

WAC Major Speaks Today

Major Margaret E. Dougherty of the Women's Army Corps will be available this morning in Room 08 to discuss opportunities in the WACs.

Executive positions await selected women college graduates. Newly commissioned officers receive a four month officer training course at the Women's Army Corps Center, Fort McClellan, Alabama, prior to assignment in executive positions.

Fields of specialization include: Personnel, Administration, Intelligence, Training, Finance, Public Relations, Legal and Legislative, Information and Education Logistics, Comptroller, and Special Services.

WAC officers receive the same pay and benefits as male officers of comparable rank, as well as free medical and dental care, 30 days paid vacation annually, and steady promotions. A second lieutenant receives approximately \$4,000 a year.

Details pertaining to the WAC's direct commission program may be obtained by contacting the WAC Officer Procurement Division, First U. S. Army Recruiting District, 29 Whitehall Street, New York 4, New York.

House Howls

Kappa Delta
Frances Cicero '62, President, announces that a coffee hour with Theta Xi Omega will be held on Monday evening, from 8-10 p.m.

Beta Zeta
President Doris Edelman '62, announces that a coffee hour with Kappa Beta was held last Monday night. Tomorrow, a work party will be held with the men of Potter at their house.

Gamma Kappa Phi
Beatrice Heath '62, announces that Barbara Keenan '64 has been appointed to head the entertainment for the informal rush party November 18.

Phi Delta
President Sally Jones announces that there will be an Alumni Luncheon Saturday at 1 p.m.

Psi Gamma
President Lucille Monoco announces that Helen Vanderbilt and Paula Didio, Sophomores, were pledged to the sorority last Monday night.

Sigma Alpha
President Doris Williams '62, announces that there will be a coffee hour with Kappa Beta on Monday evening.

Potter Club
Ed Brennan '62, President, announces that an open house will be held on Sunday from 3-5 p.m.

I.S.C.
I.S.C. President Judy Kaminsky announces that next week's rush party schedule will be as follows:

Friday: Chi Sigma Theta, Gamma Kappa Phi, Kappa Delta, and Psi Gamma.

Monday: Gamma Kappa Phi, Phi Delta, Psi Gamma, and Sigma Phi Sigma.

Tuesday: Chi Sigma Theta, Kappa Delta, Sigma Phi Sigma, and Beta Zeta.

Thursday: Phi Delta, Kappa Delta, Chi Sigma Theta, and Sigma Alpha.

I.F.C.
Jack Lewis, President of I.F.C., announces that the annual Winter-Lake sponsored jointly by I.S.C. and

Pouring Over The Exchanges

U. of Conn.
The Daily Kansan reports that one of the Kansas University fraternities in collaboration with a campus sorority held an "International Picnic" for foreign students.

Alfred University
The Fiat Lux at Alfred University reports that fraternities have been limited to eleven parties a semester. Something about not enough studying being done.

Utica College
The Tangerine of Utica College announces that soccer has been introduced as the fall sport.

Fredonia State
Fredonia Leader announces the completion of a new half million dollar building to house 48 Steinway pianos for student practice. Rehearsal rooms and studios for individual practice are also available for student use.

I.F.C.
I.F.C. will take place on December 15th at Crooked Lake. Music will be provided by Joe Oppesano and his Manhattans.

Outing Club Plans Climb

Tomorrow the Outing Club will splunk in Indian Over Cave located in Millerstown, New York. Indian Over Cave was discovered by a dog, but to the dog's tragic disappointment, he died in the bottom of the cave.

The student body, keeping in mind this criteria: (1) social grace, (2) physical beauty, and (3) activities, has selected these five final candidates for Campus Queen.

Sue Byron
Sue Byron hails from Rockville Center, Long Island and is a math major, Spanish minor. A member of M.Y.S.K.A., Sue is president of Kappa Delta

and member of Mu Lambda Alpha and Kappa Mu Epsilon honoraries. Sue has been a senator for two years, Cabinet Minister of Government, and Vice-President of S.A. Last year she was a Junior from a Campus Night attendant.

Completing a double major in French and social studies, Shelly Kellerman from Port Chester, N. Y. Also a member of M.Y.S.K.A., she has been a senator, co-chair of Activities Day, Homecoming and Junior Prom attendant at Campus Night usherette.

Students Elect New Queen; Court Reigns Campus Night

Voting for Campus Queen took place Thursday and Friday in Draper peristyle, but as tradition dictates, the Queen's identity will not be revealed until Campus Night tomorrow evening.

The student body, keeping in mind this criteria: (1) social grace, (2) physical beauty, and (3) activities, has selected these five final candidates for Campus Queen.

Sue Byron
Sue Byron hails from Rockville Center, Long Island and is a math major, Spanish minor. A member of M.Y.S.K.A., Sue is president of Kappa Delta

and member of Mu Lambda Alpha and Kappa Mu Epsilon honoraries. Sue has been a senator for two years, Cabinet Minister of Government, and Vice-President of S.A. Last year she was a Junior from a Campus Night attendant.

Sally Jones

M. A. Calderone

Pat Jones

Sally Jones remembers that she was arm-deep in dish-water when told the news that she was a finalist. "I found out at 6:20 p.m. when everyone else knew at 5:15," groaned Sally. A resident of Burl, N. Y., she is an English major, speech minor. She was an Alden Hall Formal Queen in her Sophomore year. She was co-chairman of State Fair last year. A M.Y.S.K.A. member, Sally is President of Phi Delta sorority.

An Erie, Pa. Honor student, Mary Ann Calderone has been in-state for two years. Last year Mary Ann was Bread's chairman and co-chairman of Homecoming Weekend.

Pat Jones, all from a M.Y.S.K.A. student, Kenyon, N. Y. Her home town and part of the University of Pennsylvania. She has been a senator, co-chair of Activities Day, Homecoming and Junior Prom attendant at Campus Night usherette.

During the year, she will be a senator, co-chair of Activities Day, Homecoming and Junior Prom attendant at Campus Night usherette.

Pat Jones, all from a M.Y.S.K.A. student, Kenyon, N. Y. Her home town and part of the University of Pennsylvania. She has been a senator, co-chair of Activities Day, Homecoming and Junior Prom attendant at Campus Night usherette.

Pat Jones, all from a M.Y.S.K.A. student, Kenyon, N. Y. Her home town and part of the University of Pennsylvania. She has been a senator, co-chair of Activities Day, Homecoming and Junior Prom attendant at Campus Night usherette.

State College News

ALBANY, NEW YORK, FRIDAY, NOVEMBER 10, 1961 VOL. XLVI, NO. 24

Freshmen, Sophomores to Present Skits Tomorrow For Campus Night

Rivalry will officially close tomorrow evening at 8 p.m. in Page Hall with the presentation of the freshman and Sophomore skits on Campus Night. Festivities will commence with the procession of the Campus Queen and her attendants down the aisles.

Last year's Campus Queen, Gail Kasperian, will crown this year's Queen whose identity will not be revealed until that time. Following the Queen's coronation, she and her attendants and usherettes will be presented.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

CAIT Court will be introduced during the intermission following the freshman skit. Pat Benedetto will direct the singing of songs following the presentation of the Sophomore skit.

News Notes

Radio Club

There will be a meeting of the WCEA Radio Club, Wednesday, 7:30 p.m. at Brubacher Hall.

Guides

Ro Petrick '63, Tours Chairman for Parents' Day, announces that there will be a meeting today at 1 p.m. in Page Hall for all Parents' Day tour guides. Any interested people may come to this meeting and serve as guides tomorrow.

Advance Dramatics

The class in Advance Dramatics will hold try-outs for its only round of plays this semester, Monday and Tuesday at 7 p.m. in R291. Parts will be offered in four plays directed by Joan Morow, Linda Kolts, John Velie and Joe Ball.

Christian Scientists

A lecture on Christian Science by Frank T. Hord of Washington, D. C., will be held on Tuesday at 8 p.m. in Brubacher private dining room. The lecture, entitled "Christian Science Preaches the Kingdom of God and Heals the Sick," is sponsored by the Christian Science Organization at State College. Mr. Hord is a member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist in Boston, Massachusetts. All students are cordially invited to attend.

Freshmen

Associate Dean Matthews has set Friday, November 10, at 1 p.m. in Page Hall for all full time freshmen men who registered in September 1961 to fill out a form required by State University of all its matriculated students. Report promptly, bring your own pen, and have your Social Security number available. You are not fully enrolled at this college until you have taken care of this requirement.

Be sure you are all there.

TOM'S BARBER SHOP

87 ROBIN STREET
Corner of Robin and West
35 YEARS OF EXPERIENCE

"Tareyton's Dual Filter in duas partes divisa est!"

says veteran coach Romulus (Uncle) Remus. "We have a saying over at the Coliseum 'Tareyton separates the gladiators from the gladioli'. It's a real magnus smoke. Take it from me, Tareyton delivers de gustibus" and the Dual Filter does it!"

DUAL FILTER
Tareyton

Product of The American Tobacco Company

Music Council Presents Eastman Wind Ensemble

Music Council will present the Eastman Wind Ensemble with Frederick Fennell, Conductor at 7:30 p.m., Thursday, November 16. Admission is two dollars unless a student tax card is presented.

Program

The Ensemble will present selections from several symphonies by the William Byrd Suite, Gordon Jacob, Symphony No. 6, Vincent Persichetti, and Lamotte Pops, by Percy Aldrich Kneller.

Concetta Margale, by Ralph Vaughan Williams, the Theme and Variations, Opus 43A of Arnold Bax, and Arthur Sullivan's The Ballet, "Pineapple" will open the second half of the program.

Frederick Fennell, an established conductor of the symphony orchestra, has been active in musical development in the United States for a half a century. He founded the Eastman Wind Ensemble for and with the Eastman School of Music of the University of Rochester in 1927.

Mr. Fennell has appeared as the guest conductor of the Symphony Hall concerts of the Boston Symphony, guest conductor of the Boston Symphony, the New York Philharmonic, the Rochester Pops Orchestra.

Mr. Fennell has appeared as the guest conductor of the Symphony Hall concerts of the Boston Symphony, guest conductor of the Boston Symphony, the New York Philharmonic, the Rochester Pops Orchestra.

Mr. Fennell's musical career had its beginning at home, developed

12 Students to Hear Nehru At New York City UN Parley

Twelve students from the State College will be invited to attend the Nehru Parley at the United Nations in New York City.

The parley will be held on November 15th and 16th at the United Nations Secretariat Building.

The students will be accompanied by Dr. Matthew Fellow.

The parley will be held on November 15th and 16th at the United Nations Secretariat Building.

The students will be accompanied by Dr. Matthew Fellow.

The parley will be held on November 15th and 16th at the United Nations Secretariat Building.

SUB Schedules Dance Tonight In Brubacher Dining Room

The Student Union will host a dance tonight in the Brubacher Dining Room.

The dance will be held from 8:00 p.m. to 11:00 p.m.

The dance will be held from 8:00 p.m. to 11:00 p.m.

The dance will be held from 8:00 p.m. to 11:00 p.m.

Committee Heads Named For Dance

The committee heads for the dance have been named.

The committee heads for the dance have been named.

The committee heads for the dance have been named.

The committee heads for the dance have been named.

Senate:

Dippikill Extension Plans Highlight Senate Meeting

By FRAN HARRIS

The highlight of Wednesday's Senate meeting was a discussion with Dr. Long, Chairman of Camp Board, who, upon invitation from the President Brooker, visited Senate with Dr. Hauser, Co-chairman of Camp Board. After showing colored slides of Senate's and Myskonia's Dippikill excursion of last spring, Dr. Long presented a map of the layout of the whole Dippikill area, plus building programs of the proposed camp site lodge.

NEWS Notice

Channing Club

On Sunday at 7:30 p.m. the Channing Club will meet at the home of Dr. and Mrs. Richard F. Smith, 4 Alvin Blvd., Westmere. Rev. James M. Barr will lead a discussion on "The Modern Day Concerns of a Classical Liberal." All interested students are invited. Transportation will be provided from Brubacher at 7:15 p.m.

Outing Club

On Tuesday evening, November 14, all people interested in a camping expedition should meet in Brubacher Hall or contact Colleen Carson.

Biology Club

Noted biologist E. M. Reilly, Curator of zoology at the New York Museum, will address the biology club meeting on November 16, at 7:30 p.m. in Brubacher Hall. His speech, entitled "General Ecology of the Albany Area", will follow the regular biology club meeting. Everyone is invited to attend. Publicity director is Bob Sweeney '62.

Several Senators prefer to rough it a little more when they go camping. Senate would welcome any opinions from the student body on this issue.

Committees Keep Busy

Most of the Standing Committees had been busy during the week. Constitution Committee proposed a bill that \$77.28 be removed from Contingency Surplus for purchase of a filing cabinet for SA government files; this was referred to Finance Committee. Anbody who has a request that something relevant be included in the file should contact Senator Sherman. It was suggested that a committee be appointed to handle the filing cabinet in the future.

Services Committee has been examining the pros and cons of obtaining a new banner for the Student Union. The Committee is also working on having some sort of study lounge opened on Sundays, since the library can not be open at that time.

Senator Murphy is serving as temporary Chairman of Finance Committee since Senator Klein, the original chairman, is student teaching.

Senate received with regrets a letter of resignation from Senator James Wheeler '61, for academic reasons. A replacement election will take place in the near future.

Senators Klein and Allen volunteered to run a short order postal service from the Student Personnel Office to the Commons. Our "mailmen" will pick up student mail received by the SPO and deliver it to the student mail boxes.

We were happy to have several visitors at this week's meeting. The regular attendance of a few freshmen has also been noted by many of the Senators. Most of the Senate meetings are open, and we welcome any member of student body to attend and even participate in the discussions.

Signum Laudis Names Head

The annual fall meeting of Signum Laudis was held on Tuesday, October 24. At that time, Dr. Truscott introduced the new president, Mrs. Carol Sherman.

Signum Laudis is a national honorary which attempts to gain recognition for outstanding scholastic achievement. The president is the member with the highest average. All candidates must have an average of at least 3.0.

On Thursday, November 9, seventeen new members were inducted from the Class of 1962. They are: Eugene Andriette, Stephen Burkard, Mary Ann Calderone, Linda DePasquale, Gary Dibble, Calvin Fenton, Judith Fish, Marie Hoppmann, Betty Hubbard, Grace Laporta, Charles Lassell, Robert Neno, John Shankey, Robert Sherburne, Jeffrey Sohn, Leonore Waldman and Virginia White.

Pouring Over The Exchanges

Rhode Island College: It has been reported that at least three men invaded a women's dormitory recently and "stole away" with 1,000 empty cigarette packages. The packages were to be used in a current contest taking place at surrounding colleges and universities.

Fordham University: Fordham's amateur Radio Club has announced the inauguration of a radiogram service which will be available to all students. Messages may be left at the radio station and any student may contact any party via radio service. This function is performed free of charge.

Fredonia State: At Fredonia's annual Sadie Hawkins Dance, a court headed by "Lil Abner" and "Daisy Mae" is voted upon by the student body. Other Dogpatch roles such as "Stupifying Jones" and "Marrying Sam" will round out the court.

Central Michigan University: The Brothers Four gave a two-hour concert November 4 at the University. 2,500 seats were sold at \$1.25 per person for the event.

Boston University: Edward M. (Ted) Kennedy, brother of the President of the United States, has been elected to the Boston University Board of trustees.

Oneonta State: Seven girls are vying for the honor of Queen of Oneonta's White House Ball. The dance is sponsored by one of the campus fraternities, and each of the seven sororities selects a candidate for queen.

Current Comment: Birch Society Tactics

By JOE GALU

The John Birch Society as reported last week is a reactionary, right wing organization. Its members are of a generally exceptional nature.

The organization has two outstanding tactics. The first of these is the use of the terms Pinko, Soft on Communism, Communist, Dupe of Communists and ultra-liberal. Everyone who criticizes the organization is denounced by the group as being at least as "bad" as an ultra liberal and often the deserter from Society line is called a Communist.

Examples of the above tactic include when the president, who has never been elected, Robert H. W. Welch called the Los Angeles Times an ultra liberal paper. The L. A. Times is one of the most conservative papers in America. Senator Milton R. Young, Republican of North Dakota, who has supported the right wing by opposing the censure of Senator Joseph McCarthy, and by opposing the Civil Rights Commission, was called soft on communism. Ex-vice president Nixon and Republican National Chairman William Miller from Lockport were called dupes. According to the John Birch Society the nation's pinko press group contains the Daily Mirror, a national Catholic magazine called Aye Maria, and the Catholic Archdiocese magazines from Boston (Cardinal Cushing's The Pilot) and Chicago (The New World).

An entire church has been labeled pinko. This church is the United Presbyterian Church. It does matter to the society whether you are conservative (right wing), middle of the road, or liberal (left wing). In the eyes of the society all who oppose are far to the left.

The other distasteful practice of the Birchites is their use of Communist tactics such as keeping lists of their opponents and urging members to spread rumors about people they don't like.

According to an editorial printed in an issue of this summer's New York Daily Mirror, "the society's members and volunteers are being asked to inform about their neighbors, to make charges and accusations based on hearsay, personal venom, and spite."

They fail to recognize that actions like urging members to write anonymous letters about people they dislike are far more in keeping with the income tax or the maintaining of "strong" armies forces.

The society's tactics of this last spring and summer are the extensive showing of the "Operation Abolition" film and has been condemned as a propaganda and misleading by the New York Times, the United Presbyterian Church and the Governor of Michigan, John Swanson. The society's tactics are not only completely true, but also completely false. The general message of the film is then to be deliberately misleading. A very fine admission!

In short, the society is a self appointed president, keeping secret files of people they like and wishes to do better, urging its members to report on neighbors, and 4) eastern agents at the loyalty and patriotism of its enemies. They are demagogues in their lack of regard for reality as shown in their stand on "Operation Abolition". Lastly, they are in secrecy.

The Meatgrinder

By ANNE DUGAN

Now that the hunting season is open (and whom are you taking to the dorm formal?), many girls are concentrating on tactics which will make them alluring and irresistible to members of the opposite sex. In my fervent desire to help the human race, here is a hunter's handy guide on how to shoot 'em down.

HER: "Would you like to go to the dorm formal next Saturday, Filbert?"

HIM: "Why, yes, I'd love to!"

HER: "Well, I hope you find a date."

HIM: "Gwendolyn, you're the first girl I've met who is as intelligent as I am."

HER: "I didn't accept a date with you to be insulted!"

HIM: "No one seems to understand me except my dog."

HER: "You are attractive to dumb animals, aren't you?"

HIM: "Imogene, you're the nicest girl I've ever known."

HER: "Oh, Conrad! Am I really nicer than your mother?"

HIM: "Hildegarde, your big brown eyes are so beautiful!"

HER: "MOOOOOO!"

HIM: "I believe men should assert themselves!"

HER: "And boys..."

Other suggestions to follow in elude:

Dr. Adams Addresses Primer Staff

By GARY BELCAN

Last Tuesday evening, Dr. Theodore S. Adams, Associate Professor of English, spoke at the Primer meeting on the short story. The purpose of the lecture was to aid those who have attempted to write short stories.

The meeting was held in Bob Baker's apartment at 371 Hamilton Street. A much larger crowd than expected turned out to hear Dr. Adams speak.

Dr. Adams began his speech by referring to the audience several books which would find helpful in understanding and writing the short story. He also commented on several short story writers, whom he recommended to us.

He emphasized the fact that a short story must have a beginning, a middle and an end, and made a distinction between the short story and the vignette.

He gave numerous examples of devices to avoid in a short story. He explained the danger of "Cliché plot" and "cliche phraseology".

After the lecture the audience had an opportunity to ask questions of Dr. Adams. This led into a discussion of Lawrence Durrell's Alexandria Quartet as compared to Frost's works.

After the lecture the entire audience...

6 Students Form Musical Group

By DICK KELLY

One of the highlights of today's Waterbury Daily Eagle was the first appearance of the Count's newly formed musical band. The band consists of John Taylor, who plays the guitar, and four other members.

The other members of the band include Paul Smith, who plays the saxophone, and three other members.

The band will be appearing at a formal party on Friday, November 10, at 7:30 p.m. in room 3 at Brubacher Hall. A representative of Rollins College will be on hand to answer any questions.

Tickets on sale: Blue Note Record Shop, Ten Eyck Record Shop, Van Curler, Albany; Van Curler, Schenectady; Miller Music Store, Troy.

Drive to Start November 27

Campus Chest, the annual student charity drive, will begin November 27 and continue through December 2. The drive is being conducted in order to aid the World Scholarship Service, the National Negro Students, and the Community Chest.

The co-chairmen of Campus Chest this year are Rose Muncie and Gary Penfield, Juniors. The subcommittee chairmen are Gail Pattee '62, SUB Dance; Joan Norton '62, Auctions; Claire Garso and Volke Daneman, Sophomores, Group Competition; Bill Lee '61, IFG; Bob Fairbanks '61, Faculty Solicitation; JoAnn Wenzel '61, Boosters; Nancy Anderson '61, Publicity.

Teacher Tells Of France

The English Evening Committee will present Dr. Mary Grenander November 15 at 8 p.m. in the Brubacher Upper Lounge. A discussion and refreshments will follow the program.

Dr. Grenander's speech is entitled "Etudiants et Facultes: Observations on University Education." She will draw comparisons between the reactions of French and American students to certain works in the literature of the United States. She will also consider the differences in student activities and interests.

Dr. Grenander studied and taught in France last year on a Fulbright Fellowship.

Club to Hear Rev. Gavitt

The Reverend Canon Loren N. Gavitt will speak to the Canterbury Club on the topic "The Fullness of Catholic Worship." Rev. Gavitt is the rector of Grace and Holy Innocents Church and has forty years experience as a priest. He is a noted lecturer of the church, an honorary Canon of the Cathedral of All Saints, Examining Chaplain of the Diocese of Albany, and a member of the Executive Board of the American Church Union.

The lecture will be preceded by a supper at 6 p.m. followed by evening prayer. All Episcopal faculty and students are invited to attend this lecture at St. Andrew's Parish Hall.

WATCH FOR L.M.'S 1961-62 CAMPUS OPINION POLL! Check your opinions against these answers from last spring's poll. Would you volunteer to man the first space station... if odds for survival were 50-50? Are you taking full advantage of your educational opportunities? Do you usually buy cigarettes in the soft pack or box? Here's how 1383 students at 138 colleges voted!

LAYAWAY YOUR CHRISTMAS GIFTS NOW AT Harold Finkle "YOUR JEWELER" 207 Central Avenue WHERE DISCOUNTS ARE GIVEN TO ALL STUDENTS

ANNOUNCEMENT GLOSING DATE OF COLLEGE BRAND ROUND-UP CONTEST FRIDAY, NOV. 10, 1961 Turn in empty packages at Co-op Store from 12:00 Noon to 3:00 P.M., FRIDAY, NOVEMBER 10th. Empty Packages Must Be Submitted in Bundles of 50. Marlboro, Parliament, Alpine, Philip Morris

BEST OF A YOUNG MEN'S WORLD our double-breasted SUITS This is the Season of the Double-Breasted Suit. Back if there's a question on Your Last Suit. \$49.95 BOTANY YOUNG MEN SUITS Your Favorite University Shop on Campus Spector's 233 Central Ave. PARK FREE IN OUR 2 BIG LOIS OPPOSITE STORE

MUSIC HALL, TROY, FRIDAY, NOV. 10th 8:30 DICK SCHORY AND HIS PERCUSSION POPS ORCHESTRA of 19 Musicians Playing 119 Instruments in program including RCA-VICTOR RECORD FAVORITES "PORTRAIT IN JAZZ" "SLAUGHTER ON 10th AVENUE" "HOLIDAY FOR PERCUSSION" "BOLERO DIABLO" TICKET PRICES: \$3.00 \$2.50 \$2.00

You Are There

STUDENT TAX TO SOAR TO \$13!

An exclamation of the Mad Hatter is one of his less lucid moments. You say? Not really. It's just a News headline dating back to Oct. 5, 1928, when the athletic department was allotted all of \$3200 per year. Read it (if your eyes aren't already blinded with tears) and weep . . . 1938 Rivalry included Frosh-Soph basketball game, with the Sophs winning in overtime 13-12 in a tight "defensive" battle. . . Ethel Grundhofer, '30, elected proxy of the Girls' Athletic association for 1929-30 (the year it rained despondent Wall Street investors), following a close race . . . Ped baseball team had its fielding problems in 1938, dropping two straight games 23-9 and 14-0, 26 of these 37 runs were unearned . . . Efforts to form mens' swimming team date back to spring of '29 . . . 1937 A. M. I. A. sports schedule included cross-country, and horse-shoes . . . Frosh blasted Sophs 26-0 in 1950 Rivalry football . . . In 1934 sports coverage averaged four inches an issue. Appreciate us now? (In case you thing we're bragging, we sure are) Power of the press . . . World War II took its toll of the always low State manpower. Peds were unable to even field a varsity basketball team in 1944-45 . . . Nearly 50 men entered 1937 ping-pong tournament. . . An unobtrusive paragraph in the Sept. 22, 1950 News reads: "Following an overall program of expansion and improvement State has added an assistant coach to its Athletic department. His name is Joe Garcia . . . The 1929 baseball schedule consisted of five games. In 1954 the Peds were slated to play six. How's that for progress? . . . Chess team was in a bit of a dilemma back in October 1944. It seems the boys got together one night, and after more or less of a social evening, they decided to top off the night with a bit of bowling. When the final tallies were added, scores in the low 200's were recorded. Since they had already dropped their first match of the year, the boys didn't no whether to continue as a chess outfit or go into professional bowling. History does not record their decision . . . Interesting to look at the names given News. Among them: Sprays from the Sports Shower, The Pitchers Box, No One Asked Me, But . . . Maloney's Baloney, The Ginn Mill, Behind the Eight Ball, Bye-Bye Lines, Swizz Says, From the Sidelines, and Sport Shots.

WAA to Form Bowling League

By NANCY SCHOGULEFF
Dear Sports Minded:

Bowling: This sport is just around the corner. The captains are requested to turn in their roster sheets to Jan Arnold anytime after Nov. 11. Please state your preference of Tuesday, Wednesday or Thursday. Schedules are made on a first come, first serve basis. There is a maximum of eight members to a team.

Volleyball: Last week's results are as follows: (1) Brubacher over Alden, (2) Sayles over Pierce, and (3) Kib forlorned to Sigma Alpha. Schedules are posted on the W. A. A. Bulletin board.

W. A. A. Meeting: Next Wednesday is W. A. A. meeting night. All representatives be sure to attend. There will be nominations for officers.

Gerald Drug Co.

117 Western Ave. Albany, N. Y.
Phone 6-3610

Gerstenberger Hits 15th As State Tops Montclair

This year Karl Heinz Gerstenberger has proven to be one of the most valuable players on the State College Varsity Soccer team. He is one of the team's Tri-Captains this year and has been a rallying point in the team's booming seven to two won-lost record drive this year.

Karl's big coup this year came with his setting a new scoring record for one player in one season. Karl was in the background during the first part of the season, not being given much of a chance to break Frank Fallace's scoring record of 14 goals in one season. But Gerstenberger exploded during the Plattsburg and the New Paltz games, scoring four goals in the first and three in the second. He accomplished one-half of a season record in only two games.

Karl's big tally in the scoring column is very spectacular because Karl Gerstenberger was once a name used mostly when a reference was made to the defensive unit of the Ped teams. Last year, Karl was seen in the half back slot rather frequently. As Frank Fallace Gerstenberger dominated the offensive position, Karl did exceptionally well wherever he played, and was awarded the trophy for the Most Improved Player on last year's soccer team.

Powhida Wins 1st Weightlifting Match

One of State's often unsung sports heroes is weight-lifter, Joe Powhida. Like most athletes at State, Joe is anything but a red sweater man. A business major and history minor, Joe has a full schedule of classes besides working in the Student Union Snack Bar.

In the winter of 1957 Joe won his first competitive match when he took the Alaskan Heavyweight Title. The competition was held at Fairbanks, Alaska, and was limited to members of the Army and Air Force.

Continuing in his winning ways, Joe copped the District Heavyweight Championship in 1958, 1959 and 1960. According to Joe his chances look pretty good for another championship this year.

In the last Eastern States' Championship, Joe finished third. This is exceedingly good, since the first and second place winners were the two top ranked weightlifters in the country. Joe has been the Albany City Champion for the past two years. He also tied for the State YMCA Championship, but was placed second because he was one pound heavier than his opponent.

Looking to the future, Joe is check the AMIA Bulletin Board, States Intercollegiate Championship with commissioner Bill Murray.

Touching All Bases

By DAVE JINKS

This past week, while we were calmly putting away what we thought was the last word from AMIA football into the files, we were hit with the news that the men from Potter were going to continue displaying their grid talents. Sometime during the week a challenge had been heard from Troy—the men of R.P.I. wished to take on our intramural champs in a little football type tussle. Naturally knowing that the Pottermen would never turn away a chance to display their athletic prowess, we started to write an article that would let our fans here at State know of this great duel. Couldn't you just picture it "Potter Short-circuits Computers." Would this be a tremendous ending for their thirtieth anniversary weekend, or would this be a tremendous ending for their thirtieth anniversary weekend?

But alas, things were not with us. Partridge Street will not be packed with new Thunderbirds and Corvettes this Sunday, there will be no cheers, shouts, oohs, or aahs from Vet's field, and State's football fans will have to confine themselves to their favorite armchair in front of the television for the Sunday afternoon Pro-football game of the week.

What happened? Who goofed? At first the game appeared to be a natural, and all that had to be done was to pick a time and a place. That is until some nit-witted pointed out that there were only about ump-teen million differences between the rules of our AMIA and the R.P.I.'s intramural league.

First of all, where was the game to be played? R.P.I. agreed to play here and thus use our 90 yard football field of their 80 yarder. They also agreed to having to pass 15 yards in 3 plays for a first down instead of employing the rule of 20 yards in 4 plays for a first down. Another problem, they play 7 man football, and we play 9 man. The answer—the game would be played with 8 men. That came the big problem. In AMIA football only the halfback backs are eligible to receive passes while in the R.P.I. league all the linemen are allowed to be pass receivers. Whichever of the teams conceded this point would have to revamp all of their plays. This seemed to be too much to ask of either team at this late date, so plans for this great event were forgotten. With more and earlier planning, next year, we believe that such a game could become a reality.

Varsity Booters End Season Wed. Night at Bleecker

This coming Tuesday, November 8th, our varsity soccer team plays its last game of the season against Adelphi College. This game will be our second game under the lights at Bleecker Stadium and will be at 7:45 instead of 8:00 as was scheduled. The first game was successful in two respects: (1) it was a 3-0 win and (2) a great number of State rooters cheered our team on to this victory.

Adelphi has had a mediocre season so far. They have a young squad with very few seniors. Their coach, Hal Schaeffer, is also new to the college. They play in a rough league which includes teams like City College in New York. They have had 9 men score at least once during the season. Their goalie also has a specialty and that is his ability to punch the ball as far as many other goalies kick it. This is their last game of the season also.

State will be going into this game without the services of Franz Zwickbauer who was injured in the last game. State has compiled a 12 record up to this game and against it. We have scored 34 goals against it. This game will be the last game that the 1961 soccer team will play. To show our appreciation of the job they have done, let's get out and cheer.

State Harriers Face Hudson Valley for 2nd Meet of Year

The State cross country team has its second meet of the season Thursday, November 9, against Hudson Valley. The three mile race will take place at 1:00 on the Hudson Valley course. The Peds will be running for their second victory in as many outings.

The team will be entering at least seven men in this meet with Paul Sivak and Dick Hunter running for the first time. Also carrying the banner for the Purple and Gold will be Ken Jewett, Art Burdette, Steve Dolecky, Bill Bronson, and possibly Tom Robinson.

State appears to have an excellent chance in this contest for Hudson Valley was defeated 27-28 by State in the first meet. The Peds 25-30 in a practice meet last week.

The State team may be hindered by the possible absence of Tom Robinson. Tom, who placed first in the contest with Siena, has been ill with the flu this week and may not be able to participate.

State's next meet will be held November 11 between halves of the State Athletic Council game at Plattsburg.

Gerstenberger Wraps Up Career As State Booter

The State Varsity Soccer team returned to its winning ways after two straight defeats by beating a strong team from Montclair, 2-1. This being Parent's Day, many staunch supporters of all ages turned out to cheer our team on. Karl Heinz Gerstenberger broke the former State record of 14 for the most goals in a season with a successful penalty kick. Bob Seaman added another goal which proved to be the game winner. Tony Fericola scored the only Montclair goal late in the game.

In the first quarter, both teams played hard, aggressive ball. Excellent ball control and head play was illustrated by both teams. However, neither team, no matter how excellent their play was, was able to penetrate the defense of the respective goalies. Gary Pnfield, State, and John Torchia, Montclair, made an equal number of saves throughout the game.

The second quarter proved to be a repeat of the physics problem where "the immovable object is met by the irresistible force." Neither side bended to the power of the other. Both teams' offense and defense was at their peak and once again excellent play by the respective goalies prevented any scoring.

The first break of the game fell in our favor early in the third quarter with a penalty against the Montclair team. Karl Heinz was given the opportunity to score the tie-breaking goal as well as setting a new State record. He came through and at the end of the quarter, we led, 1-0. However, not all the breaks were in our favor. Franz Zwickbauer sustained an injury that is definitely going to keep him out of action for the remainder of the season.

The fourth quarter provided the greatest number of goals of any of the quarters. Just after the start, Bob Seaman took a lead pass, slipped past the defenders and poked the ball past the alert Montclair goalie. This goal put us in the lead 2-0 with more than fifteen minutes left in the quarter. Montclair's late in the quarter attempt to reverse the eventual outcome was increasingly more and more difficult as the time was running out. With just one minute left in the game Fericola scored for Montclair. However, try as they may, the team from Montclair could not penetrate the solid defense of our Peds. The game ended with the score, 2-1, in our favor, and with our color bearers in control of the ball.

This game was a real team effort. Dave Schryer, Borys Kozilecki and Gary Penfield played outstanding ball throughout the contest.

L. J. BALFOUR

Fraternity Jewelry
Badges, Steins, Rings
Jewelry, Gifts, Favors
Stationery, Programs
Club Pins, Keys
Medals, Trophies
Mr. Carl Sorensen, Mgr.
120 Murray Avenue
WATERFORD, NEW YORK

SEE YOU AT THE

Snack Bar

After
Campus Night!

SIC FLICS

"Thanks, Mr. Frobish—but I still think I'd rather have CHESTERFIELDS!"

Chesterfield KING CIGARETTES

21 GREAT TOBACCOS MAKE 20 WONDERFUL SMOKES!
AGED MILD, BLENDED MILD - NOT FILTERED MILD - THEY SATISFY

MR CATALINA

MAN RELAXED . . . the feeling of a sweater is great . . . your favorite pastime . . . Created by our celebrated . . . Norman, who brought . . . the art in . . .

RELAX in "HOLIDAY V" bright and bold with contrast trim. In a blend of Shetland Wool, Mohair and Nylon. Terrific colors \$12.95

Catalina
Los Angeles, California
atalina Campus Headquarters.

Tareyton delivers the flavor... DUAL FILTER DOES IT!

"Tareyton's Dual Filter in duas partes divisa est!"
Says Publius (Boon-Boon) Aurelius, Cicerone's favored pleaser.
Says Boon-Boon, "Tareyton is one filter cigarette that really delivers de gustibus. Legion of molars are waiting. Try a couple of packs of Tareytons. They're the pack Romma!"

ACTIVATED CHARCOAL INNER FILTER
PURE WHITE OUTER FILTER

DUAL FILTER Tareyton

Product of The American Tobacco Company "Robacco is our middle name" © 1961

House Howls

Potter Club To Celebrate Thirty Years

Gamma Kappa Phi Beatrice Heath '62, President, announces that the date party scheduled for this evening has been postponed...

Theta Xi Omega President Jim McAden '63, announces that John Barthelme '64, Bob Davies '64, Bob Gibson '64, Don Hyland '64, Dan Robinson '64, and Peter Tkatch '64, were pledged to the fraternity...

L.S.C. President Judy Kaminsky '62, announces that next week's rush party schedule will be as follows: Friday: Beta Zeta, Gamma Kappa Phi, Psi Gamma, and Sigma Phi Sigma...

Kappa Beta Ron Coslick '62, President, announces that Bill Cotton, Joel Drapalski and Erwin Sieman, Sophomores, were pledged Monday...

Thirty years ago, at the request of President Brubacher, The Edward E. Potter Club was founded. It was formed for two reasons. The president saw the need for another on-campus social organization and wanted to establish a permanent memorial to E. E. Potter...

On Friday evening there will be an informal party at the Polish-American Center. The cocktail party for alumni and officers will be held at the house, 415 State St., Saturday afternoon from 3:00 to 5:00 p.m. In the evening there will be a dinner at the Empire Room of the Sheraton Ten Eyck Hotel...

Notices

Newman Club There will be a Newman Club meeting this Sunday, November 12 in the form of a corporate Communion at the ten o'clock Mass at St. Patrick's Church...

WCEA There will be a meeting of the State College Radio Station WCEA this Wednesday, Nov. 15, 1961 at 7:30 in Bru.

Pedagogue Pedagogue pictures will be taken in two weeks. Please bring the \$1.50 sitting fee. Sign up lists will be posted on the PED bulletin board.

Class Meetings Three class meetings will be held today at 1:00 p.m. Freshmen, Sophomores and Juniors will each gather to discuss relative information concerning class activities...

Groups Slate Graduate Evening

A Graduate Studies Evening jointly sponsored this year by Kappa Delta Epsilon, Kappa Phi Kappa and the Student Education Association, will be held this Tuesday in the Alden-Waterbury Dining Hall from 7:30 p.m. to 10:30 p.m.

Dr. Edgar W. Flinton, Director of Graduate Studies, will conduct a general session on graduate studies. Mr. William Seymour will discuss the graduate program at State. Dr. Edwin Jackson will consider the financial assistance possibilities for graduate students.

After the general session, group meetings with department chairs will be held to discuss specific questions in the major fields. This year, the Graduate Evening will have more time devoted to graduate opportunities at other colleges.

State College News

Weekend to Feature Four Annual Dormitory Formals

Alden The Alden-Waterbury dining room is the scene of the annual Alden formal to be held tomorrow evening from 9 p.m. to 1 a.m.

Couples will dance to the music of Lenny Ricardi and his band. Elections will be held to determine the new Queen and her four attendants, one from each class.

Donna Szepepanowski and Patricia Winowski, Juniors, are general chairmen. Jean Blazey '64 is in charge of refreshments, and Ann Putze '64 is chairman of decorations committee.

Chaperones for the formal are Dr. and Mrs. Burgess and Mrs. Gram.

Brubacher "Colonial Cotillion" is the theme of the Brubacher Formal which will be held tomorrow night from 8 to 11 in the Lower Lounge.

General Chairman is Sandy Jones '62. She is being assisted by Ginny Mearns '61, decorations; Ginny Lipert '62, refreshments; Mary Jo Sisco '63, entertainment; Robert Bernick '63, programs; Mary Jane Casherl '63, chaperones; Sharon Cartwright '63, publicity; and Patricia McDowell '64, pictures.

Music for the formal will be supplied by Dino Cimino. Chaperones are Dr. and Mrs. Lawson and Mr. McLaugh and guest.

Pierce Pierce women and their dates

Dr. Shaefer To Lecture November 27

The opening lecture in the 1961-62 Science Colloquium series presented by Dr. Vincent Schaefer, professor in Science at State University College at Albany, and chairman to the Advisory Committee of the Atmospheric Sciences Research Center, on November 27, at 4 p.m. in Pace Hall.

The topic of his lecture will be Scientific Adventures in Australia. He has recently returned from the International Conference of Atmospheric Scientists, held "Down Under" and has seen much of scientific work in this seldom reached area of western technology.

Dr. Schaefer has won acclaim in surface chemistry and meteorology during his scientific career. He worked several years with Irving Langmuir, the 1932 Nobel Prize winner in chemistry, as research assistant at the research center of General Electric in Schenectady. Currently, as the director of a summer science institute at Louis School in Windsor, Conn., he has been attempting to interest young people in the atmospheric and related sciences. He hopes to extend this program, so that it can reach many of the scientifically talented high school students of the nation.

Campus Chest to Give Aid to World Students

Shelly Kellerman, Campus Queen

By ROSEMARIE MINCAR and GARY PENFIELD, Co-chairmen As citizens of the world, we should be concerned that people not only in our country, but everywhere, have an opportunity for education. Through Campus Chest, we at State are able to help make it possible for more students to receive a college education.

The proceeds of the Campus Chest Drive are divided among three organizations. The World University Service receives about 40% of the receipts. Your contributions enable the WUS to operate in free countries throughout the world. They help both individuals and educational institutions after the people themselves have made an attempt toward an educational goal.

Another 30% of the profits go to the National Scholarship Service Fund for Negro Students. The NSSNS is an independent agency established to increase higher educational opportunities to qualified Negro students in inter-racial colleges in this country. The Albany Community Chest receives the final 20% of the proceeds. State students, by contributing to Campus Chest, thus help support a great many social institutions, such as YWCA, which they have utilized.

Activities The following activities will be held in connection with the Campus Chest Drive: 1. Auctions will be held Nov. 27-Dec. 1 from 9-11 in the cafeteria and Nov. 28 and Nov. 30 in the Student Union...

Students Elect 32 State Seniors

Thirty-two Seniors have been chosen by the Student Union Board as representatives of the State University of New York in Who's Who Among Students in American Universities and Colleges.

The opening lecture in the 1961-62 Science Colloquium series presented by Dr. Vincent Schaefer, professor in Science at State University College at Albany, and chairman to the Advisory Committee of the Atmospheric Sciences Research Center, on November 27, at 4 p.m. in Pace Hall.

Dr. Schaefer has won acclaim in surface chemistry and meteorology during his scientific career. He worked several years with Irving Langmuir, the 1932 Nobel Prize winner in chemistry, as research assistant at the research center of General Electric in Schenectady.

Dr. Schaefer has won acclaim in surface chemistry and meteorology during his scientific career. He worked several years with Irving Langmuir, the 1932 Nobel Prize winner in chemistry, as research assistant at the research center of General Electric in Schenectady.

Dr. Schaefer has won acclaim in surface chemistry and meteorology during his scientific career. He worked several years with Irving Langmuir, the 1932 Nobel Prize winner in chemistry, as research assistant at the research center of General Electric in Schenectady.

Tonight in D-349 IFG Presents 'The Long, Hot Summer' Orson Welles Lee Remick Paul Newman Joanne Woodward Burl Ives Anthony Franciosa Cinemascope & Color 7:00 and 9:15

PHONOGRAPHS Repaired ALL MAKES - Free Estimates - BLUE NOTE SHOP 156 Central Avenue HIO 2-0221

Look to HAUSEN'S for the Look you Like! Men's Fine Suits and Accessories HAUSEN'S 215 CENTRAL AVE. OPEN 10 A.M. to 9 P.M.

It's what's up front that counts FILTER-BLEND is yours in Winston and only Winston. Up front you get rich golden tobaccos specially selected and specially processed for filter smoking. Smoke Winston. WINSTON TASTES GOOD like a cigarette should!

