ful team to doom the boys from

it can't, it will meet with a lot of

Siena claims a light and thus

The Sieneans have been in con-

As this is being written all indica-

tions point to a close battle with

State slightly favored.

most power they can muster.

offensive

LIBRARY

cheer your team on. You don't shout at the top of your lungs for a solid hour. You don't make up Rough and Tough cheers and send three of your The game opened with the frosh peppiest member out to lead them. doing the honors by kicking off.
You don't walk away from a defeat the doing the honors by kicking off. You don't walk away from a defeat

letters home, take up most of the period when the Sophs manufac-24 hours alloted to a freshman each tured their only score of the game. light, may start in the backfield

cepted, inevitible lot of the frosh out of their attack. president. But life can be beautiful, they say, and we must try to make Frosh Bid, Sophs Score

Bulletin-Happy we never thought there would really come a time in our young lives stanza they had first down and goal stant practice for the last week when the sight of a WAA bulletin to go only to be hurled back by the shifting their positions on the line board would thrill us, change our hard-charging Soph line and finally and backfield and looking for the whole outlook on life. But leave us lost the ball on downs. face it. Seeing the long lists of people who have signed up for lifesaving and hiking gave us a special at the end of the third quarter when age by State but what they lack in glow. We are looking forward to Jim Brophy of the frosh passed the weight department they hope much of interest from these two from his own 30 and Hal Weber to make up in speed and aggressivedepartments in the near future.

Life-saving, a comparative new
caught the ball on the mid-field Hansen, Screnson, Inglis, Brophy, comer on the WAA scene, has gain- stripe and with beautiful blocking Koblenz, and Bolles will provide aded rapidly in popularity. It has the streaked down the sideline for the ditional material for the State six. advantage of being practical as well score. They made it 7-0 a few mo- All of State's strength is being reas good exercise. Many of the for- ments later as Bob Dickinson ran cruited from the intramural league mer pupils have spent enjoyable through the frosh for the extra ranks. and profitable summers rescuing point. hometown folk from local pools. Take a Bow, Boys Have you noticed the tans some of these people have acquired? And, what's this we hear about swimming being oh so good for the figure. Esther Williams is doing all right as exhibit number 1.

Individual stars were lacking, but there are some that should be mentioned. For the frosh it was "Sparky" Vaughn and Jim Brophy. Vaughn for his nice running and exhibit number 1. Have you noticed the tans some of exhibit number 1.

exhibit number 1.

There are not quite as outstanding endorsements for hiking but we can strongly recommend the sport

Brophy for passes that would have been great if he could have had protection. as a basis for all other athletics.

It begins to look as if maybe the did some rugged blocking, the one tennis tournament is going to go he threw on Sorenson after Weber's against all sports department tradi- interception probably won the game tion by getting itself completed on for the Sophs. Weber was a buland in print to apologize for all ing the only touchdown. Bob Dickslurs against the fair name of ten- inson had tough luck in his last nis, when and if the contest is suc- game here. He completed only one cessful. We will spend reams of out of nine passes attempted. paper extolling the virtues of the sport, the contestants, the winners, the captains, WAA, etc. Give us a

champ and we'll do the rest. Bob Dickinson will probably go down in history as the only man to make a column three weeks in a row but we want to wish him luck once again-he's really gone this

GEORGE D. JEONEY, PROP. DIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

198-200 CENTRAL AVENUE

Sophomores Triumph 7-0 In Rough Rivalry Game

Weber Stars for '47; Scores on Interception State Favored

The Sophomores drew first blood To Defeat Siena The prophets of doom, who last toppled the freshmen in football, week were eulogizing over the 7-0. This game marked the return "dead" class of '48, can put the of rivalry football after a lamented sack-cloth and ashes away in moth- lapse of two years. Both teams had An inexperienced, raw but favorballs for the duration. From the pointed for the game for over two ed State College touch-tackle team huge numbers of frosh who turned weeks and were raring for action. will face an invading Siena College out for the Rivalry football game, we'd say that obituaries were a bit premature. If you have no spirit you don't sit on the damp grass while the cold October winds have cepted passes and booming punts lenge. Each team will have six their way with your coffure just to furnished thrill after thrill for the men. The men of State have been colorful crowd of girls that saw the trying to mold a heavy and power-

Hansen did the booting and got off whose herculean heaves will be saying, "They won this time, but a good one that carried almost to the sorely missed." It's unfair to judge the frosh on their performance during the first and ran it back to his own 35 bestone their performance during the first and ran it back to his own 35 bestone their performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and ran it back to his own 35 bestone and do P.M. at the Jewish Health Center on To obtain WAA credit for the performance during the first and the performance during the performan few weeks of school. They have no fore being tagged. From this point most of States passing. organized leadership. Getting ac- on the game settled into a quiet Pike and McCarthy are State's of Nat Bullock. quainted, attending the numerous slugfest that furnished plenty of ac- best bets in the blocking departreceptions, buying books, writing tion, but no scores until the third ment.

Mid-way through the second pe- along with Weber on the offensive. In time, however, the fog lifts. The riod the Sophs made their first bid. Will probably occupy the other line freshmen learn what Rivalry is all With the ball on the frosh 30, Pike posts. about. That's when someone in- slashed off tackle and went tearing Thus State meets Siena with a variably decides that unorganized through the line for a touchdown, hodge-podge of material, inexperi-Rivalry has gone far enough. Numerous people write letters to the editor, upperclassmen drag out the cause Pike left the ground when he for a hard victory over the warriors gory tales of Rivalry when they were freshmen, they sigh for the was called "unnecessary roughness" If the Statesmen can capitalize on good old days when a ducking in which resulted in a five-yard penalty its heavy line, it can be counted on Washington Park lake was the ac- for the Sophs and took the punch to give Siena a hard fight and if

The frosh threatened to score fast six-man aggregation that may several times, but only once did they prove too much for State on the We never thought there would really come close. Early in the third

The Sophs had Bert Pike and Harold Weber to brag about. Pike We are willing to publicly, wark on defense in addition to scor-

RICE ALLEYS

Western & Quail 15c a game for school leagues from 9 A.M. to 6 P.M.

60c

ALBANY, N. Y.

MAA Sponsors Sister-Class Tilt On Page Field Today

Page Field today will be the scene of a sister-class rivalry game that will feature the combined talents of '48 and '46 against the strength of '45 and

The gridiron still smoldering with the memories of Monday's Frosh-Soph rivalry tilt, (Yes, the Sophs won 6-0) promises to exnibit one of M.A.A.s outstanding events of the year in this game. The '48 and 46 combine has

been designated at Team 1 and

Team 1 will no doubt have a

the '45 and '47'ers as Team 2.

much lighter but shiftier team and will have to resort almost totally on their passing talent. Team 2 will outweigh Team nearly 50 lbs, per man and as a result will have both passing and running power at its use.

Life-saving claims a prominent are slated to oppose each other place on the fall sports program. on the court. Among these will be These classes are scheduled to be Bostwick and Brewster, Schlott and Washington Ave., under the direction four supervised hours and six un-

Tennis Tourney

began last week and is now in full swing. All the first round matches. were to be completed by last Monday and according to the schedule this has been accomplished. Favorable weather has aided in getting the first round under way without

The second round should prove to

To obtain WAA credit for tennis

STARS IN SERVICE

HELP PASS THE AMMUNITION ? BUY MORE AND MORE WAR BONDS!

Have a Coca-Cola = Put 'er there, old timer

... or greeting new pals in Ketchikan

In Alaska, just as here in the States, to say have a "Coke" is to say Pal, we're right glad you're here, just as it does in your own home. In many lands around the globe, the pause that refreshes with ice-cold Coca-Cola h...s become a symbol of a friendly way of living.

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

In Second Round

The women's tennis tournament

As a result of the matches, we find several veterans of the sport emerging victoriously. Flo Garfall won over Pat Tilden; Jo Simon over Orson Lawson; Virginia Effley defeated Molly Cramer; Rose Devine lost to Mary Now, while Adrienne Iorio forfeited a game to Peg Bostwick, Eileen Shoup, Alice Williams, Jane Williams, Betty Rose Hilt, and Bernice Cohen lost to Betty Brewster, Geraldine Callahan, Peg Schlott, Doris Egerton and Mary Bess Vernoy respectively.

be a very exciting one as several hardened proponents of the sport

Famous Mimic Friday, Page Hall

Ruth Draper To Portray Variety Of Sketches

Dramatics and Arts Council, headed by Martha Sprenger, '45, will present Ruth Draper, the "electrifying mistress of the monologue," tomorrow evening at 8:30 P.M. in the Page Hall auditorium.

On January 20, 1920, she gave her initial performance on the stage of the Aeolian Hall in London. She trouped throughout England and Scotland that year, doing recitals and headlining on variety programs. She appeared on one bill preceded by a tame sea-lion act, and often recalls Nelson Names it consisted of the soft padding of a seal's feet by her dressing room door. After her successful English debut, she went on to conquer new worlds.

This unique artist has been termed a monologist, reciter, diseuse, impersonator, and even an elocutionist, Egyptian, and Japanese. All of Miss tions, a lew taken from actual experiences, but most of them drawn from her intentive understanding and observation of people—an unconscious record off impressions of three old Eather Time her conscious record off impressions of three old Eather Time her conscious and observation of three old Eather Time her conscious record off impressions of three old Eather Time her conscious record off impressions of three old Eather Time her conscious record off impressions of three old Eather Time her conscious record off impressions of three old Eather Time her conscious record off impressions of three old Eather Time her conscious record off impressions of three old Eather Time her conscious record of the conscious record of three old Eather Time her conscious record of the conscious record of the conscious record of the co Draper's sketches are her own creatypes and locale.

(Continued on Page 3, column 2)

Frosh To Nominate Officers

nominate its class officers at noon preferential ballot, inaugurated by

Presidential nominees will give beautiful and beloved.

ger, Seniors, and Myskania advisers teaching in Kerhonkson can keep to the Freshman class, will be present old Staters away.

Campus Day, from all appearances, classes from 5:25 P.M. Wednesday, hall of Draper and students are is fated to be a reunion of State's October 18 until 8:10 Monday, asked to pay their 35 cents before

D&A to Present State Convocation To Bring The Pause That Refreshes' Crowning Of Campus Queen

ers and students expressed a de-

semester's occupations."

Second Semester Honor Students

Dr. Milton G. Nelson, Dean of the College, has released the Dean's List for the second semester, 1943-1944. semester, 1943-1944. The Class of 1947 leads in representation, having a list of 73 names. There were 50 stituting the second semester report. Class of 1944; Eunice Baird, Edith

Draper, in New York, Boston, Philadelphia, Washington, and other Janel Gould, Florence Garfall, Nora Giavelli, Janel Gould, Florence Garham, Ellzabeth Grennell, Marilyn Guy, Caroline Hasbrouck, Eleanor Hayeslip, Irene

Teachers meet in Albany! Shake out the welcome mats! On Thursday and Friday, October 15 and 16, N.Y.S.T.C. will be host to

In honor of their arrival, and due to the fact that many teachsire to attend the conferences, the administration has announced that classes will not meet during

student who already has done his assignment for Thursday and Friday, but to the rest, it will prove a refreshing "pause from the

The list contains 232 names, the Campus Queen candidates, l. to r.: Mary Now, Dorothea Smith, Martha same number that was on the first Sprenger, Florence Garfall and below Joan Smith.

Misurelli, Jeanne Moore, Mary C. Moreca and Europe. In May of 1940, she played South America, adding one performance to her regular schedule Mary-Dorothy Alden, Catherine Bitterfor the benefit of the Red Cross.
Returning to the U. S., she made
joint appearance for two weeks with
her famous dancer nephew, Paul

Mary Introduct Nation Nation British Admit Nation British Returning Admit Nation British Returning Nation International Returning Nation Nation International Returning Nation Nation International Returning Nation Nati

Photo By Central Studios members of last year's Senior Class, Myskania Plans Dr. Le Sourd, 57 Juniors, and 52 Sophomores con-Following is the entire list of V-Day Service Noted Educator,

Pictures.

Class of 1944; Ennice Baird, Edith Beard, Adelia Bucci, June Carlson, In preparation for V-Day, Mystune Clark, Florence Cohen, Ruth kania has released a plan for a service to be held on the day victory lelen D'Aprix, Josephine DiCostanzo. Friedman Cohn, Rita Dally, Lois Dann, vice to be held on the day victory Helen D'Aprix, Josephine DiCostanzo, Dolores Di Rubbo, Helen Elgin, Teresa Such plans can only be tentative, Hope Hatheway, Kathryn Herdman, Joan Hoffman, Muriel Hughes, Cather However, the plans thus far are as Iluvar, Helenmarke Kelly, Eugenia LaChanse, Carolyn Lively, Helen MacDonald, Evelyn McGowan, Theresa MacDonald, Evelyn McGowan, Theresa MacDonald, Evelyn McGowan, Theresa Such Plans can only be tentative, prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce Dr. Howard Le Sourd, educator, duce Dr. Howard Le Sourd, educator, lockers, and other areas designated by Student Council. The hunt to propose the plans that the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the plans thus far are as designated author, profound student of national international affeirs, and religious provinced to province the plans that the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. Dr. Jones, of our faculty, will introduce the prise speaker in today's assembly. should assemble in Page Hall audi- international affairs and religious morrow ends at 5:30 P.M., but the Ruth Draper

| Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Draper | Missi | Missi | Draper | Missi torium. If the announcement should thinker. known for her solo-dramas is now on tour of the United States after appearing in North and South Amerating in North Amerating in North Amerating in North Amerati Angela hold true for the following Monday White House Conference on Child 8 P.M. with the crowning of the morning.

WELL CONTROL OF ACTOR SECONDS OF ACTOR

State College News

The order of the service follows: Invocation-Marguerite Bostwick America

Lord's Prayer, Malotte-Mary Address-Dr. John M. Sayles Onward Christian Soldiers God Bless America Benediction-Harriet Greenberg

General Prayer-Eleanor Hayeslip

but she prefers to be known as a character actress. Her repertoire includes 57 characterizations and her Polish Up The Welcome Mat; dialects include French, Spanish, Italian, German, Scandanavian. '44 Returns To Herald Queen

The freshman class will meet to with a questioning glance, wondering We're hoping and expecting the point is given to the class with the tainment.

Trumpet blow—blow it loud and lower hall of Draper to the Commons, Committee. An author as well as a after the skits until 11:30 P. M. at

throne. Old Father Time has once If your eyes should go searching Campus Day Activities No one who has seen her can again delivered the day of days— and see a pair of brown, horn rim- Florence Garfall, '45, president of Newman Club Outing forget her Opening a Bazaar, Three glamour for us here at State, moved Brucker behind them. It won't be the Campus Day scheduled for Tuesday women and Mr. Clufford, Italian by the sensettonal thrill of the cuestly a control of the cuestly a contr by the sensational thrill of the exactly a surprise to have some of designate the positions of the two The annual fall outing, sponsored

who the vivacious, blonde WAC arrival of more personages from '44, best production. Monday. In the final elections the Private is. Upperclassmen will know June Clark, Mary Domann, Dolly Di In another part of the News, the '47, co-chairmen of the picnic, will Pat, now Pvt. Latimer, and greet Rubbo, Jane Southwick Hansen, list of Campus Queen candidates be assisted by the following comthe freshman elections last year, will her with a warm welcome. For the Elaine Grogan Leahy, Virginia Mos- has been printed. During assembly mittees: Genevieve Smithling, '46, benefit of the frosh, "our Pat" was chak and Janet Smith plan to be the student body will vote on these food; Eugene McCarthy, '47, fire; last year's Queen-our queen, always here to represent the grand old nominations. Seniors of last year. Perhaps-don't one minute campaign speeches at the Many strange faces will be let your hopes soar too high, sister meeting scheduled for October 23rd.

meeting scheduled for October 23rd.

This feature was also originated last us now, familiar a year or two ago. a few of State's men from '44. If the control of the year. Four days later, October 27th, Rulers of the P. O. in '44, Mary Betty Law of Probability is on the up and The State College News will not their names on the Newman Club '48 will hold its final elections.

Stengel and Janet Baxter, promised up, Herb Brock, Fred Shoemaker, appear next Friday. This is due to bulletin board before today at 1 P.M.

Mary D. Alden and Martha Spren- to join "old home week"—not even and Regis Hammond will be back. the fact that there will be no college There will be a table in the lower

To Be Main Event Tomorrow Sophs vs Frosh

In Rivalry Contest Banner Hunt Featured In Campus Day Program

Campus Queen Coronation will be Campus Day tomorrow. The queen will be elected today by Student Association from the five candidates nominated in last week's Assembly The contenders are, Florence Garfall, Mary Now, Dorothea Smith, Joan Smith and Martha Sprenger.

Campus Day activities will begin tomorrow at 10 A.M. with the women's rivalry sports, and the men's events will start at 11 o'clock. There will be six races in the women's division, shoe race, sack race, threelegged race, relay race, old-clothes counting one-half point. The men's events will consist of three phases of football, accuracy and distance passing, and place kicking. Each event will earn one point for the winning team toward the rivalry score.

The sports events will be directed by Betty Ann Margot and Bert Pike, Sophomores, and Rita Schapiro, '48. Betty Jane Bittner and Eugene Mc-Carthy, Sophomores, and James Brophy, '48, will be in charge of the Banner Hunt, which will be held from 12:30 to 5:30 P.M.

banner must be kept until the mid-During the first World War, Dr. night preceeding Moving-Up Dap

Health and Protection. He has held as the chairmanships of the Advisory today, but the results will not be Council of the Institute of Oral and announced until tomorrow night. Visual Education and of the Com- The queen will be attended by two mittee on Social Values in Motion Seniors, two Juniors, two freshmen, and two pages from the Sophomore Dr. Le Sourd received his doctorate classes. There will also be two ushers

from Columbia University. He is a from each class. The gueen will be crowned by Pyt. graduate of Union Theological Seminary, and for the last 30 years he year's queen. Following this, the has been minister, advisor on relig- Sophomore and freshman skits will ious education at various American be presented. Helen Slack, '46, is olleges and universities. For the censor and general adviser for the past ten years Dr. Le Sourd has also skits. The Sophomore skit was planbeen the Dean of the Graduate ned by James Conley, Pat Kearney School of Boston University. He is and Lillian Kunicka. Elaine Navy, now on sabbatical leave and is acting freshman show. as Director of the American Palestine There will be dancing in the gym

moment. Amidst all this emotion, the home-comers back, but it will be let's remember those who have gone super to say "hello" again to Kit before us and have come back to celebrate too.

Tomorrow, some may look about Queen title.

He sancty a surprise to have some of designate the positions of the two rival classes. All freshmen and by Newman Club, will be held Tuesbefore us and have come back to the class will be urged to turn out for final skit rehearsals. They will be reminded that ½ rivalry will be reminded that ½ rivalry will be reminded that ½ rivalry will highlight the evening's enter-

Toni O'Brien, '46, entertainment and Genevieve Sabatini, 46, publicity,

Marguerite Bostwick, '45, President of Newman Club, requests that all students who wish to attend, sign is fated to be a reunion of State's October 18 until 8:10 Monday, asked to pay their 35 cents before next Tuesday.

Sakatalks

__ J. T. __

@ ESQUIRE. INC.. 1944

"We made it"

Reprinted from the November issue of Esquire.

STATE COLLEGE NEWS Established May 1916 By the Class of 1918

October 13, 1944 Distributor freshman class. We have undertaken are ever going to complete the Collegiate Digest Associated Collegiate Press The unnergranuate newspaper of the New York State College for Teachers; published every Friday of the College for Teachers

National Advertising Service, Inc.
College Publishers Representative 420 MADISON AVE. NEW YORK, N. Y.

Th.	e News	Boa	ırd
DOROTHY M. MEYERS			. EDITOR-IN-CHIEF
SUNNA E. COOPER			CO-MANAGING EDITORS
LOIS DRURY .			BUSINESS MANAGER
DOROTHEA SMITH			CIRCULATION MANAGER
JOAN HYLIND			SPORTS EDITOR
JOAN BERBRICH			ASSOCIATE EDITOR
MARION BUETOW			ASSOCIATE EDITOR
ELIZABETH O'NEIL		100	ASSOCIATE EDITOR

Bid . . . Don't Pass

ploring lack of class and school spirit are dead ing, choose the stories we prefer to "When you read about town after "the Americans call upon the Germans to surrender at words. Such an apathy hurts a college, but the read, read an editor's ideas and town, falling into our hands, you injury is a superficial one, and can leave the school speculations, and we know what's sooner or later get into the frame of sian port of Memel." there is apt to be little analysis unscarred when life is resumed.

There is another lack of spirit that is far worse—
for it is more than skin deep. It is strong enough

the seriousness, the how easy it is.

of a shift in emphasis. When the headilines blazon

of a shift in emphasis. When the headilines blazon

of a shift in emphasis. When the headilines blazon

of a shift in emphasis. When the headilines blazon

of a shift in emphasis. When the headilines blazon

of a shift in emphasis. When the headilines blazon

for it is more than skin deep. It is strong enough

four pages of a serviceman's news. taking a place called Troyes.

Ever

Day the insignificant fact that a Congressman and to kill. This is the lack of interest in everything There's little room to waste a hear of it? Neither had we. that has been mounting in State for several years pleasantry like "slight resistance" or "Anyway, it was taken. 'Nice nounces in an interview that the United States "not and that threatens to reach an all-time high this smile upon pounding a city till the going, we said when we read about the going is the going of the going.

Last year Debate Council after a period of hibernation awoke. Nearby colleges were contacted. Several debates were scheduled and taken-off. Interest began to rise. The natural result should have been a well-trained, fast-operating varsity, with enthusiastic and hard-working squads to back them up. Instead, Debate Council is imminently near last year's low. The cause does not necessarily lie with the leaders. Within the Sophomore and freshman classes must rest a good deal of speaking and oratorical talent-but debating means work and effort and a little time.

gnashing of teeth and loud wailing. The future of dramatics in State threatened to follow the depressionistic career of debating-but it was saved, temporarily at least, by a group of drama lovers. A Dramatics Club, a completely student project, was organized and is now planning semi-annual plays and regular work in the field of stage-craft, acting, and other fields of the drama. All one can say to

bility of equal duties. If the women of State cannot take up college life and activity and make the machinery click as well as it did when there were men around, then State's women deserve to be relegated to the cloistered existence of the presuffrage female.

Communications—

To The Editor:

"All unorganized rivalry will We who oppose unorganized rivalry henceforth be prohibited." This say this: just imagine yourselves caused a great deal of excitement in our position. We walk home from No. 5 and difference of opinion in the school trying to figure out how we

to review some of the opinions, both assignments due the following day. the college. When we first came to and bureaus empty. The disorder State, it seemed practically the same created uses up a good hour's time, as high school. After one or two but we don't mind too much. Just TO WRIT evenings of rivalry, such as we had as we have settled down to serious at the dorms, college took on a new study, three or four sophomores rush were much more experienced in to the showers for a dunking.

and sticking together with them. We the rival classes. Destruction of SIEMPRE SOLDIERS

Jargon

Ah, here comes Mrs. Takas, the columnist's delight . . . always has some stray tidbits . . . the broad smile light. The sophomores, of course, into the room and begin pulling us means that her husband Andrew has just been made rivalry than we, but it didn't take . In normal times, we would be Communications Officer . . . that's somewhere in

r long for us poor, weak frosh to learn. ardent fans of rivalry, organized or
We supporters of rivalry also think indiscriminate. We believe that in

The received commissions is a bushel of fun. The commissions is a bushel of fun. its a bushel of fun. It's one sure way war-time a definite limit should be about four weeks ago and are now attending Reserve of meeting those classmates of ours set and a standard maintained by Officers School at Quantico, Virginia . . .

feel its a shame to deny us the fun property and the useless waste of Word via Lt. Lou Greenspan, somewhre in the former classes have had. Its loads of time seem utterly infantile and Netherlands East Indies, that Madelyn Beers is in New fun parading up the street shouting pointless in the face of the present Guinea . . . Lou tells that "it hasn't rained in two drown out the Sophs and meeting in In spite of the wide differences nights and we miss it for our supply of wash water our rooms to plan a new surprise of opinion on organized rivalry, all (rain dropping off our tents into . . . drums) is getting attack on our rivals. Harmless in-

All communications should be addressed to the editor and formal rivalry can do more good than the state of the editor and formal rivalry can do more good than the state of the editor and formal rivalry can do more good than the state of the editor and formal rivalry can do more good than the state of the editor and formal rivalry can do more good than the state of the editor and formal rivalry can do more good than the state of the editor and formal rivalry can do more good than the state of the editor and state of the editor and formal rivalry can do more good than the state of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the editor and formal rivalry from State would be like the property of the property of the property of the edit .. Greenberg from the North Atlantic . . . A short word from Johnny Ricardo in India and Brooks Roberts who - is at MIT .

It is unfortunate that civilians with flowers in his arms. And THE HOME FRONT

Trite. Somewhat absurd. A target for ridicule. see little of the news as it is handed around the picture, a headline, "It's There is a term that historians use to describe appar-After years of ranting and worrying, words de- out to the GIs overseas. We can Not As Easy As It Reads" and the ently unrelated, unexplainable currents. They call it the speculations, and we know what's sooner of later get into the frame of going on. Still we miss much of the mind that it's easy . . Well, here's of a shift in emphasis. When the headlines blazon Day the insignificant fact that a Congressman an-

A front-page article announces that Dewey will We should like to present only one more analogy.

In the last section of the paper is an article with the headline, "64 Plants Menaced by Strike Talk." Says the article, "Officials of the Mechanics Educational Society of America (independent) stood firm today on their threat to tie up 64 war plants in Ohio, Michigan and New Jersey." Mr. Patterson sent a telegram to the effect that "the government of the United States will not be coerced by any group, nor will it allow any group to place the lives of our fighting men overseas in additional peril." Another article states that "company officials and union representatives are scheduled to confer with federal and state conciliators and U. S. Navy officers today in an attempt to settle the two-day strike of nearly 4,000 workers at the Bethlehem Steel Company's Fore River Shipyard." And right across the page is story, exactly the same length commenting that "American soldiers have largely ceased speculating about the end of the war in Europe. . . "They're too basy fighting"." While schools are urged to hold V-E Day services the Yanks unanimous opinion was that "there was hard fighting ahead."

While United States citizens sit glued to their radios waiting for the latest report on the European fight, the future leaders of the "new world," which is to evolve from this struggle, plot for their countries and for themselves, seeing new vistas of power and conquest for the leaders with vision.

The theory that war was lost because a general decided to take a bath may be a little far-fetched but it is only too little recognized the importance of seemingly unrelated and unimportant events. They are the weather-vane which has ceased to predict accurately, put out of service by a gale which has threatened to exterminate the world.

The Weekly Bulletin-

Oct. 14 — Campus Day. Full Schedule: women's rivalry sports on Page field. 11 A. M. — Soph-Frosh men's rivalry sports on Page field. 12:30-5:30 P. M.—Rivalry

banner hunt.

Oct. 16, 17, 18 -Pedagogue Oct. 16, 17, 18 - Pedagogue pictures will be taken in the Old Annex from 9 A. M. to 4 P. M. Oct. 17 Newman Club Plenie in back of Newman Hall. Starts at 5:30 P. M. and the price is 35 cents. Oct. 20 - Dramatics and Arts Council prosents and Arts Council presents Ruth Draper, famed character actress, in Page Hall audi-torium at 8:30 P. M. Tickets 8-11:30 P. M .- Crowning of Campus Queen and Soph-Frosh rivalry skits in Page Hall auditorium. Dancing follows in the gym.

are \$1.00, reserved seats \$2.00. Students admitted with student tax tickets.

State Colleges' Officers Campus Chest To Meet For Convocation Plans'44 Drive

Stuart Chase Speech To Terminate Gathering

Faculty members of the various State Teachers' College will gather Thursday at 9:30 A.M. in Chancellors Hall to participate in the 79th Convocation of the University of the State of New York. This convocation will last for two days and will be terminated on Friday with an address by Stuart Chase, an eminent economist. "Mobilizing Community Resources to Strengthen and to Expand the Scope of Education" is the theme of this year's meeting.

There will be luncheons on Thursday when the different departments will meet individually at the Wellington and De Witt Clinton Hotels.

At 4:30 P.M. the same day members of the association are invited to attend a reception and tea at the Albany Institute of History and Art. At this time there will be incidental music by Frederick Wolinsky, '47. The following art students will act as guides for members of the Association: Catherine Huvar and Athena Demos, graduate students; Babette Davis, Martha Joyce, dents; Babette Davis, Martha Joyce, Leah Tischler, Sunna Cooper, and Directory Begins Betty Howell, Seniors; Jane Becker, Margaret Feehan, and Patricia Fee-Margaret Feehan, and Patricia Feehan, Juniors. These guides will Annual Contest point out the exhibits at the Insti-

Secondary School Convention At 9 A. M. the Convention will move into Page Hell of the Convention will

a short musical program including the phrases State College Directory "I'll be down to get you in a taxi, has been occupied this year as an '45, as a member of the Board. Miss Romance d'Ambrosio, from The and 1944-1945. Entries must be given honey; better be ready by half past annex to Newman Hall by twenty- Cooper resigned her position this Canebrak by Samuel Gardner. Dr. to Miss Ruth Hutchins, Assistant George Stoddard, Commissioner of Professor of Fine Arts, by next

Don your best bib and tucker and Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the Plans for entertainment at 4 P.M. Miss Trusso also announced the P.M. Miss Trusso also announced th address entitled "After the War- will be awarded for the chosen cover State on October 28, at ye olde Page There will also be dancing.

ments are Dr. Ellen Stokes, Dean of Women, Dr. Ralph Clausen, Professor of Science, Dr. Elizabeth Morris, Professor of Education, Dr. Morris, Professor of Education, Dr. Sophomores, and Kathleen Bell and Morris, Professor of Education, Dr. Sophomores, and Kathleen Bell and Soph

Dean's List

Ratheen Rappelyea, Beatrice Raymon, Allee Raymor, Dolores Rotke, Marguerite Rouehard, Clara Ryder, Marguerite Rouehard, Clara Ryder, Marguerite Schlott, Claire Schwartz, Marguerite Schlott, Claire Schwartz, Marguerite Rouehard, Clara Ryder, Marguerite Rouehard, Clara Ryder, Marguerite Rouehard, Clara Ryder, Marguerite Schlott, Claire Schwartz, Marguerite Schlott, Claire Schwartz, Marguerite Schlott, Claire Schwartz, Marguerite Schwartz, Marguerit garet Schlott. Claire Schwartz. Mars Sawski, Joan Smith. Phyllis Snyder. Senior hour" may entertain a man Marion Soule, Martha Sprenger. Jos phine Balente, Margaret Wales. Elsie Albright. Mil Class of 1916: Esther Albright. Mil Barke. Sylvia Borok. Harries Brinkman, Carolyn Brumm, Ruth Cassarant. Sandhie Cleven, Ruth Colvin. Serior Dorman, Pilza anne Davis, Elizabeth Patts. Pattbela Fechan. Mary Fenwick, Robert Fenker, Jean Ferris. Soule, Robert Ferner, Jean Ferris. Soule, Nora Crumm; Publicity, Helen Bushnell and Leah Tischler; and Dance, Anita Feinstein. Pat Mulcahey wrote the script, ably assisted by Josephine Simon, Irene Heck and Robert Loucks.

SEB Announces Deadline

The Student Employment Bureau Mary Mary of 1 anne Davis, Elizabeth Dorman, Filza Dorman,

heth Faust. Patriela Fechan. Mary heth Faust. Patriela Fechan. Mary benwick, Robert Ferber, Jean Ferris. Domestic Relations Nellie Glod. Virginia Greenmun, Jean Briffin, Prischla Hayes, Mary Henek, Briffin, Prischla Hayes, Mary Henek, Clara Hill, Dolores Nuyar, Doris Ives. Clara Hill, Dolores Nuyar, Doris Ives. Consultation, Sonya Kadish, Adele tion, stated: "Studer

Miss Sprieger, with asket to comment upon this D & A presentation, stated: "Students should not known a sunya Kadish, Adele Kasper, Sehna Kreisherg, Marze Krikker, Mar Laore Kuhn, Beverly Link, Mary Elizabeth LoFaro, Marian Louns Mary Elizabeth LoFaro, Marian Louns Miner, Elizabeth LoFaro, Marian Louns Miner, Elizabeth Margaret Pohl, Alma Roset, Carmela Russo, John Skaden, Abhie Swyer, Moder Whitney, Alice Wolff.

Chas of 1947: Joan Alverson, Mil Garna Cohen, Dorothy Haler, Carlson, Hebra Ruth Capala, Thelma Carlson, Hebra Ca

To Various Charities

Eleanor Hayeslip, Marguerite Bostwick, Flarriet Greenberg, Seniors, and Robert Sullivan, '46. The committee has chosen Eileen Moody, '46, as Student Chairman, and Miss Ellen

boxes." In answer to worried queries, serious upperclassmen noded in the affirmative. "If you with '49... want your mail, pay your nickel."

Name after name was inscribed

Drive is to raise funds which will be

amounted to \$435.01, of which \$25 went to the Infantile Paralysis Fund, went to the Infantile Paralysis Fund, went to the Pool Grand on the Pool of th \$100 went to the Red Cross, and \$310 went to the National War Chest, including Greek, Russian, Chinese,

British and other reliefs.

a general meeting, and important commounced the official opening of issues will be presented. At 9:30 the cover design contest for the year Total Blackout Dr. Charles Stokes, Professor of Music, and Mrs. Stokes will present a short musical program including

State students.

State students.

Drawings should be on five by seven inch paper, and should include a short musical program including

State students.

State students.

Drawings should be on five by seven inch paper, and should include a short musical program including

Education, will then introduce the Wednesday. They will be judged shuffle down to the old levee when include an original imitation of the merging of International Relations principal speaker, Stuart Chase, who by Miss Hutchins and a committee the crimson tide presents the great-will close the meeting with an of faculty members. A prize of \$2 est ministrel show in the history of the crimson tide presents the great-the crimson tide presents the great-the will be averaged for the chosen cover state or Catalogy 28 at you also page.

Dr. Edith Wallace, Professor of Greek and Latin, has been named Chairman of the program of the New York Association of State Teachers' College Faculties. Assistin Dr. Wallace on program arrangements are Dr. Ellen Stokes, Dean of March Dunley, '47, general chair of Forum and will carry on its work independently. Irene Heck and Jo Simon will slap on the grease paint for their stupendous end-men roles, while the before Thanksgiving vacation. Members of the literary staff are Helen Bushnell, Anita Feinstein, Seniors, ments are Dr. Ellen Stokes, Dean of Martha Dunley, '47, general chair man, has announced the following slap on the grease paint for their stupendous end-men roles, while the before Thanksgiving vacation. Members of the literary staff are Helen man, has announced the following of the stupendous end-men roles, while the before Thanksgiving vacation. Members of the literary staff are Helen maidens swooning as the handsome interlocutor. You all will harken to a simply southern rendition of the Recentles Union Martha Dunley, '47, general chair man, has announced the following of the stupendous end-men roles, while the before Thanksgiving vacation. Members of the literary staff are Helen man, has announced the following of the stupendous end-men roles, while the before Thanksgiving vacation. Members of the literary staff are Helen man, has announced the following of the stupendous end-men roles, while the before Thanksgiving vacation. Members of the literary staff are Helen man, has announced the following of the man, has announced the following of the stupendous end-men roles, while the before Thanksgiving vacation. Members of the literary staff are Helen man, has announced the following of the stupendous end-men roles, while the man, has announced the following of the man, has announced the following of the man, has announced the following of the stupendous end-men roles, while the man, has announced the following of the man, has announced the following of the man, has announced the following of the man, h design. Entries will be rated for Hall.

Minnie B. Scouland, Professor of Biology, and Dr. Watt Stewart; Professor of Social Studies, all of State College; Dr. Green of Geneseo; and Dean Lewis of Plattsburg.

Mary Pat Schmidt, freshmen.

The advertising staff is composed to be the "Five Chocolate Drops" and of Mary Curran, '45, chairman, Gloria McFerran, Ruth Elgie, Lil
"Mr. Gallagher and Mr. Shean" by Student who desire outside work should register at the Part-time of Education, spoke at a meeting of Flo Garfall and Pat Mulcahey. Other Indian Abrams, Juniors, Florence in Abrams, Juniors, Powelty acts will remain a deep Molesky, Janice Goodrich, Phillip novelty acts will remain a deep, Women's office Fiddwing bouse. Molesky, Janice Goodrich, Phillip novelty acts will remain a deep, Lashinsky, Sophomores, and Phyllis dark secret until the curtain goes up on this tremendous turmoil.

Women's office. Kiddying, house-His topic was racial discrimination. work, tutoring and clerking are on this tremendous turmoil. Witt Penn, '48.

Stuart Chase

Ye lads and lassies of the levee among the available positions.

allowed on the dorm porches or Committees for the Minstrel Show ported their success or failure. Miss premises after 12 midnight, the rule are: Chorus, Nora Crumm; Publicity, Stokes asks that these statements

tion, stated: "Students should not Pedagogue pictures on the sheet tomorrow. Fee and folders are due Jane Becker and Lily Shohan,

Daffies Victimized By Gremlins In Mailbox, Honor Guard Farce

And plunk down their nickels! Green Gremlins, and Yellow Daffo-The annual Campus Chest Drive Thusly the shekels rolled in, a dils made with the dance. But not product of Lothario's silver tongue. so Casanova Lashinsky and his The committee in charge is made up of the President and Vice President of Carlottee and Vice President and Vice President of Carlottee and Vice President of C dent of Student Association, and the committeed by two Soph partners tive eyes counted their illegal presidents of three religious organi- in iniquity—the greatest crime ever pounds of flesh. presidents of three religious organizations, Student Christian Association, Newman Club and Hillel. This work and religious organization of three religious organizations, Student Christian Association, Newman Club and Hillel. This work and deposited a slender of three religious organizations, Student Christian Association, Newman Club and Hillel. This work and deposited a slender of three religious organizations, Student Christian Association, Newman Club and Hillel. This work are religious organizations, Student Christian Association, Newman Club and Hillel. This work are religious organizations, Student Christian Association, Newman Club and Hillel. This work are religious organizations, Student Christian Association, Newman Club and Hillel. This work are religious organization, Newman Club and Hillel. This work are religious organization, Newman Club and Hillel. This work are religious organization, Newman Club and Hillel. This work are religious organization, Newman Club and Hillel. This work are religious organization organization organization organization organization organization. year's members are Florence Garfall, "bank" and deposited a slender of your tribe contributed exactly \$9 buffalo for the "upkeep of the mail- to War Activities Council! But boxes." In answer to worried mind, it was a good cause and think

The purpose of the Campus Chest and tinkle of coins was heard ty, such prominent names as C. Drive is to raise funds which will be distributed among various charity organizations in accordance with the wishes of the student body. Campus it cannot was! It is. A friendly little member of '46 strolls up and affair proclaimed that frosh were Chest was started in 1941 to do away with many appropriate the control of the con with many separate organizations, pays for the mailbox service affordcollections of funds for charity, since it seemed wiser to combine all the collections into one large drive.

Last year the majority of the mailbox service afforded her, an innocent smile lighting her face. Incredulity is expressed on the sinful Sophomore's face, but the states the slip sair and desperately needed to guard our beloved Goddess from the recurrence of the various assaults performed on her of late. And so it went. Last year, the majority of the group houses contributed 100% to she takes the slim coin and deposits at leave us not blush with no shame, frosh. Your initiation into

Proceeds To Be Given "Come wiz me to de kesbah, mine 167, 168, 169 . . . Then the music lavely one," quoth Lashinsky. The began, tables were abandoned, and femmes sigh, the femmes faint. the Crimson Tide, Blue Devils,

Stokes, Dean of Women, will be the faculty adviser.

The purpose of the Compus Chart and tiples of solve the faculty adviser.

The purpose of the Compus Chart and tiples of solve the faculty adviser.

The purpose of the Compus Chart and tiples of solve the faculty adviser.

The purpose of the Compus Chart and tiples of solve the faculty adviser. throughout the Commons. Eureka! Rogers Nielson, Elanic than the throughout the Commons. Eureka! Widem and Rita Shapiro appeared

the drive. Campus Chest then eyelash. Oh well, the Junior was State is a memory you'l carry with

Newman Annex Political Groups move into Page Hall, at which time the professors will again gather for a general meeting, and important a general meeting, and important and

Members of Thomas Moore House, At a recent meeting of Forum 133 South Lake Avenue, will open their doors to State students at a organization and plans for the house-warming party Sunday from semester were made.

Martha Dunley, '47, general chair-

Continues from page 1, continues. House Ruling Misinterpreted

Heek, Rena Heinig, Elizabeth Howell, Joan Hylind, Marian Klock, Anita Leone, Beatrice Mones, Jacquellie Montgomery, Mary Now, Ledy Palma, Montgomery, Mary Now, Ledy Palma, Montgomery, Mary Now, Ledy Palma, Residence Council was misinterpreted in last week's News. Instead of Stokes or Mrs. Annette Malseed, who are in charge of the PTEB.

Residence Council was misinterpreted in last week's News. Instead of Stokes or Mrs. Annette Malseed, who are in charge of the PTEB.

Believen applicants have been divined and others have been divined allowed on the dorm porches or fallows. Miss Ruth

now has 125 registrants seeking members of the Art 6 class, will teaching positions upon graduation be hung in the second floor corridor in June. According to Miss Mary of Draper from October 18 to No-Mary Court Village, and In the Court of Scheduled Next Week Albert, head of the Bureau, it is vember 1. very important that all Seniors in- The committee for selection and Miss Sprenger, when asked to All Seniors and accelerated terested in the services of SEB arrangement includes Babette Davis comment upon this D & A presenta- Juniors are urged to sign up for have their reference sheets in by and Dorothy Dralle, Seniors, and

not go out of existence entirely. It will be regarded as a sub-committee

Eunice Golden, '47, is in charge of publicity. When more definite plans are completed, further announce-

will shuffle on the stage at 8:30 P.M. Those desiring to take advantage of this service should see Dean Stokes on Man Appetts 250 and 50 and

Fine Arts, in Room 207 Draper from October 16 to 20. The room will be open from 2 to 4 P.M. every afternoon to all those interested.

There will also be an exhibit of material concerning Art and the The Student Employment Bureau War. These paintings, chosen by

CAFETERIA HUSTED BASEMENT

SPECIAL SOUP LUNCHEONS

25c

CHOICE OF SALADS OR DESSERTS

11:30-1:30

this infant group is "Hang on-State needs you!" Old-timers returning to State stare with dismay at the P.O.—where a blanket of silence seems to smother activity; at the Commons -- where one couple is dancing, and one group playing bridge, and where there are numerous vacant places. Last year's *Primer* was a living example of the result of this indifference. In a college where would-be writers abound, little material was handed in and the quality of the material that was printed was in some cases shamefully poor. It could only be due to laziness and lack of interest. The defense cry thus far has been "The men are gone." For years, women have battled for equal rights. Equal rights take with them the responsi-

the year the team representing '46-

five yard line and Brophy inter-

cepted behind the line of scrimmage

and he was tagged there for a safe-

The Soph-Seniors then kicked off

with Dave Lehman doing the boot-

ing. Farley took the ball and ran it

back to his own 45 yard line. On

a sustained march they went to

try for the point was not good.

Again it was Brophy and this time he really cut loose. With perfect

blocking he skirted down the left

side line for another '46-'48 score.

In order to make doubly sure of the

conversion, Sullivan elected to run

at the half was 13-2.

knocked down.

by Dave Lehman.

Weber Connects

to come to the aid of their party. College steamroller that in the last Or, in other words, let's find out quarter overran the defensively weak basketball only two days a week and, final frame that Siena, seeing then, not until 4:15. According to State's weak defense, started to the sign-up sheets on Activities Day pass and defeated State 19-13. over one hundred freshmen are in- Siena Scores Early terested in playing basketball this In the first minute of the first year. Adding to this number, at quarter Siena tallied on a pass from least fifty upperclassmen who reg- Al Marcelle to Malone. Marcelle ularly appear for practice, WAA did most of Siena's passing and runfinds itself faced with the impos- ning. This was especially odd since sible task of fitting everyone into Marcelle was Siena's heaviest man these two short periods.

The sport, as the mainstay of During most of the first quarter

a sore point in student-administra-tion relations. The whole problem

At the opening of the second quargym. WAA and MAA are both stripe. strong contenders for "lebensraum." Pike on the next play for State Milne, too, comes in with is bid took the ball on a reverse for 30 yds. of elimination, leaves Milne with a try for the extra-point failed. monopoly of gym time.

Orchids to MAA

in their game with Siena last Sunday. Contrary to all advance notices, the Siena team was NOT light. State played hard and well. There is a march down the gridiron that endstrong reason to suspect that victory ed in a touchdown for the Sieneans. in the 2 out of 3 series with Siena Marcelle spearheading the attack may yet be chalked up on our side again passed to Gaffney to give Siena the leader. Siena's attempt of the ledger.

If we may be forgiven for exhibitthey keep unmarred their record of superiority in the sport.

The great mystery of the year Final Drive 1944 is — Where are the spectators? State spirits rose high in the final Are people no longer interested in quarter but only for a moment when watching sports: Is there a lack of Marcelle again back in action passed advance publicity? Or what? About to Tracey deep in State's territory. ten people were interested in the At this point State's defense appear-Junior-Senior hockey game, while ed to crumble and on another series men's football last Wednesday drew of passes by Marcelle, Siena tallied a mere handful of spectators. We what proved to be the winning hate to see repetitious and we touchdown and finally made its first imagine the old refrain is becoming point-after-touchdown of the day tiresome for our readers. But, if we putting itself in the lead 19-13. can arouse a little more spirit, we State was unable to muster any

school spirit. We need State down to defeat. them. It would be too bad to have them die a natural death.

Not, Not Camp Johnston

its shaggy head. We are even con- ond game in their 2 out of 3 series. sidering resurrecting, the well- The game will be played Sunday at known picture from the dusty con- Beverwyck Park at 2:30. Students fines of the News filing cabinet are urged to come out and support where it has spent many months of the team. deserved rest. When the situation becomes desperate enough the picture will perform its regular duty of filling up space. What brings on this disgression is the fact that some of our more hardier souls are venturing out over the week-end of the Convocation to open the camp. Happy cleaning-up, kids.

'46-48 Trounce State Defense Proves Too Weak Soph-Seniors As Siena Wins In Loose Game

Decides Game, 19-13 '48 whalloped the '45-'47 aggregation 25-8. It was a game marked with fumbles and intercepted passes. It For three quarters a heavily out-weighed and overpowered State Colwas the latter that really beat the Now is the time for all good women lege six fought hard against a Siena Soph-Seniors. Several times they were in scoring position only to have the other club chime in with WAA can have the gym for State team. It was not until the an interception Brophy Tagged The '47-'45-ers scored first on an interception. Pike passed from the

and not a fast runner.

Pass In Final Quarter

WAAs winter season, and, reaching Siena threatened several times but as it does so many women, would State managed to hold. As the seem that more time should be allot- whistle blew ending the first quarter State was on its own 30 yd. stripe Use of Page Hall has always been after Bert Pike had been tagged on

stems from the fact that there just ter Dave Lehman, who incidently aren't enough days in the week to did most of State's passing, threw accommodate all the groups who a spiral into the arms of waiting have a legal claim to the use of the Harry Inglis on Siena's 40 yard

for time. This year, however, MAA down to the Siena 10 yd. line and has not asked for time, WAA has 2 Pike again on the next play took the afternoons—which, by the process ball over to tie the score 6-6. The

The second quarter saw no scoring We remember the one-man feud but a hard fight by each team the sports editor had with the guard- to tally. Siena intercepted a pass on ians of the sacred portals last year. State's 35 yd. line but again State's He wanted more space for "his boys." line held due in a great deal to Hal Webber, State's biggest lineman who Our men made a credible showing more than once saved the day for Second Half Touchdown

Siena opened the second half with at the extra-point failed.

State fought back hard in the third If we may be forgiven for exhibit-ing a very un-editorialish pride in the state of our class, we would like to point out series of passes from Bob Sullivan that the victory of the girls of '45 drove to Siena's 15 yard line from which Pike again on a running play drove throught to tie the score 12-12. State converted the extra-point and took the lead 13-12.

will consider our time well spent. more power in the final quarter and Sports are an important factor in Siena proved too powerful, sending

State vs. Siena Sunday

Camp Johnston once more rears State will meet Siena for the sec-

RICE ALLEYS

Western & Quail 15c a game for school leagues from 9 A.M. to 6 P.M.

GEORGE D. JEONEY, PROP. DIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

198-200 CENTRAL AVENUE

ALBANY, N. Y.

How To Alienate People, Garfall Can Give Lessons

Be a spectator?? Who'd want to after what happened to Gar-fall last Tuesday? You see it was

The game had already started and the spectators were cheering wildly. Gette Dunn was goalie for the Juniors and Jo Valente for the Seniors. Everything was fine until something happened to Dunn. As the Juniors had no other sub, Garfall became Junior goalie. Right away bidding began. "Come on Guff, you can't let those Juniors score - you're Senior! . . . Come on Flo old gal, you're on our side now, let's

Who won? Well the Seniors did; but the Juniors better get some more subs or Flo says she won't go to any more hockey

Heinan took it around his own left After the kick-off the '46-'48 team back through the air, but again they '45-'47 2 were thwarted by an interception. '46-'48 0 13

Hockey has taken over the WAA sport scene; at least momentarily The game between the Senior and Junior girls last Tuesday ended in a 4-0 victory for '45, maintaining the undefeated record of the class in that sport. The game was not as exciting as others in the past have been. This, however, can be attributed to the general lack of practice on both sides. The skillful playing of Duffy and Winyall was the deciding factor in bringing victory to the Seniors. These two girls were always there to take the ball down the field. At times the action was fast and rough, exhibiting some of the old rivalry spirit. But, for the most part it was slow.

In a practice game held last Wednesday, the Sophomore girls defeated the Frosh in hockey. WAA urges that all freshmen who can play come out for practice. The '45-'47 twenty where Bob point, but Bolles knocked it down, practice is essential.

Have a "Coke" = Eat, drink and enjoy yourself

... or adding refreshment to a backyard barbecue

Plenty of ice-cold Coca-Cola helps make any barbecue a success. Have plenty of "Coke" ice-cold and ready to drink. When you shop, remember to ask for Coca-Cola. Everywhere, Coca-Cola stands for the pause that refreshes, -has become a high-sign of hospitality in the American home.

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

'45 Victorious

The WAA tennis tourney had an end for a touch down. Sullivan's ran a couple of plays waiting for active week, with the players movtime to run out. The game ended ing into the semi-finals. The weath-The Soph-Seniors tried to strike with them in possession of the ball. er, continues favorable. Virginia

In Hockey Game

Board Of Regents Relates Theatrical Experiences Meet In Albany

Ruth Draper was enjoying a restful afternoon in Pierce Hall before
her performance at Page Hall. She which, she feels, has taught her Education Is Chief Topic was wearing a dark red tailored more about her art than any school Of Day's Addresses

Normal School Ruth Draper, Famous Actress

Outlines Plans

Cronin, '46, Treasurer.

Constance Lessler, '47, as "Nora;'

'46; and Make-up, Loucks.

Janet Brady, '48, as "Daphne Ran-

Convocation last Thursday there said. the education of teachers was advo-cated for the post-war future by Dr. Paul Klapper, dean of Queens Colout the scripts that she used, but Although there are many who are

At the afternoon session of the fessor of government at New York Often, when an idea for a new sketch University, and chief of the research was just beginning to take form in and planning division of the New her mind, she would try it out before York State Veterans' Commission. some children to test its effect. Dr. Harvey said the veterans must fields of education and vocational that Miss Draper become a profes-

Travel Program Beardsley Ruml, treasurer of R. H. Macy and Co., Inc., and chairman of taught me how to catch and hold the the Federal Reserve Bank of New York, spoke at the night session of is an important theatrical skill." the convocation. Mr. Ruml advocated the development of "homefulness," choice for her career because it was that comes from a person's awareness of his place in time. He said that "homefulness" is one of the objectives of the educational purposes

of our present school program. Mr. Ruml stressed a need for familiarity with ones own land, stating, "We could easily turn our organizing and administrative talents to the inventing of a travel program for boys and girls if we believed that 'homefulness' in the nation is an important human value. It would be will present "The Damask Cheek," a logical to provide that every boy and comedy by John Van Druten, author girl between the ages of twelve and of "The Voice of the Turtle." At the a basic preparation would have 5,000

He also advocated that the government increase fellowships and scholarships "and they should be on December 9, "The Damask Cheek" for ping pong, cards, darts, perhaps Justice Sol Rubenstein, will be on December 9, "The Damask Cheek" pool tables when they are available, brought next week to answer Mr. ernment increase fellowships and available not only to the intellectual and professional elite, but also to Meldrum, a thirty-year-old English News, Ped, Primer, D & A, Debate been given two assemblies by Student ceeds from the "Big Ten" were used earnest and able young people who will be more at home in the world will be more at home in the world will be more at home in the world assembles by Student Council, Music Council, Forum, Council in order to present the to purchase an ambulance for the council, War Activities speakers. because of having had more experience with it." Technical Institutes

Dwayne Orton, director of educa- loved for years, but he is involved tion, International Business Mach- with a pretty actress. He looks upon alumni. ines corporation, described the State his cousin as a sister, and it is not Estimated Expenses technical institutes. These State-handsome flirt that he recognizes his (Continued from Page 3, Column 1) ing, and is now secretary of the supported Institutes of Applied Arts true feelings.

Revises Schedule and Sciences will train students for occupation in the sub-professional field. They will give many young people the opportunity for higher content of the property of the property of the people will be property of the people will be people the opportunity for higher to be people with the people will be people with the p general education.

At the close of the Convocation, tow, '46, and Bill Shieff, '47. The regents, educators, college presidents cast includes Ruth Fine, '45, as "Mrs and guests were entertained by music Randall;" Miss Kenny as "Rhoda; from the students of the Potsdam Alice Prindle, '48, as "Miss Pinner; State Teachers' College.

Press Bureau Pictures Due

Vera Kozak, '45, Director of Press "Jimmy Randall;" Irene Heck, '45, Bureau, requests that three pictures as "Calla Longstreth;" and Bill of every Senior be handed in to her Shieff, '47, as "Michael Randall." Miss Kozak urges that freshmen uncast.

interested in trying out for Press Dramatics and Arts Council is Bureau attend the meeting to be held financing the new group with funds dents despair—there is no answer. this week. that normally would be used for Stagecraft and the productions of Advanced Dramatics. Loucks will Sophs To Edit Calendar direct, and the committees under him Mary Ellen Telian and Dorothy are Sets and Lights, Miss Buetow;

Caughrin, Sophomores, have been Props, Josephine Simon, '45; Pubappointed by Myskania to edit the licity, headed by Elizabeth I. Mc-Faculty Calendar. This publication Grath, '46, with assistance from Anne next President of the United is to acquaint the faculty with Cunningham, '47; House, Marie Liebl, States will be made. events of the coming month.

dressing gown and a fine peach could do. She has had constant colored wool shawl. "Such moments success since her debut, but believes During the State Board of Regents' of relaxation are rare for me," she that most young actors have a hard struggle to achieve recognition.

Be In Assembly At 11:05 A M

State College News

It was obvious that the stage is One of Miss Draper's greatest skills were several speakers who discussed more than a career to her; it forms is her mastery of so many languages various phases of post-war education. an irreplaceable part of her life, "My and dialects, and it is a severe test Longer training for teachers, more work is not mimicry, as it is so often of her art that she can perform in polish for a doctor of philosophy's called. I copy no one and do not a foreign language before an auddegree, and other improvements in use my own personal experience in ience who can interpret only through her action, inflection and facial ex-At first Miss Draper did not write pression.

lege. Dr. Klapper suggested a fivemerely conceived the general idea of now doing dramatic sketches, Miss year training plan, followed by a year each scene, and worked it out on the Draper stated that she was the first of apprenticeship for all students stage before her audience. Although to develop the new medium. The she has not added to her repertoire thing she enjoys most about it is the in many years, she has found the freedom it affords her. She has a Convocation, "The Veterans' Stake In Education," was the topic of an She developed her talent performs and though most actors are only She developed her talent perform- and though most actors are only address by Dr. Ray F. Harvey, proing before her family and friends, fortunate enough to have one or two (Continued on page 3, column 1)

Dr. Harvey said the veterans must be given preference mainly in the fields of education and vectional monologuist, was the first to suggest Report On Union sional actress. She gained valuable sional actress. She gained valuable experience playing before soldiers follows inquiry Committee Says Farrell attention of a large audience, which Too Costly For Budget Wiswall To Talk The theatre seemed the logical

An investigating committee apexplaining the term to be a quality the thing she wanted to do mest and pointed by Student Council has recould do best. She received no formal ported that having a Student Union in Farrell House would not be worth the cost of upkeep and repairs.

College Playhouse day night, the committee stated that the facilities already in use at the school were as adequate for student activities as those which would be available in Farrel House, and that coming election from the Republican gym for dancing with Sammy Bruno the upkeep would take the entire \$6 standpoint in assembly today. A and his Blue Rhythm Boys. Anita As its first production of the season, "The College Playhouse," from the student tax each year, leav-straw vote for president will open Feinstein, chairman of the dance newly formed dramatics organization ing no surplus for further construct the meeting, and the award of the committee, is assisted by Jeanne

Following are the activities listed in the report which would be wanted featured. fifteen who could qualify in terms of the voice of the Turde. At the and probably would have to be con-

on December 9, "The Damask Cheek" pool tables when they are the prought next week to answer the prought next week to answer the price of admission is fifty is a "polite comedy about Rhoda and rooms for such activities as the Wiswall's statements. Forum has cents, tax included. Last year's proknown since childhood and gently however, little or no room left for Republican Committee, a group in

Board of Regents' pian for post-war until she takes an unconventional Without taking into consideration Chairman of the Republican Party. Music Council establishment of post-high school ride through Central Park with a the expense to repair, furnish and He is also interested in harness rac-

State To Delve Into Politics; Students Will Vote-Today

Lucille Kenny, Seniors, Marion Bue-"May the best man win," quoth the populace of NYSCT, but then each an every one has his own good idea just who that "best man" is. Nor do they keep these sage opinions to themselves-no, no, no! The thriving little comdall:" the well-remembered Fred munity of teachers has been in-Shoemaker of the class of '44 as vaded by two green monsters called respectively, "Democrat" and "Republican." They prance through our midst and we know The part of "Neil Harding" is as yet no rest. Hours of precious time are wasted, arguing, debating, de-

But wait! A light shines in the terrible darkness. At last we shall know. "Ah, sweet mystery of life . " The straw ballot has come

to State. Sponsored by the News, a student poll will be conducted and State College's choice for the

First Big Eight Program Features Senior Minstrels

first Big Eight tomorrow night.

For Republicans

Campus Day Cup

of assembly.

the following tradition:

Negroes, and not a glamorour Broadway rendition," according to Pat Mulcahy, director of the minstrels. Martha Joyce will exemplify this

Rhythm Band To Play For Dance After Show

The Senior class will officially open

as interlocutor with end men, Irene Heck and Josephine Simon, furnishing the "usual laughs and gags." Sue Yager and Pat Mulcahy will sing solos, Mighty Like a Rose and Sweet Georgia Brown. Flo Garfall and Miss Mulcahy will appear as "Mr. Gallagher and Mr. Shean."

Peggy Dee, Mary Curran, Mary Now, Anne Fritz, Leah Tischler, and Marguerite Bostwick will depict "Six Little Chocolate Drops" in their JOAN SMITH, president of the dancing interpretation of true south-Class of '44, which will present the ern melodies. In addition there will be soft shoe routine by Dulcie Gale and Joan Smith.

Nora Crumm, musical director, and Kippy Marsh, accompanist, will head the minstrel chorus consisting of Jane Rooth, Margaret Rouchaud, Eleanor Hayeslip, Ruth Blake, Betty Howell, Jean Brown, Jeannette Cos-grave, Jean Offhouse, Mary Sander-The cost of upkeep and repairs.
In a report to the council WednesIn a report to the council WednesThe committee stated that

To Student Body

Son, Helen Stewart, Dollotes Rope

Jean Winyall and Marion Duffy.

Dancing In Gym son, Helen Stewart, Dolores Ropke,

Mr. Frank Wiswall, former New Immediately following the show York State Republican Senator, will ghosts, goblins and skeleton decordiscuss the political issues of the ations will welcome everyone in the Campus Day cup and election of Burkhard, Alma Beckerle. Lucille freshman class officers will also be Kenny, Jean Brown, Mary Senderson and Dorothea Smith.

Mr. Wiswall will be sponsored by Eight" program are Leah Tischler, a basic preparation would have 5,000 45, was elected President; Clyde miles of travel in the various parts Cook, '47, Secretary; and Marjorie Lounge, dancing space (room for to bring the issues of the presidential Miss Mulcally, in charge of writing approximately 200 people), lunch or campaign before the Student Assother script, was aided by Josephine Miss Mulcahy, in charge of writing First of two plays scheduled for snack bar of some kind, game room ciation. A Democratic speaker, Simon, Irene Heck, Martha Joyce,

York in 1909 and visits an aunt. Council, Campus Commission, and Forum engaged Mr. Wiswall Red Cross. The committee anticipated the Delicious Clubs. These would be York in 1909 and visits an aunt. Council, Campus Commission, and Forum engaged Mr. Wiswall pates that despite the diminished Jimmy Randall is a cousin she has the Religious Clubs. There would be, through the Speakers' Bureau of the number of programs, the proceeds which he is very active. He has been

a member of the New York State Assembly and Senate, and County

The Campus Day Cup will be pre- Mary D. Alden, president of Music sented to the Class of '47 in assembly Council, has announced additions to today. The award was to be made the concert program for this year Campus Night to the class winning The council will present concert the most points in the Campus Day artists every month with the excepactivities. The Women's rivalry ac- tion of November.

following week. The Sophomores Duo, two women singers, on Novemtotaled three and one-half points to ber 30th.

for frosh officers will mark the end form at a piano concert on February 14. This concert will be the Florence Garfall, '45, President of first solo concert ever presented by Student Association, will announce the following tradition:

a student. Encores have marked every performance given by Wolinsky "Freshmen shall be required to first opportunity for the entire at State. February 14 will mark the know 'College of the Empire State' student body to hear Wolinsky's

freshman to sing either or both after program will be an April concert by

tivities were postponed because of Music Council's next presentation rain on Campus Day and held the will be a concert given by the English the freshmen's three points. Voting Frederick Wolinsky, '47, will per-

and the Fight Song by November 1. piano artistry. Any Sophomore may challenge any Another addition to the year's

that day subject to penalties under Nelson Sabin, noted new baritone. the rules concerning infractions of Although comparatively new, Mr. traditions listed in the Handbook." Sabin has toured extensively in The freshmen will sing "Life is South America. Very Different" at assembly on Nov- The council is offering a season

ember 3. They sing it once while ticket to the Albany public this year. standing in place and again while This ticket provides for all the conmarching around the auditorium. certs and will be priced at \$2.40.