new nickname for this and future State college varsity teams.
Varsity players, we now, at the instigation and authorization of aforesaid writer-inners, dub thee the State college "OWLS."
Reasons for the selection of the nickname were not given by our correspondents. We imagine that they sort of juggled around the ideas behind the "Peds" and the "Teachers" and came out with the wise little bird the owl. At any rate "OWLS" seems to fit. Far be it from us—so "OWLS" it is. Besides, we sorta like it ourselves.
As a follow up to the nickname, we'd like to present here a public appeal for a mascot to suit it.
Has anyone a stuffed owl which they aren't going to use for a while? A presentation ceremony can easily be arranged—come on—give the boys something to fight for.

Purple and Gold Owls to Open Season Tomorrow Night in Clash with Alumni

LAST YEAR'S CAPTAIN


Returning to Page tomorrow night, Tommy Ryan, captain of the State's 37-'38 team.

M.A.A. Sponsors Sport Program

Men Show Great Enthusiasm for Intramural Slate Now Underway

This week marked the enthusiastic beginning of a number of the sports incorporated in Intramural's new winter program. If the intense interest displayed by the participants up to time is any indication of future spirit, the directors predict the most successful season in years.
Boxing, under the direction of Dan Bucci, '41, was initiated in Page hall gym Monday afternoon. Regular session will be conducted every Monday and Wednesday afternoon from 4:00 to 5:00 o'clock. The roster of pugilists and pugilists-to-be includes Neuh, Porcino, Bowman, and Wilczynski, seniors; Henry, '40; Day, Schwartz, and Noonan, sophomores; and Dorrance, Giladit, Hoff, and Matthews, freshmen.

Bowling

Larry Stratner has assigned Norm De Neef to manage the activities of the bowling addicts. At present, six alleys are reserved at the Palace Recreation hall every Monday starting at 4:30 o'clock, with three games scheduled to be rolled weekly. The next set of contests is booked for Dec. 4, with Sigma Lambda Sigma meeting the extras, Potter clashing with College house, and the Grad Keglers engaging the Commuters.

Tumbling also has its followers, headed by Bill Hopkins. The list of participants reveals Neuh and Wilczynski, seniors; Thomas, Weed, and Wets, Juniors, and Schoen and Schwartz, sophomores.

The last of the fall Intramural program was completed shortly before Thanksgiving vacation with Charlie Pittinger's championship ping-pong victory over Jim Snover.

Eat at John's Lunch
Dinners 25c and Up
Delicious Sandwiches and Soups
7:30 A. M. — 11:00 P. M.
Opp. the High School

EMIL J. NAGENGAST
FLORIST

Bonded Member of F.T.D.A.
"Buy Where the Flowers Grow"
Dial 2-3318 Ontario at Benson St.
"See Gordon Rand, '39 for Flowers for Interfraternity Ball"

'Old Grads' Seek Vengeance for 43-35 Trimming of Last Season

State's newly bechristened Owls will launch their 1938-'39 campaign tomorrow night when they face the 'old grads' on the Page hall court at 7:30 o'clock.

Last year the Alumni succumbed to a 43-35 drubbing at the hands of a team that will meet them again tomorrow, practically the same in makeup as that of last year.

Alumni Lineup

Lining up for the Alumni tonight will be Paul Bulger, Jerry Amyot, Len Welter, Tom Ryan, Roger Bancroft, George Banoroff, Dick Margison, Gil De Laiva, Jack Lansing, Al Jadiek, and Tom Barrington. All stars in their own right in former years, they return tomorrow, victoriously intent on giving the new varsity their test by fire. Margison, Welter, and Amyot led the way last year for the grads, and should be the boys to watch, though anything can happen in these games and usually does.

Captain Hatfield has indicated that he will start Mike Waliko, '39, at center, Walt Simmons, '40, and Wheeze Lehman, '39, at the forward berths, and Will Frament, '40, and Captain Duke Hersh at the guard posts. In reserve will be Torrens, Hurd, Amyot, McCreary, Saddlemeire, Kluge, Barrett, Ellerin, Tuttle, and Danilewicz.

The team going out on the floor will have six seniors seven juniors, and two sophomores. The underclassmen should get plenty of experience this year, that will be put to good use in the 1939-'40 campaign.

Next week comes the first intercollegiate scuffle, when the Owls face R.P.L. at Troy in the first of two traditional games.

State was fortunate in losing but one man from last year's squad by graduation—Tommy Ryan. That leaves us with nine lettermen and a veteran squad at that.

Intramural Quintets Commence Cup Race

The lid was torn off the current intramural basketball season last night in Page hall as the Albanians met Avalon-Spencer, and the commuters tangled with the Grads.

Nine teams are entered in the league, and will battle for the new coveted trophy presented by M.A.A. These teams include Avalon-Spencer, the Albanians, College House, the Commuters, the Grads, Kappa Beta, Kappa Delta Rho, Potter club, and Sigma Lambda Sigma. The Albanians, last year's winner, will again be represented by a strong team, led by Captain Paul Schmitz.

At the ANNEX

You'll find the very best Ice Cream in Town

WAGAR'S

For the daily snack
For parties large and small

Freshman Squad To Oppose A.B.C.

Hersh Believes Freshmen Show Great Promise of Next Varsity

The State college freshmen basketball team will inaugurate its season this Friday when it meets a powerful Albany Business college five on the Albany Y.M.C.A. court. Although the schedule is rather short, the formidability of the Frosh opponents compensates for the brevity of the program.

The short schedule was forced on the Frosh as a result of new rulings which were simply orders to the effect that only one game is allowed each week, none during exam week or during vacations, and none in the midweek.

Manager Ed Melanson reports that this squad of yearlings is one of the best to come up in a long time. With fifteen men on the roster, Coach Hersh has rounded out a fine playing unit which is regarded to be more than troublesome to its adversaries. The first team has fair height, good ball handling ability, and a speed that is generally above average.

The squad as a whole has had previous basketball experience. It seems that history will repeat itself in that this present squad will supplant the outgoing varsity men next season.

Varsity captain Duke Hersh is inculcating into this group some of his own brilliant polish. Hersh announced that his starting line up for Friday night will consist of the following members: Bill Dixon and Bob Hilton at the forward positions; Paul Merritt and Virgil Scott at guard; and Hank Brauner at the pivot spot.

The rest of the squad is comprised of Leslie Graves, Dave Lehman, Bob Seifert, Ken Johnson, Bob Lally, Joe Larko, Al Bulmer, Leo Griffin, Phil Kaufman and Milton Ray.

The game is scheduled to begin at 8:00 o'clock, with an admission fee of thirty-five cents.

STAR ALUMNI GUARD


Paul Bulger, trick shot artist of the '35-'36 court dervishes.

State Harriers End Fall Track Season

Hampered by a drenching downpour of rain that transformed portions of the Washington-Lincoln cross country squad failed in its final bid for victory on November 19 by dropping a meet to Morrisville 23-32. Captain Tony Wilczynski for the third time this season led his teammates, finishing third closely behind the Morrisville leaders. Manley was the next State runner to cross the line, placing fifth.

The Morrisville meet marked the end of the season.

The Harriers started off the year with a 23-32 defeat at the hands of the Delhi Aggies. Another away encounter, this time at Cobleskill, brought the same fate to the Peds with a 31-24 score. Apparently, the return to the home course had little effect on the runners as Alfred outtraced them 36-19 prior to the recent Morrisville run.

Don't Miss the DUCHESS' TREAT
30c Served at All Hours 30c
Soup
Tuna Fish Salad Sandwich
Roast Beef Sandwich
Home Made Pie and Ice Cream
Coffees, Tea or Milk
Ice Cream Sundae or Soda...10c
Pie a la mode...10c
EXTRA Good Hamburgers...10c
DUCHESS
"College Food Shop"
308 Central Ave.
Next to Colonial Theatre

We Help the Eyes to See
FRANCIS E. COX
The Uptown Optometrist
171 Central Ave.
Between Robin St. and Lexington Ave.
Albany, N. Y.
Telephone Dial 3-7045

TRUE OR FALSE?
THIS FREE BOOK HAS THE ANSWERS!
Whitman's 144-Page, Vest-Pocket **ANSWER BOOK**
Thousand-Fact Reference and DAILY MEMO-DIARY
FREE with purchase of a bottle of Parker Quink at 15c or 25c
Now! Accept this offer! Made solely to induce you to try Parker Quink—the new miracle-writing ink that makes any pen a self-cleaner. Quink dissolves deposits left in a pen by ordinary inks—ends clogging. Always rich, brilliant—never waxy.

ti
d
T
N
I
th
hi
di
me
ce
at
ra
in
hu
me
ab
th
gr
ra
sta
me
the
sta
He
alr
ful
ma
Am
dr
the
rel
aw
one
mu

Annual Formal To Be Tomorrow

(Continued from page 1, column 3) and Paul Grattan, '41; Doris Dygert and Robert Patton, '41; Barbara Ferree and Karl Keppeler, Union; Mary Grace Leggett and Alfred Parker, '40; Madeline Hunt and Thomas Laverne, '39.

Lola Glenar and Bud Newell, R.P.I.; Virginia Davis and Albert Doxsey, R.P.I.; Maria Tripp and Matthew Gudziala, '41; Roberta Wilhelm and Raymond Grigor, Wilkes Barre, Pa.; Victoria Wolcick and Edmond Kokalas, Johnson City; Alene Cromie and John Arthur, R.P.I.; Florence Halsey and Edwin Scholz, R.P.I.; Dorothy Johnson and Eugene Halsey, R.P.I.; Frances Riani and Warren Stone, Pharmacy.

Freshmen: Pauline Bronstein and Leonard Kowalsky, '40; Frances Shapley and Robert Murphy, Union.

Men Players Revive Old Temperance Play

(Continued from page 1, column 1) still more numerous tears, three foul murders, and three gloriously staged fights will be provided. The play will be presented in three acts and eleven scenes with a ten minute intermission between acts II and III. The original manuscript will be in no way abridged and as a result, the uplifting revival is expected to require at least two hours. All the feminine parts will be portrayed by males but it is not believed that this will mar the performances.

Bernice Beauty Shoppe
Beauty Culture in All Its Branches
REASONABLE PRICES
800 Madison Ave. 2-0431
(2 Doors Above Quail)

Red Cross Campaign Nets \$135 This Year

Last week's three-day campaign for the sale of Red Cross buttons proved a most successful one. A total sum of \$135.91 was netted, showing an increase over last year's collection of \$125.00.

Marion Rockefeller, '39, chairman of the campaign, wishes to thank all those participating in the drive.

Geo. D. Jeoney, Prop Dial 5-1913
Boulevard Cafeteria and Grill
108-200 CENTRAL AVENUE ALBANY, N. Y.

Initiation to Follow Chemistry Club Dinner

On Tuesday the Chemistry club will have its annual banquet in the college cafeteria. This banquet will be followed by the formal initiation of six freshmen and thirty-five upperclassmen. All members and candidates must sign up for the banquet on the Chem club bulletin board before Monday.

Announcing The Opening of the New Obenaus Studio

Harmanus Blecker Hall Bldg. 161 Washington Ave.
With a Special 30-Day Offer for One Art Sketch Portrait \$20.00 doz. style
ONE FOR \$1.00
Agency Prints at \$2.00 per doz. Half rates on other style photos and an extra large portrait included with orders of \$5.00 or over.

State College News

State to Clash with R.P.I. In Annual Court Battle

Last Year's Games Reveal Trojan Team Easy Prey to Owl Quintet
TO PLAY ON TROY COURT
Freshman Quintet to Meet with Trojan Yearlings in Preliminaries

Tomorrow night a rivalry that began way back in 1916 will come to a head again when Rensselaer Polytechnic Institute of Troy sends its varsity squad against State on the Engineers' new court.
The court rivalry between State and R.P.I. did not run steadily through the years for there was a long break in basketball relations between 1921 and 1935. However, it runs just as strongly and deeply, separated by a mere few miles, State and R.P.I. men have been at dagger points over everything from basketball to sorority dates.
Last year the squads met in two bitter struggles. In the first, the Engineers caught State on a hot evening and succumbed to the tune of 36-28. R.P.I. came to State for the second encounter confident of victory, because State had lost five straight games. However, our squad had a tremendous reversal of form and swept the Trojans from the court with a terrific barrage of points that netted a total of fifty-seven counts to twenty-eight for R.P.I.

R.P.I. Loses Veterans
From the outfit that dropped two to our lads last year, Ward and Ahlefeld have been taken by graduation. These two men will be sorely missed, but Coach Ed Donald has six lettermen returning to form the nucleus of this year's squad. Included among these players is Chris Fazioli, a speedy and reliable man who will lead the Engineers on the court. Fazioli was a thorn in State's side last year and is the man to watch tomorrow. Ludke, Preston, Scholz, Henry, and Lomas complete the list of Troy vets. The rest of the squad will be composed of Carman, Coleman, Knuebel, Lomas, Mueller, Nadler, Nagent, Wicko, Winkler, and Zirkuly. Seven of these stalwarts have reached the six-foot mark so that the squad will have plenty of altitude. Coach Donald isn't making any predictions after last year's trouncing, but he feels that his squad is strong and will give State a healthy struggle.

State Loses One Man
To offset the Engineers, Coach Hatfield has a squad weakened by the loss of but one man from last year's team. The boys also have the advantage of the experience gained from last week's Alumni game. The men who finished that game will probably take the floor to

(Continued on page 3, column 3)


Duke Herch, '39, captain of basketball, who will lead State's Owls in tonight's traditional encounter with R.P.I.

Advanced Dramatics Will Present Plays

Advanced dramatics will present the last in this year's series of plays Tuesday evening at 8:15 o'clock in Page hall auditorium.
The first play is to be a fantasy directed by Rose DeCotis, '40. The cast of characters includes: Ray Walters, '39; Betty Clark, Ruth Donnelly, and Lorraine Theurer, juniors.
Committees for Miss DeCotis' play are as follows: props and sets, Joseph Wells, '39; make-up and costumes, Marcia Brown, advertising; Eleanor Groll, house, Mary Koonz, juniors.
The second presentation is an English war comedy. It will be directed by Theresa Walsh, '40. The following comprise the cast: Mary Arndt, Louis Pink, and Ruby Stewart, juniors, and Frank Cassidy, '41.
The following will assist Miss Walsh in the production of her play: advertising, Rita Benedict, '39; sets, Louis Francello, costumes, Eleanor Groll and Jane Wilson, and house, Rita Sullivan, juniors.

Marriage Discussion Meetings Entertain, Educate Students

Look out below! An avalanche is hitting State college! For the past month, Marriage commission of S.C.A. has been sponsoring a series of discussions in the Lounge of Richardson hall. What? Don't tell us you've been missing them! Don't tell us that you, future mommas and poppas of tomorrow's generation, have been passing up this colossal magnificent opportunity to further your education!
These parties, sometimes taking the form of faculty-supervised discussions or better yet, student bull sessions, have certainly never failed to arouse the interest and enthusiasm of everyone lucky enough to be present. The questions settled, or at least thoroughly debated upon at these parties, have been on such intriguing subjects as how to choose your better half, the career woman vs. the homebody, the best, comparative ages for boy and girl, the advantages and disadvantages of "going steady," the harm petting can or can't do—need we go on?
In the heat of some of the arguments, several opinions unearthed

Sororities to Have Yule Festivities

State Women Plan Parties; Will Have Late Hours for Celebration

Thursday evening, December 15, will be a gala one when the sororities and women's group houses of State college have their annual parties in celebration of the coming Christmas holiday. In keeping with the holiday mood, all girls can go to the different house parties until 2:00 o'clock. However, all men are to leave the group houses at 12:00 o'clock.
The various sororities and group houses have completed all plans for the parties. The committees for the affairs are:
Psi Gamma: general chairman, Jeannette Evans and Virginia McDermott, sophomores.
Phi Lambda: entertainment, Mildred Labrum, '40, and Mildred Leach, '39; refreshments, Betty Hardie, '40, and Betty Hulka, '39; clean-up, Mabel Farrell, and Jeannette Lawson, seniors.
Kappa Delta: general chairman, Norma Wells, '40; food, Ellen Best, '40; arrangements, Mary Grace Leggett, '41, Vic, Helen Dunning, '39.
Pi Alpha Tau: general chairman, Eve Bialeck, '40; food, Cecile Pookross, '40; entertainment, Beatrice Koblenz, '39; music, Anne Kalchman, '39; clean-up, Sylvia Greenblatt, '41.
Sigma Alpha: general chairman, Madeline Block, '40, and Marlon Ayotte, '41; decorations, Marie Scouliard, '41; refreshments, Betty Bince and Mary Pasko, juniors; clean-up, Helen Pitman, Florence Reddish, and Adeline Kadgis, sophomores.
Beta Zeta: food (for vic party), Betty Sherwood, '39, and Betty Be craft, '40; food (for sorority party following), Miss Sherwood, and Shirley Myers, '41; decorations, Shirley Myers and Dorothy Mix, sophomores.
Alpha Eho: decorations, Agusta Shumann, '39; refreshments, Philomena Iannotti, '40; entertainment, Katrina Rayes, '41; and Leah Meekeel, '39; emperones, Kay O'Brien, '39.
Phi Delta: general chairman, Helen Lowry, '39; entertainment, Harriet Davis, '41; music, Bernice Lambertson '39; refreshments, Alma Smith, '40.
Gamma Kappa Phi: faculty presiding, Joyce Maycock and Marjorie Barry, seniors. A buffet supper will take the place of a regular party.
Alpha Epsilon Phi: general chairman, Henrietta Gold, '41; entertainment, Henrietta Hnlbreich, '39; refreshments, Lillian Rivkind, '40.
Chi Sigma Theta: general chairman, Eleanor McGreevy, '39; ar-

(Continued on page 3, column 4)

Greeks to Rush Freshmen During Weekend Program

Student Body To Hear Rabbi Bernstein Today

Today's assembly will feature Rabbi Philip Bernstein, pastor of the Temple B'nai Kodesh in Rochester. He will speak to the student body on the implications of peace for the student of today.
Rabbi Bernstein is quite an authority on current affairs and is very prominent in Jewish circles in Rochester. Those students who attended the Silver Bay conference last summer heard him when he led a discussion group there.
Yesterday afternoon Rabbi Bernstein addressed the Student Christian association on "The Jewish-Christian Heritage. The round table discussion which followed proved very interesting and educational.
In next week's assembly program the State college chorus will present a selection of Christmas carols.

Sororities Will Inaugurate New Rushing Period Beginning Tonight

METZGER IS CHAIRMAN
Silent Period Will Follow Tea Dance on Sunday; Ends Wednesday

Beginning this evening at 6:00 o'clock, intersorority council will effect its new formal rush period to last until Wednesday at 5:30 o'clock at which time a number of freshmen women will be pledged to the various sororities.
The program for the weekend will begin with an informal buffet supper which will last from 6:00 until 8:00 o'clock tonight, at which time all freshmen women will leave the house promptly.
Formal Dinner
Tomorrow night will be the formal dinner, the most important affair of the rush period. Sorority women will call for the freshmen at their group houses or homes and bring them to the sorority house. Computers are requested to remain in town that evening and to inform the sorority, whose dinner they are attending, where they may be found.
The dinner and program for the evening will last from 7:00 until 12:00 o'clock at which time freshmen must be back at their group houses. The freshmen women will be presented with corsages and favors at this party.
On Sunday afternoon from 3:00 until 5:00 o'clock the sororities will have their final affair, a tea dance. At 5:00 o'clock, when freshmen leave the sorority house, the silent period will begin. Sorority girls are not to speak or communicate with freshmen except by formal bid until Wednesday at 5:30 o'clock at which time sororities will hold a pledge supper and party for the freshmen who have joined.

Kappa Phi Kappa To Have Roundup

Five School Administrators to Conduct Discussion at Annual Parley

The second annual roundup of Kappa Phi Kappa, national educational fraternity, is to be conducted tonight at 8:00 o'clock in the Commons of Hawley hall.
The roundup is a get-together meeting of the forty undergraduate members of the fraternity and the various graduate members in the capital district. Last year this reunion featured a panel discussion among five school officials. This was so successful that a similar discussion has been planned for tonight's program.
Five school administrators, all Kappa Phi Kappa members, will discuss this question: "What should a Kappa Phi Kappa member know in order to make his first year in the teaching field a success?" The secondary school officials who are to take part in this discussion follow: La Verne Carr, principal, Red Hook high school; Raymond Collins, principal, Wappinger Falls high school; Harold French, district superintendent of schools, Loudonville; F. Edward Thomson, principal, Berne central school; and Clyde Slocum, principal, Cobleskill central school.
After these speakers have concluded, the topic will be thrashed out in a bull session.
During the meeting, copies of the fraternity's recently prepared handbook will be distributed. This handbook outlines the purpose, history and activity of Kappa Phi Kappa. It was compiled by a committee under the supervision of Michael Walke, '39. He was assisted by: George Anyoi and William Sivers, seniors; Joseph Cappelletti, Herbert Frankel, Stewart Smith, and Darwin Van Keuren, juniors.
The reunion will be in charge of the president, Lawrence Stratner, '39. Thomas La Verne, '39, is general chairman of the affair and his associates include: mimeograph, William Sivers, '39; arrangements and refreshments, James Spence, '39; correspondence, Carol Lehman, '39; and entertainment, Charles Shaffer, '39.

State to Play Host To Hi-Y Conference

Tomorrow morning at 9:45 o'clock the Hi-Y Leaders' Training conference will convene in the Lounge of Richardson hall. This one-day conference for college and normal school juniors who are preparing to teach in high schools is sponsored by the Student Christian Movement in New York state in cooperation with the Hi-Y clubs.

The conference will open in our Lounge, at which time, four speakers will address the group on the various aspects of the Hi-Y clubs. Luncheon in the Tom Broek restaurant will follow at 12:30 o'clock and Dr. James Ellenwood of New York City will then attend the general session and committee meetings of the Hi-Y assembly in the senate and assembly chambers of the Capitol. At 4:00 o'clock the final session will be called in Page hall and the conference will be addressed by Mr. Robert H. Smith on "Hi-Y Clubs and the Community."
Each person attending the conference will be expected to pay a registration fee of seventy-five cents. Further information may be obtained from Marie Metz, '40.

To Conduct Yule Party

The Spanish club will hold its annual Christmas party on Monday, December 12, at 7:30 o'clock. The program will consist of games, refreshments, and entertainment. Everybody is welcome.

YOU CAN depend ON THIS COMBINATION


Together they make the United States admired and respected the whole world over

And for the things you want in a cigarette you can depend on the happy combination of mild ripe tobaccos in Chesterfield.

Each type of Chesterfield tobacco is outstanding for some fine quality that makes smoking more pleasure.

Combined...blended together the Chesterfield way...they give you more pleasure than any cigarette you ever smoked.

On land and sea and in the air... wherever smoking is enjoyed... Chesterfield's mildness and better taste satisfy millions.

Chesterfield

...the blend that can't be copied
...the RIGHT COMBINATION of the world's best cigarette tobaccos