

Rhodes Committee State Delegates Will Award 48 Scholarships To Represent Teacher Colleges

Request Information, Blanks Of McIlwaine

Dr. Shields McIlwaine, Professor of English, will represent the Rhodes Scholarships this year for State College. Each year, according to the will of Cecil John Rhodes, thirty-two scholarships are awarded to the United States from the University of Oxford. Dr. McIlwaine will take charge of application blanks and information on how to apply for the scholarship, at this institution.

Previous to this, thirty-two scholarships have been available. However, in view of the fact that students were prevented from applying during the war years, sixteen additional scholarships will be awarded this year. These forty-eight appointments will be divided between candidates for regular or War Service Scholarships, at the discretion of the Committee of Selection in accordance with the merits of applicants. At this time, the scholarship is for two years, with a value of 500 pounds. Students who can maintain a scholarship rating at Oxford will be awarded a third year.

Candidates eligible for a scholarship must be single male citizens of the United States and between the ages of nineteen and twenty-five on October 1, 1948. They must also have completed at least the Sophomore year by the time of application. Those candidates who come under the War Service Scholarship need only have completed one year of college work and may be thirty-three years of age on October 1, 1948. They must have one year of war service or war work for which Draft Boards have granted deferment. These men will not find marriage a bar.

Applications must be in by the end of October, 1947. Scholars selected will enter the University of Oxford in October, 1948.

Greeks Schedule Date For Dance

Inter-Fraternity and Inter-Sorority Councils will present a State College Christmas semi-formal Saturday, December 13, in the Washington Avenue Armory, from 9 P.M. to 2 A.M. Tentative plans have been made to engage an orchestra for the evening and so far the decision rests between Hal McIntyre and Claude Thornhill.

The sale of tickets will begin November 1 at \$5 (plus tax) per couple, and will close December first.

The committee for the dance includes Rita Coleman, Eugene Molaren, Helen Kisiel, Barbara Dun-

ker, Rita Schapiro, Barbara Otto, Ruth Seelbach, J. Michael Hippick, Barbara Jane Schoonmaker, and Robert Merritt and Marvin Wayne, Juniors.

This formal marks the first dance held jointly by the two Councils. Plans are being made to continue this Ball annually as a featured social event of the fall season.

State College News

NOMINATE

CAMPUS QUEEN

TODAY

IGC Announces Religious Clubs Principal Speaker At Conference Release Schedule Of Future Plans

Dr. Moreno To Direct Sociodrama Process

Joyce Simon, '49, has announced that Inter-Group Council has obtained Dr. J. L. Moreno, Director of The Psychodrama Institute, New York City, as the principal speaker for its Inter-Collegiate Conference to be held November 7-8. Dr. Moreno will present a sociodrama at Page Hall on Saturday, November 8, at 8:30 P. M., and all students are cordially invited. To the uninitiated, a sociodrama is a means of acquiring reactions to situations through the medium of drama and audience participation.

Chairmen of committees for Newman Club's Halloween party are as follows: Refreshments, Mary Ingersoll, '51; Entertainment, Sarah Caruso, '50; Clean-up, Mary Eade, '51. All members of Student Association are invited. For non-members and members who have not paid their dues the admission price will be \$1.00. Cider and doughnuts will be served.

Marjorie de Lorraine, Grad, will act as Chairman of the Freshman Conference of the Student Christian Movement. Miss Grant will also attend the Conference. All members of Student Association are invited to attend the meeting of Inter-Varsity Christian Fellowship tomorrow evening. The speaker will be Vernon Grouns, Dean of Baptist Seminary, Johnson City, New York. The subject of his address will be "Reasoning Faith." Refreshments will be served after the discussion group.

Students To Nominate Campus Queen Today Voting Committee To Give Report

Free, Tucker Represent State At Conference

Registration at State this year has mounted to a total of 1330 students, of which 874 are women, representing 66% of the student body, and 456 are men, representing 34% of the student body. The total registration exceeds last year's enrollment by 14 students. Of this total 266 are veterans, which represents 20% of the total registration, and 58% of the men enrolled.

The Graduates have an enrollment of 134. Seniors 277, Juniors 318, Sophomores 288, and freshmen 308. This year's freshman class exceeds last year's by 19 students.

Of the student body 1,009 are enrolled for the Degree of Bachelor of Arts, 165 for the Degree of Bachelor of Science in Commerce, 16 for the Degree of Bachelor of Science in Library, and 1 student for the Degree of Bachelor of Education.

The primary purpose of the conference was to interest students in all colleges in organizing college units of the American Red Cross.

The following suggestions may be considered by the students of State College in planning, with chapter assistance, their college unit:

Service to Camps and Hospitals

Help is needed in veteran's hospitals, army camps, navy installations and hospitals. In the near future, Albany will have one of the largest veteran's hospitals in the state. Students can arrange ward parties and musical or dramatic presentations such as the Big-8. Men are needed for the companionship of men—to share their hobbies, to be instructors, and to arrange outings.

Service to Veterans on Campus

Veteran's wives may enroll in homemaking courses, nutrition courses, and learn of facilities for child care and guidance. By offering these opportunities, the college unit could help to curb the veteran's expenses.

Home Nursing and First Aid

In the home nursing course, there will be a chance to practice simple nursing skills, to learn when to put the patient to bed, how to make him comfortable, and how to give simple treatment ordered by the doctor.

Water Safety

There is an opportunity for training for leadership at a camp or at a pool as a water safety instructor.

A college unit requires a board of 15 members, including a Chairman, Vice-Chairman and a Secretary-Treasurer, and the active participation and co-operation of the student body.

Coleman To Interview Trout

Rita Coleman, '48, Advertising Manager of the State College News has requested that all Juniors and Sophomores interested in working on the advertising staff contact her immediately.

The P.O. will be open this afternoon for all who wish to sign up, or Miss Coleman may be reached through student mail.

reception for the frosh, both of these classes marched to the Dorm Field, where they were joined by the upperclassmen.

The spirit of gaiety that always prevails at bon-fires, when good friends get together, was present at the Dorm Field, and after much singing by all present, the group formed a line and snake-danced down to Page Hall.

With the **KINGS OF SPORTS** it's **CHESTERFIELD**

A B C

Always Buy CHESTERFIELD

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

The Sum Total of Smoking Pleasure

Men To Elect New Officers For St. Mary's Housing Project

At election to be held October 17 at State College the men who live at St. Mary's will elect two counselors from each barracks and a general chairman. Due to the lack of any semblance of organization at the St. Mary's project, Myskanla has been asked to conduct the election proceedings.

The general picture at St. Mary's now is one of disorganization. The responsibility for the proper functioning of the project is left almost entirely to one small committee, composed of a few of the St. Mary's men, whose duties are manifold. The chairman of this committee must act as housemother, clean-up committee and general overseer all rolled into one.

Rents are paid into a regular agency which furnishes some sort of janitorial service, but in case of an emergency, the situation would call for some immediate action by the St. Mary's men themselves. To meet such an emergency and to prevent everyday problems from reaching major proportions some form of organization is needed.

It is difficult to even begin to organize the group because since the men do not eat at St. Mary's, there is no actual way of getting them all together at the same time. For this reason the coming election will be held at the college. Where all the men will have a chance to vote for the chairman and counselors.

Dr. Ralph Baker, head of the housing committee has been making every effort to make the group into one well-organized unit that will be able to meet the new problems that arise and to solve them. The present system at St. Mary's is not adequate. It is hoped that once the new chairman and counselors are elected they can work as a group that will provide for the proper functioning of the St. Mary's project. The responsibility for how the project functions will then rest entirely in the hands of the men and the representatives they have elected.

Where all the Students Meet

Madison SWEET SHOP

785 Madison Ave., Albany, N.Y. (Corner of Oval)

Home Made ICE CREAM

SODAS — CANDY — SANDWICHES

Luncheon Served Daily

OPEN DAILY AT 8 A. M.

Dean Releases Honor Students For Class of '47

Elizabeth VanDenburgh, Registrar, has released the names of those members of the Class of '47 who were on the Dean's List for the second semester, 1946-47. The names of Agnes McIntyre and Abraham Sherer, Juniors, and Irwin Baume, '50, were omitted from last year's list.

Class of 1947: Shirley Taylor Albert, Joan Alverson, Coleen Axelrod, Paul Barselon, Alice Beckers, Ruth Bentley, Caroline Berg, Eleanor Binn, George Blackburn, Catherine Byrum, Charles Capone, Corinne Cappon, Mary A. Carey, Thelma Carlson, Helen Coughlin, Edward Coburn, Robert Combs, Doris Dikeman, Jean Doughty, Jeanne Drivas, Henry Druschel, Lois Fillman, Rudolph Fischer, Dolores Ganslow, Stanley Gilpin, Janice Goodrich, Walter Gordon, Harold Gould, Franklin Hansen, Elizabeth Harding, Laura Hoerneman, Betty Hill, Mary Honcharik, Anna Hughes, Shirley Hughes, Molly Kramer, Warren Kullman, George Kutz, Ruth Laps, Philip Leonard, Justine Lewis, Elizabeth Melton, Olive Melton, Elizabeth Margot, Rose Matychak, Caroline Michel, William Miller, Dorothy Monty, Dorothy Moriandi, Clarence Orr, Arlene Pactor, Irene Papp, Gloria Prowski, George Pohl, Alice Randall, Albert Raul, Jean Reuter, Ruth Reynolds, Louise Rolfena, Charlotte Roscoe, Henry Ruback, Michael Ruloff, Jean Russell, Patricia Russell, Earle Snow, Rosalie Stage, Harriet Standish, Martin Stewart, Mary Stone, Ann Stone, Robert Toeyk, Allan Terho, Mary Tessler, Clara Trip, Marjorie Van Alen, Virginia Van Frankon, Bertha Watkins, Sheila Watkins, Herbert Weiner, Jack Weinstein, Joanna Wells, Shirley Whitpole, Robert White, Eleanor Willard, Louise Winters, Helen Zumbie, Concepcion Zumbo.

Dean Releases Honor Students For Class of '47

Elizabeth VanDenburgh, Registrar, has released the names of those members of the Class of '47 who were on the Dean's List for the second semester, 1946-47. The names of Agnes McIntyre and Abraham Sherer, Juniors, and Irwin Baume, '50, were omitted from last year's list.

Class of 1947: Shirley Taylor Albert, Joan Alverson, Coleen Axelrod, Paul Barselon, Alice Beckers, Ruth Bentley, Caroline Berg, Eleanor Binn, George Blackburn, Catherine Byrum, Charles Capone, Corinne Cappon, Mary A. Carey, Thelma Carlson, Helen Coughlin, Edward Coburn, Robert Combs, Doris Dikeman, Jean Doughty, Jeanne Drivas, Henry Druschel, Lois Fillman, Rudolph Fischer, Dolores Ganslow, Stanley Gilpin, Janice Goodrich, Walter Gordon, Harold Gould, Franklin Hansen, Elizabeth Harding, Laura Hoerneman, Betty Hill, Mary Honcharik, Anna Hughes, Shirley Hughes, Molly Kramer, Warren Kullman, George Kutz, Ruth Laps, Philip Leonard, Justine Lewis, Elizabeth Melton, Olive Melton, Elizabeth Margot, Rose Matychak, Caroline Michel, William Miller, Dorothy Monty, Dorothy Moriandi, Clarence Orr, Arlene Pactor, Irene Papp, Gloria Prowski, George Pohl, Alice Randall, Albert Raul, Jean Reuter, Ruth Reynolds, Louise Rolfena, Charlotte Roscoe, Henry Ruback, Michael Ruloff, Jean Russell, Patricia Russell, Earle Snow, Rosalie Stage, Harriet Standish, Martin Stewart, Mary Stone, Ann Stone, Robert Toeyk, Allan Terho, Mary Tessler, Clara Trip, Marjorie Van Alen, Virginia Van Frankon, Bertha Watkins, Sheila Watkins, Herbert Weiner, Jack Weinstein, Joanna Wells, Shirley Whitpole, Robert White, Eleanor Willard, Louise Winters, Helen Zumbie, Concepcion Zumbo.

Nelson Clarifies Absence Rules

Dr. Milton G. Nelson, Dean and Acting President, has announced the following rules concerning absences from classes and has retracted the notice stating that absences in excess of one from classes must be reported to Dr. Ralph Kenney, Assistant Professor of Guidance, in Room 107, Draper Hall:

(1) Whenever a student is absent from class, an excuse blank shall be filled with the Registrar immediately on return to College. (2) An excuse form that covers absence of more than one absence per class requires the approval of Dr. Kenney. (3) College physicians will not sign excuse forms except in cases where the college physician possesses personal knowledge of the reason for absence. No outside physician can validate an excuse blank. (4) In cases when absences per class exceed the number of semester hours carried by that class, the excuse form, after approval by Dr. Kenney, is to be presented to the instructors concerned for their information and then, filed with the Registrar.

Activities Day began with a bang last Saturday—the Library closed its doors, and the Commons opened wide to the freshman class, at this, their extra-curricular initiation.

After the members of the freshman class had signed up for all the activities they were interested in, they began to feel like real veterans here at State. However, after they finished donating to the Sophomore class, to the tune of \$25.05 for the inter-sorority and fraternity house (Incidentally, S.A., stands for Salvation Army, not Sigma Alpha), and the corsage for the Campus Day Queen, among other things, they not only felt like veterans, but more like they had just come out of the wars. It's all in fun, though, frosh, and some of our sophisticated Seniors gave the Class of '47 money to have Minerva guarded, so you're not so naive.

By evening all hazing was put behind, and after the Sophomore

Reception, Bonfire, Snake Dance Climax Activities Day Fun

reception for the frosh, both of these classes marched to the Dorm Field, where they were joined by the upperclassmen.

The spirit of gaiety that always prevails at bon-fires, when good friends get together, was present at the Dorm Field, and after much singing by all present, the group formed a line and snake-danced down to Page Hall.

Another discussion on the proposed insurance plan will be heard. It is reported that there is going to be an effort to move the motion as soon as possible. Opposition to the plan centers on the payment of the \$20 premium and the high profit it is expected the insurance company will receive.

The report of the committee on voting, headed by Stanley Abrams, '48, is on the agenda for this Assembly. They have suggested that:

1. More intelligent use be made of the nominating and voting system.
2. Colored ballots be used for each class to facilitate distinction between them.
3. In the case of a tie during any phase of the counting, it is to be

(Continued on Page 4, Column 5)

State To Perform In Festival

Dorothy Diffin, '48, President of Dramatics and Art Council, has announced that tickets for the Dramatic Festival to be held at Russell Sale in Troy on Saturday, October 25, may be picked up free at the Co-op next week. Fifty Festival tickets are available to State students. The colleges of Hartwick, Union, Siena, Skidmore, and State will each present one play. Miss Agnes Fultner, Assistant Professor of English, will direct State's play.

Stunted Growth

For some time now, State has tried to extend its fame beyond these hallowed halls and make the rest of the collegiate world know that State really exists.

So far nothing spectacular has brought attention beating its way to Draper Hall. The News is but a small echo for it never goes much beyond the newspaper staffs of other schools.

According to the latest reports, no bids will be sold outside of State College. Most recent reports from the high office state that except under special circumstances, one half of each couple must be from State.

We realize that we have a high academic rating, and its nice to be known as an institution of "brains"; but we're almost sure that it wasn't the geniuses graduated from Notre Dame that put that college on the map.

A high scholastic rating is very admirable but a little prestige from the other side of college life might do much towards classifying us as "all-around" teachers. An opportunity has presented itself for State to gain a little recognition from other circles and as usual, the opportunity has been squelched.

Is it the danger of outsiders corrupting our morals, that brings this ruling? If so, why allow us to tread outside these sacred halls at all? Why not invite a few outsiders to the Ball and introduce State to the cold, cruel world.

Please, Fellows

As long as we're on the topic of the Inter-Sorority, Inter-Fraternity Ball, we might just as well devote the whole of the editorial column to the issue.

We've all heard the statement that State has never done anything and done it right. State goes all out for the Ball, and then it is announced that the affair will be semi-formal.

The fellows complain about the expense, but I'm sure that when some of the girls invite a fellow from home and bear the expense, their expense will be as great if not greater than that of the fellows.

Come on, fellows, give us a break and go all the way just this once.

STATE COLLEGE NEWS logo with text: Established May 1916 By the Class of 1918

Vol. XXXII October 17, 1947 No. 5

Member: Associated Collegiate Press Distributor: Collegiate Digest

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

The News Board table listing names and positions: ANN MAY, CAROL CLARK, ELLEN ROCHFORD, PAULA TICHY, FRANCES ZINNI, RITA COLEMAN, CHARLOTTE LALLY, ELBIE LANDAU, JEAN PULVER, JEAN SPENCER.

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

... Cooperation, Please...

The Heads of All State College Organizations:

- 1. All events of each organization (meetings, special affairs, rehearsals, etc.) shall be scheduled in advance in the office of the Dean of Women, Draper 110. This includes events to be held both in the College buildings and elsewhere.

Recorded in this office. Please cancel early so that someone else may take advantage of the vacancy on the calendar.

With your cooperation we hope to make the college calendar of real service to the entire College.

Idiot's Delight

By JEAN INESON

The Gospel According To St. Student

- 1. Then up spoke Archaic, he of the last Paradise, an heir to his son Erudite, the academic one; ye verily, it is time that thou enterest the Kingdom of Lost Souls.

Common-States

By EUGENE McLAREN

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

We had intended, since this is a new column, to start off with a statement of policy and let our readers have an idea of what to expect in the future.

Biggest news this week concerns the proposed All-State Christmas Semi-Formal. Financial trouble has popped up to give the committee a collective headache early this week.

Plans and ground work for this dance have been drawn up by a combined committee representing Inter-Sorority and Inter-Fraternity Councils, on the assumption that no expense would be encountered before the sale of bids commenced.

Twentieth Room. 6. Descend from there into the Valley of the Commons, at which shrubs are gathered two or three hundred in the Name of the Mallboxes. Call to thy remembrance that this the spot where the great white gods of Campus Commission did, in their rage and fury, battle mightily with the Green-Robed Ones, they that are of the tribe of freshmen, and did slay many with barbed warnings from the War Council of the Sons and Daughters of Myskanla.

7. Turn again from the fair countenances of thy professors, which are plentiful as olives in Mount Martini, and enter the temple of the money-changers, which shall henceforth be known to all men as the Boul. In this vale of tears thou must forsake all others and, for forty minutes and forty cents, cleave unto the Fried Single Over.

8. There abideth with thee always cuts, warnings, and assemblies; and of these the most important is assembly. If a student maketh straight: A and hath not attendance at assembly, it avaleth him nothing, and upon his roommate, and multitudes, who have not long since partaken of loaves and fishes in the Tomb of Cafeteria, as these same multitudes press upward to the

9. And the editor wept.

Communications

To the Editor: Covered by Another Fellow

Last Friday Mr. Abrams, representing Myskanla, read an announcement of the decision reached after the public hearing held for Paul Kirsch, '51. The nature of the statement was definitely insulting and derogatory, as evidenced by the reaction of the audience to the statement. Myskanla, as the judicial body of the Student Association, has the right to render decisions in scholastic affairs.

College Calendar

FRIDAY—OCTOBER 17, 1947. A.M. General sessions of the commerce conference, auditorium of the College of St. Rose, Madison Avenue. 10:2nd annual meeting of the Eastern Zone of the New York State Teachers' Association, Strand and Palace theaters.

On The Bench

By PAULA TICHY

Blond on the sidewalk, Blood on the ground, And bloody football players all around.

It's almost too late this year to do anything about the football field but let's keep it in mind for the future. Let's try to preserve State's manhood as long as possible.

Remember that sensational hockey game last Friday, well here's the financial result. The grand total was \$45. The fellows from St. Mary's would like to express their sincere gratitude and thanks to all their supporters and especially to the WAA team for their bravery in the face of danger.

Outing Club Sponsors Hike, RPI Speaker

On Sunday, October 19th, at a quarter of nine, the RPI Outing Club will sponsor a mountain climbing expedition to Mt. Glensburgh near Bennington, Vermont.

This is one of the first of a series of outings to be backed by the RPI organization, and on Tuesday evening at 7:30 a representative from Troy will be here to encourage active participation from State and explain the activities and advantages, in a recreational way, of this plan.

WAA, MAA Bowlers Enter Collegiate League Feature Hayride, Dance to Follow

Hear ye, hear ye... all coeds interested in greater coed activity. Coming attraction... MAA-WAA HAYRIDE Tonight. Join the fun and frolic when these two sporting groups combine forces to present one of the biggest attractions of the year.

Football Standing-Oct. 15

Table with columns: Team, W, T, L, Pts. Beavers 3 3 0 6, Athletes 3 2 0 4, Gents 2 1 0 2, Ramblers 2 1 0 2, Huskies 3 1 0 2, VanZee 3 0 0 3.

KDR, Potter Tie "A" League; Beavers Hold "B" Lead

H&E, Athletes Second; Ramblers Cop 1st Win

As MAA football reaches mid-season, Potter Club and KDR still pace the "A" League. The Beavers, still undefeated, are out in front in the "B" League.

Wednesday's Games. Wednesday found the Ham & Eggers downing SLS in the "A" game, 24-7. George passed to Fersh for the first score. After H&E kicked off, Fersh intercepted an SLS pass and brought the ball to mid-field. After racking one first down, H&E scored again on a pass from George to Fersh.

Campus Restaurant

203 Central Ave.

H. F. Honikel & Son

Pharmacists. ESTABLISHED 1908. 187 CENTRAL AVE. ALBANY, N. Y.

Emil J. Nagengast

FlORIST & GREENHOUSE. Corner of JACK BROPHY. ONTARIO & BENSON. DIAL 4-1125. SPECIAL ATTENTION TO Sororities and Fraternities.

Bowling Feature Hayride, Dance to Follow

On Wednesday, October 15th, a team of State-men took to the alleys in the return of Inter-Collegiate Bowling to State College. In a newly formed league, six teams competed at the Playdium.

This new league is under the sanction of the American Bowling Congress and consists of teams from: Albany Business College, Albany Pharmacy, Law School, Siena, RPI and State. All six teams will compete every Wednesday night at 9 p. m. on alleys 1-6; and a cheering section from State would be welcome.

Motion To Be Introduced Today. As yet there is no MAA line to take care of the expenses of a bowling team, therefore the fee for this week's match will be taken care of by the petty cash fund. However, a motion will be made in Assembly today for an appropriation of \$150. from the surplus for the purpose of supporting a Varsity Bowling team. The money is needed for the following purposes: a sanctioning fee, to the American Bowling Comm. of \$50; the bowling fee of \$450; a team tip of \$50; and \$125 per game toward the end of the season banquet and awards.

Madison Sweet Shop

Where all the Students Meet. Home Made ICE CREAM. SODAS — CANDY — SANDWICHES. Luncheon Served Daily. OPEN DAILY AT 8 A. M.

Committee Members. Committees have been busy working to make the hayride one of the pleasantest features possible. Beverly Sittig, '49, and George Paulos, '48, in charge of tickets and general arrangements, promise a good time for all while Eleanor Adams, '50, and Gene McArthur, '48, have planned refreshments to tempt the best of diets. Richard Penters, '50, will be in command of the music while freshmen "Pug" Kuklin and Al Kaehn will have clean-up detail.

OTTO R. MENDE

THE COLLEGE JEWELER. 103 CENTRAL AVE.

THE HAGUE STUDIO

"Portraiture At Its Finest". HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT.

OTTO R. MENDE

THE COLLEGE JEWELER. 103 CENTRAL AVE.

THE HAGUE STUDIO

"Portraiture At Its Finest". HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT.

OTTO R. MENDE

THE COLLEGE JEWELER. 103 CENTRAL AVE.

THE HAGUE STUDIO

"Portraiture At Its Finest". HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT.

Feature Editor Searches Albany For Nijmegen's Burgermeister

Do you upperclassmen remember the last year's Nijmegen drive? Well, as a result of this city's generosity, the mayor from our adopted Dutch town visited Albany this last week to thank all those who had contributed to the fund. The News was one of the papers in this city that secured an interview from our guest.

However, due to the lack of a "cut-system" in this school, our reporter was not able to be there at the regular time scheduled for interviews, and had to spend the afternoon searching in order to find Mayor Corning and his cohort, who were touring Albany. After spending much time in City Hall, she was finally informed that her best chance to see him would be at the DeWitt Clinton, Tuesday evening, where dinner was being held in his honor.

A little discouraged, she left, planning to resume her task that evening. However, Lady Luck stepped in at that point and drove the two mayors right past the City Hall, around the circle in front and over to Radio Center. It was here that the reporter listened to the Dutch mayor speak over the radio, and it was also here that she was able to secure an interview with the friendly, quiet-spoken Dutch man.

Our guest of honor was very congenial about answering all questions, and what information he had difficulty with, one of his three

Start AD Plays Tuesday in Page

On Tuesday, October 21, at 8:30 P. M. in Page Hall, Ellen Fay, '48, and Thomas Lisker, '49, members of the Advanced Dramatics Class, will present their plays which will open the A.D. season.

Lisker will direct a sophisticated comedy, with a cast including Phyllis Witt Penn, '50, Everson Kinn, '49, Margaret Franks, '49, and Earle Jones, '50. Committee chairmen are: House and costumes, Louise McArdle Burns, '49; lights and sets, Marie Grieco, '49; props, Mary Cheatham, '49; and publicity is being handled by Dramatics and Art Council.

In contrast to the sophistication of Lisker's comedy, Miss Fay will direct a slapstick comedy farce, "The Big Night," which is a satire on amateur theatrical groups. The lead will be played by Edith Dell, '48, and Joseph Keefe, '49. The supporting players are Ruth Frambach and Elaine Bissee, Sophomores, and Donald Ely, Frederick Knurzer, Paul King, George Kline, Eleanor Guarino, and Goldie Brenner, freshmen.

On November 4, Catherine Donnelly and Mary Cheatham, Juniors, will direct their dramas.

Pi Gamma Mu Names Members

Marian Hancock, '48, President of Pi Gamma Mu, has announced that the following students have met the requirements for membership and have been invited to join the State College Chapter. The students are: Seniors Stanley Abrams, Eugenia Baranowski, Kathleen Bell, Martin Bortnick, Elaine Clute, Arlene Lavender, Annalee Levine, Norma Swinyer, Charles Trim, Gerhard Weinberg, Doris Wester, Selene Wolf, and Juniors Frederick Baron, John Fay, Margaret Franks, Robert Hardt, William Pawluckie and Marvin Wayne.

Recieve Second Warnings

Three freshmen have received second warnings from Myskania. The penalty for a third offense is a public apology before Student Association.

The violators are Stuart Goldman, Stuart Goldman, Malcolm Falkack and William Duncan, freshmen.

Council To Schedule St. Mary's Elections

Certain groups on campus misinterpreted the article concerning the St. Mary's Housing Project printed in last week's News.

Previous to the fall semester, a temporary council was appointed by the Men's Housing Committee. George Poulos is Chairman of the Council, which consists of Walter Schick, Charles Frail, Francis An-

Students Nominate Queen

The temporary council has efficiently handled the problems involved in the preliminary organization of the dormitory, and it is disorganized only in that the council is not student-elected. According to Dean Stokes, the election of a permanent council will be held this week at St. Mary's, under the supervision of Myskania.

Students Nominate Queen

(Continued from Page 1, Col. 5) referred back to the immediately preceding count. At the present time, it is referred back to the first count.

4. Sample ballots of the coming election should be posted three days in advance on Myskania, D&A, and Draper bulletin boards.

5. The elections should be moved out of Page into the Commons. This will be tried Monday when freshmen will vote for class officers.

CHRISTMAS CARDS

PERSONALIZED ASSORTED

INDIVIDUAL

CONTACT **B. J. Vaughn**

By Student Mail or CALL 8-1047

BOOKS STATIONERY

STATE COLLEGE CO-OP

CARDS GIFTS

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

188-200 CENTRAL AVENUE ALBANY, N. Y.

"ALL MY FRIENDS KNOW CHESTERFIELD IS MY BRAND"

Rita Hayworth

STAR OF COLUMBIA'S TECHNICOLOR PRODUCTION "DOWN TO EARTH"

CHESTERFIELD

Always Buy

THEY SATISFY

The sum-total of smoking pleasure

ALWAYS MILDER
BETTER TASTING
COOLER SMOKING

Copyright 1947, LORETT & MYRA TOBACCO CO.

State College News

VOTE FOR CAMPUS QUEEN TODAY

Z-444

STATE COLLEGE NEWS, FRIDAY, OCT. 24, 1947

VOL. XXXII NO. 6

Crowning Of Twenty Sixth Campus Queen To Climax Traditional Ceremony Tomorrow

List Activities For Candidates In "Who's Who"

Assembly To Select Representatives Today In Press Bureau Poll

Election of the sixteen most outstanding Seniors, whose records will be published in "Who's Who in American Colleges and Universities" will take place in assembly today under the direction of Press Bureau Nominations were made last week by the members of the Classes of '48, '49, and '50.

The names of the nominees chosen by the student body will be sent to "Who's Who Among Students" for consideration by the board. If the nominees are accepted by the board as representative of State College, the candidates will receive a form to fill out concerning the activities in which they have participated during their years of college.

Stanley Abrams — Myskania, Speaker of Forum, President of Internity Council, Co-Editor of Soapbox.

William Baldwin — Myskania, President Election Commission.

Beverly Blisoff — Director of Press Bureau, Member of Music Council.

Martin Bortnick — President of Pi-Omega Pi, member of Pi Gamma Mu.

Cecilia Coleman — President of Music Council, IGO Assistant Seminar Chairman, Residence Council.

Wilma Diehl — Myskania, President of W.A.A., Election Commission.

Dorothy Diffin — President of Dramatics and Arts Council, College Playhouse, WAA sports captain, Co-Chairman Toyshop.

John Dooley — Myskania, President of M.A.A.

Gloria Gilbert — Myskania, Co-Editor of Pedagogy, Chairman Student Facilities Fund.

Helen Kisel — Myskania, Grand Marshall of Campus Commission.

Ann May — Myskania, Editor of the NEWS.

Marion Mieras — Myskania, President of Student Christian Association.

Francis Mullin — President of the Class of '48.

Roger Nielson — Editor-in-chief of Primer, Kappa Phi Kappa, member

(Continued on Page 3, Column 3)

Standing, Left to Right—Jane O'Brien, Rita Coleman; Seated, Left to Right—Ruth Selbach, Alice Prindle, Helen Kisel

Sally Johnson To Place Crown On Successor

New Court To Reign Over Soph-Fresh Skits

The twenty-sixth Campus Day Queen will be crowned tomorrow night at 8:00 P.M. in Page Hall auditorium, under the direction of Alice Williams and Gloria Gilbert, Seniors.

Candidates for Campus Queen are Jane O'Brien, Rita Coleman, Alice Prindle, Helen Kisel, and Ruth Selbach.

Sally Johnson, 1946 Queen, will crown her successor. The 1947 Queen, chosen on the basis of beauty, will be elected in Assembly today. Her identity will not be revealed until the moment she steps through the door of Richardson into Page, followed by her attendants representing each class, tomorrow evening.

The Crowning

The tradition of the Campus Day Queen originated in October, 1922 when Ethel Rush was coronated first queen. Today, as then, the queen will be crowned with a circlet of autumn leaves and will reign over the remainder of the evenings program.

The entrance of the queen will be heralded by the sounding of trumpets throughout the Hall. She will march down the main aisle with her attendants. Two of the candidates will act as Senior attendants for the new queen while the other two will be the attendants for last year's queen. Immediately following the crowning, the queen will be given a bouquet of roses and led to her seat of honor on the stage.

Fresh-Soph Skits

After the coronation, the queen with her retinue, will reign over the evenings activity. Anthony Prochilo, President of the Sophomore Class, will present the skit for his class. Barbara Cooper and Charlotte Skolnick, freshmen, are in charge of directing the fresh skit.

Judges for the rivalry skits will be Miss Mary E. Mohr and Mr. Graham Duncan, Instructors in English. Barbara Dunker and Arlene Riber, Seniors, and Luke Zilles, Graduate, will act as student judges. Robert Kittridge '49, Vice-President of Student Association, states that there will be dancing in the gym following the class skits. Alice Association will award the Campus most points in rivalry activities.

Will Entertain Orphans Sunday

"Smiles", a club organized to provide entertainment for the Albany Home for Children, will give a party at the home, Sunday, October 26, at 2 P. M.

Master of Ceremonies for the occasion is John E. Fay, '49. Entertainment is to consist of monologues by Thelma Kibberg, '51, and Marie Grieco, '49; piano melodies by Frances J. Flanigan and Clifton Thorne, Juniors; songs by Frances Mullin, '48. Eugene Rohr, '51, will present a magic act, while Charles Miller, '49, will play the guitar. Other members of "Smiles" who will participate in the party are Doris Ryan, John Ahr, Helen Vencel, Marcia Quinlan, Lois Craden and Theresa Roche, freshmen.

Slate Preview Of D&A Farce To Present Plays SCA Members At Russell Sage Will Participate In Fall Meeting

State College drama students under the direction of Miss Agnes E. Putterer, Assistant Professor of English, will compete in the Russell Sage Drama Festival Saturday, October 25 at the Russell Sage, Little Theater in Troy.

State will present a "foreign farce" about a Budapest salesman who read a French illustrated magazine. The cast of the play in order of their appearance are: Ellen Fay, '49, as Mrs. Kondor; Lee Ochat-ham, '49, as Mary; Paul Barslau, Graduate, as Mr. Kondor; John Lube, '49, as the Secretary; J. Stuart Campbell, '49, as the English Ambassador, Warren Reich '50, as the General; Morris Gerber, Graduate, as the second General; Gloria Jaffer, '48, as the Princess, Frederick Baron '49, as the Prince; Christian Livestro, '50, as a Second, and Arthur Russell, '48, as the Valet. Dramatics and Art Council will be in charge of the setting.

The Drama Festival will start at 2:15 p.m. Saturday with plays by Russell Sage and Siena College. At 8:15, the evening performances will begin with a play by the students of Union College. They will be followed by State College and Hartwick College. Admission to the Festival is open free of charge to all students.

Two apologies by freshmen David Duncombe, and Harvey Milk to the Student Association for the violation of three college traditions are on the program and in conclusion, Robert Wilcox, '49, Chairman of Campus Day, will read the procedural rules for Campus Day.

Student Association will choose the 1947 Campus Day Queen from the following five candidates, all Seniors: Jane O'Brien, Rita Coleman, Alice Prindle, Helen Kisel, and Ruth Selbach. In addition, voting will be held on names to be submitted to "Who's Who in American Colleges and Universities."

To Take Orders For Pedagogy

Gloria Gilbert and Dorothy Skelton Pfaff, Seniors, co-editors of the Pedagogy, have announced that orders will be taken for the yearbook at a table in lower Draper near the Commons all next week. The price this year is \$1.00 per book with Student Tax Ticket, and an additional twenty-five cents for engraving a name in gold on the cover.

In the senior section of the Pedagogy the full addresses of Seniors are being included. Any change in address since last year's publication of the Directory should be corrected by note with the correct address in the Pedagogy Mail Box. The editors have urged that you do this as soon as possible.