'Greek' Notes

Inter-Fraternity - Inter-Sorority (Continued from Page 1, Column 4)

ohnstown. Dancing will be from Thanksgiving, according to Miss Si-The ball will be semi-formal, and can Negro" and will be under the better wives than women who don't en age for it—22 to 25 years.

tickets will cost \$3.00 per couple, direction of James Butts and Dantax included. The dance is open to tax included. The dance is open to all State College students, not just sorority and fraternity members.

Dr. Bender, a widely-known psychologist, urges men to marry sorority and fraternity members. Co-Chairmen for the affair are legen Cook and Richard Zeller. Also discussed was the effect of re- have led him to the conclusion that To Be Held At Home Helen Cook and Richard Zeller, Also discussed was the effect of re- have led min to the conclusion that Seniors. The various committees in- ligion on the folkways of the Am- they are "lovable, eager to marry, Seniors. The various committees in-

Trop '49; Orchestra, Mary Jane continue with a program on Negro other women." Peris '49; Bids, Jean Totman '49; music, and a final meeting on the These are the reasons he gives: Publicity, Earle Jones '50; and Dec-

1 p. m. Ethel Bisland Wachter '25, and week.

Marie Townsend Moore '27, will read the history of the sorority from the acquisition of its first house in May, 1924, until the purchase of its present house in December, 1946. Officers of the active alumni chapter include: President, Mrs. Wilford Jenkins '29; Vice President, Mrs. Kenneth Ford '47; Secretary, Mary Elizabeth Christman Treasurer, Frances Smith '28.

According to Abraham Trop '49, President of Kappa Beta, the fraternity has leased a house at 288 Quail Street.

The duplex house will accommodate about 13 men, and plans have been made to occupy the house November 15. It contains five bedrooms, a living room, kitchen, and breakfast nook.

Dr. Ellen Stokes, Dean of Women, has announced that the quota of freshman girls accepted into the sororities during first semester has been raised to 20 girls. The second semester quota of 5 girls remains the same. This increase of 5 invitations per sorority is due primarily to the large number of girls in the

Leslie Webber '49, has been appointed as editor of the sorority booklet which is to serve as a guide for the freshman girls in selecting a sorority. It will be similar to the fraternity booklet, "Prospectus," and will include officers, location of the sorority houses, capacity of the houses, dues and restrictions to

The booklet will be distributed next week, and every freshman girl will receive one through student

Pi Omega Pi To Send Newsletter To Alumni

Clifton Thorne '49, President, has announced that at its first meeting last week, Pi Omega Fi formulated its program for the coming year One of the features of the contemplated plans is a Newsletter which will be sent to all Alumni and also to all first year Commerce teachers. Pi Omega Pi, in conjunction with Commerce Club, has also tentatively scheduled a business conference to be held at State during the first part of second semester.

In addition, numerous speakers are planned to enlighten students conditions in the commerce field and public school systems.

'Slam' Styles **Quartet**

Have Yourselves a Ball!

DON DICKINSON, Mgr.

IGC To Conduct Teachers Are "Eager To Marry", Psychologist Tells Male Population City-Wide Poll

An International News Service release found in the Watertown quent vacations permit them to be Daily Times, Watertown, New York, good housekeepers. Council is now making plans for Center tomorrow from 9:30 a. m. to recently, was headed, "Psychologist the annual Christmas Ball to be 3 p. m. The committee in charge of Recommends School Teacher as common sense are invaluable to held Friday evening, December 10, this consists of Arliene Zeilengold Bride." The young hopefuls of State young men starting in business or penheim, English, Art; Mary Van Music will be furnished by Fred Thursday afternoon Seminars of Dr. James F. Bender, director of lauth his orchestra from have been planned, extending to Clute and his orchestra from have been planned, extending to the National Institute for Human lovable, tender, sympathetic and ton, English; Estelle Siegel, Alta-9 p.m. to 1 a.m., and all dormitory mon. They will consist of a series release, ten reasons—purely intellectual—why schoolmarms make

teach school.

health, beauty and intelligence. Christian Lievestro '50, reports 2. They have a deep affection '51.

that final arrangements with Sta- for children. tion WROW are being completed 3. They are eager to marry, and there will be Painting Parties to be Colton, Spanish, Mathematics; Myfor the weekly radio show about to wish to bear two or more children, held at the Home Chapel, one, to- ra Rosenberg, Bronx, Commerce;

6. Their regular hours and fre- both occasions.

7. Their studious habits and

Relations who listed, in the press understanding beyond the average, mont, English, Spanish; Eileen Ab-9. They are established in jobs rams, Bell Telephone Laboratory; lectual—why schoolmarms make and ready for marriage at the gold- William D. Baldwin, Homer, English 10. Divorce is rare among teach-

clude: Arrangements, Abraham erican Negro. The sequence will and less 'yak-ity-yak-ity' than most President of "Smiles," more State Brizel, Oneonta, Commerce; Elaine students are asked to aid in the Clute, I.B.M., Albany: Beverly Bisttutoring and athletic departments off, Springfield, Commerce; Sylvia Chaperones, Marvin Wayne '49; Socio-Economics of the American 1. They are above average in at the Albany Home. Those inter- Fisher, Middletown, Commerce; ested should contact Susan Panek Mary Larson, Falconer, English;

48 Grads Find Varied Positions

High English; Adrienne Iorio, Op-Drama; Marie Balfoort, South New Mathematics, Science; Kathleen Bell. Westport. Commerce: Hazel Engdahl, Westfield, English; Rita Shapiro, Middleton, Social Studies: Anne Donovan, Poughkeepsie. English: Grace Jones, Jeffer-According to Alan Campbell '51, son, English, Mathematics; Rita Doris Hawks, Metropolitan Life In-Campbell also announces that surance Company; Jean Henry, Tomorrow Phi Delta will celebrate the 25th aniversary of its founding at State College with a luncheon to be held at Wagars at 1 p. m.

Tomorrow Phi Delta will celebrate the 25th aniversary of its founding at State College with a luncheon to be held at Wagars at 1 p. m.

Tomorrow Phi Delta will celebrate the 25th aniversary of its founding at State College with a luncheon to be held at Wagars at 1 p. m.

Tomorrow Phi Delta will celebrate the Kome Chapel, one, to ra Rosenberg, Bronx, Commerce; be produced under the direction of 4. They have well-protected jobs, morrow at 9 a. m. and the other, Evelyn Stephen, Newton Falls, Scintrage and the Rome Chapel, one, to ra Rosenberg, Bronx, Commerce; be produced under the direction of 4. They have well-protected jobs, morrow at 9 a. m. and the other, Evelyn Stephen, Newton Falls, Scintrage and the Rome Chapel, one, to ra Rosenberg, Bronx, Commerce; be produced under the direction of 4. They have well-protected jobs, morrow at 9 a. m. and the other, Evelyn Stephen, Newton Falls, Scintrage and the Rome Chapel, one, to ra Rosenberg, Bronx, Commerce; Bronx, Commerce; Bronx, Commerce; Bronx, Commerce; be produced under the direction of 4. They have well-protected jobs, morrow at 9 a. m. and the other, Evelyn Stephen, Newton Falls, Scintrage and the Rome Chapel, one, to real the Rome Chapel, one, to

CHESTERFIELD IS BUILDING ANOTHER FACTORY

BECAUSE ALL OVER AMERICA MORE MILLIONS OF SMOKERS ARE ASKING FOR

Soon our newest factory will be taking its place in the Chesterfield sky line in Durham, N. C., where the Chesterfield factory group is already "A city within a city."

With the addition of this modern the cigarette that is-

MAKE YOURE THE WILDER CIGARETTE ... They Statesty

State College News

SA To Debate

Financial Motion

Junior Class To Vote;

Frosh Will Apologize

STATE COLLEGE FOR TEACHERS

LIBRARY

ALBANY, NEW YORK, FRIDAY, NOVEMBER 12, 1948

VOL. XXXIII NO. 8

Will Distribute Funds Among Organizations Of City And Nation

vember 19, according to Ruth Smith

Paul Ilton, noted journalist and archeologist, will speak to Hillel

Paul Ilton, noted journalist and archeologist, will speak to Hillel

In a statement released last week
Acting President Nelson urged all
Lounge. His subject will be "Palesstudents and faculty personnel to tinian Art Treasures" and an ex- to the Phillip Schuyler Mansion to- for this weekend, including open group of local high school girls, will support the drive. "The Campus hibit will accompany the lecture. morrow, at 1:30 p. m., according to houses and date parties. Kappa present the program for today's as-Chest is patterned after the ComNewman Club is sponsoring Marvin Wayne '49, president of the Delta, Psi Gamma, Gamma Kappa sembly. Also scheduled is discussion

never one who is concerned solely ant groups will conduct a panel diswith himself but one who sees the cussion on the topic "What I Bewillow and the specified time. The only expense will be bus fare of ten involved will be bus fare needs of his fellow men and one who lieve" in an effort to create a betcents. In case of rain, the trip will ing. Jeanette Teal, Fay Richards Church, who will sing modern spirgrasps opportunities for participater understanding of different reliberation in charity and Marilyn Strehlow, Sophomores. ituals and other popular tunes. tion in charitable services. It is my gions. Dr. Frances F. Colby, In-vember 20. belief that the Campus Chest Drive structor in English, will be moderfor this college is truly of import- ator of the discussion. ance and that those responsible for its development have thought cil of the Student Christian Move-those who have attained the recian Brady and Rita Bissonette, priation of \$125. through their problems and are def- ment will hold its fall banquet at 6 quired twenty hours of B work in Sophomores.

Service Fund, Red Cross, Infantile munity Chest, American Cancer So- Houck '49. ciety, Tuberculosis Association, and SMILES. This year there is just as great a need by our national relief Sophs To Hold associations and a greater one by the World Student Service Fund, according to Miss Smith.

Plan Aid To Europe WSSF plans to send books, equip-ment and medical aid to students party tonight in the gymnasium

group house have been appointed, ginia Szatkowski,

Area Colleges Plan

was the topic under discussion at Council. This group also initiated The last curtain had dropped and girls' locker room) to a reception Hamlet stopped and turning to the Entertainment, Anthony Prochilo the first in a series of broadcasts, a satisfied audience was demon-called, "Ballad for Americans," on strating its loud approval. Amid the

composed of the members of the We cornered Joseph Holland and said Dion Allen, portrayer of Guil- too thought we were a most recep-

members of the faculty and guest dramatic courses offered at State turned to the speaker, Norman Ro- is evident that we appreciated and Ross Federico, Ann Hahn, Mary

Chairman Asks Religious Clubs Morning's Assembly To Feature Student Dollars Schedule Talks, "Queens Of Harmony," Voting

sponsoring lectures in the near future; a panel discussion on "Comparative Religions" is to be held Pi Gamma Mu with members of the various Reli-Campus Chest Drive opens at Student Christian Association has Schedules Trip, State today and will run until No- several district functions planned.

Representatives of Catholic, Jew- Wayne, and all those interested anne Bowen and Marjorie South- morning's program, Inter-Group "The truly educated person is ish, Christian Science and Protest-should meet in front of Draper at wick, Juniors; Refreshments, Bar-Council will present the "Queens of

Party Tonight

and faculties in Europe and Asia from 8:30 to 11:30 p. m., according Lyle Walsh, Juniors. this year, to augment the govern- to Donald Ely, President. Zeb A formal initiation for the new tional organization pledged to give calling the square dance numbers. ments will be served. aid to university people in all parts The evening's festivities will inof the world regardless of race, clude round dancing, square danc- Clinton Square House Holds ing, group singing, refreshments and Food, Article Sale Tomorrow All those concerned with State are entertainment. There will be no adbeing asked to contribute a dollar mission charged, but only Sopho- The Clinton Square Neighborand fraternity house and members by, William Reynolds; Refresh- munity Service, is holding a sale of featured in the entertainment. ments, Gerald Dunn, Jay Miller; food and articles made by the chil-

Special committees to reach com- Decorations, Lois Prescott; Enter- dren. The sale will be conducted Brophy '49; Decorations, muters and anyone not living in a tainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Merrit and Robert Van Dam, Sentainment, Jane Cook; Publicity, Vir- from 10 a. m. until 4 p. m. tomor- Me As last year, a contest is being held Mr. Frank Carrino, Instructor in '51. All State students are invited '49; Arrangements, Donald Ely and

Leese, will act as chaperones. all visitors.

Monthly IGC Meeting Webster Troupers Pass Approval On State Audiences; "Is Unity Desirable in America," Tell Of Varied Experiences Encountered While Touring

At the Area College Meeting, Mrs, Rose Freund of the Albany Inter-Racial Council acted as moderator and it was decided to hold an Area College Meeting each month. Judith Oxenhandler '51, Chairman of the Oxenhandler '51, Chairman of the Inter-Collegiate Committee, announced that a program committee, when the price is high enough.

There we surrendered him to his adater are NOT locked.' During the same week Miss Webster had to make four speeches to the audience same week Miss Webster had to make four speeches to the audience will be requesting their cooperation while requesting their cooperation while the actors were performing. Norman Roland, and Dion Allen, what we heard. Apparently State with the actors were performing. Norman Roland, and Dion Allen, who were earnestly talking to a group of State students.

There we surrendered him to his adater are NOT locked.' During the same week Miss Webster had to make four speeches to the audience will be requesting their cooperation while the actors were performing. Norman Roland, and Dion Allen, who were earnestly talking to a group of State students.

There we surrendered him to his adater are NOT locked.' During the same week Miss Webster had to make four speeches to the audience will be requesting their cooperation while requesting their cooperation while the actors were performing. Norman Roland, and Dion Allen, who were earnestly talking to a group of State students.

There we surrendered him to his adater are NOT locked.' During the same week Miss Webster had to make four speeches to the audience will be requesting their cooperation while requesting their cooperation while the actors were performing. Norman Roland, and Dion Allen, who were earnestly talking to a group of State students.

There we surrendered him to his adater are NOT locked.' During the same week Miss Webster had to make four speeches to the audience will be requesting their cooperation while the actors were performing. Norman Roland, and Dion Allen, who were earnestly talking to a group of State

participating colleges, would meet told him how much we enjoyed his denstern, "we played as the second tive audience. As the evening pro- for a violation of a State College Monday night to set up programs line performance as Macbeth. Con- feature in a movie house! The mar- gressed we were amazed to discov- tradition has been received by

Will represent State are: Ariene Mr. Hohand a quiet, unassuming Zeilengold '49, Fay Richards '51, and Barbara Angell '52.

Featured on the program sponsorbed by IGC will be State students, members of the faculty and guest dramatic courses offered at State turned to the speaker Norman Rose was also a sister to Roday McDow Feedwag second and third warnings. A public apology in assembly which is the penalty for a third offense, well of Hollywood fame.

Which is the penalty for a third offense, and a radiant personality. During footballs across the auditorium durbed in given by the three freshmen in this morning's assembly.

Ross Federico. Ann Hahn, Mary artists. This program is written and and seemed amazed that we did so land, the Banquo of Macbeth. "One respected the Margaret Webster Beckerle, Eli Ballin and Joan Titus, produced by Christiaan Lievestro much with so little. We led Mr. night," he continued, "it was so bad Players and that they appreciated freshmen, have received second Holland over to the lounge (via the that in the middle of his soliloquy and respected us.

munity Chest which supports so Father Jeremiah Smith as the organization. Wayne also has re- Phi and Phi Delta will participate. On the request of the Directory many worthwhile services. We, the speaker in the second of a series leased the list of new members refaculty and students of this college, of lectures at the Playhouse, Sunare being given the opportunity to day at 3:30 p. m., on the topic,

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are:

All State students are invited to Chairman The committees are invited to Chairman The committee take part in carrying to a successful "Israel and the World." The meetaccompany the group on its trip to Chairman. The committees are: Arconclusion a drive for funds.

All State students are invited to Chairman. The committees are: Arconclusion a drive for funds. conclusion a drive for funds. . ing is open to the general public. . ing is open to the general public. . ing is open to the general public. . the historic site, according to rangements, Joan Erlandson, Je- As the feature event for this the historic site, according to range Bowen and Marjorie South- morning's program Inter-Group.

> Psi Gamma has scheduled an The business discussion today will open house for tomorrow night center on the motion made by Dor-The newly elected members of Pi from 8:30 to 12 p. m. for State othy Parr '49, Co-Editor of the Di-

Sororities Hold

Open Houses;

Pi Gamma Mu will sponsor a trip Several sororities have made plans The "Queens of Harmony," a

initely worthy of the support of p. m. at St. Peter's Episcopal the field of Social Studies. They Mary Jane Peris '49, President, The Class of 1950 has two Stu-Church. Reverend William Berger, include: Morris Gerber, Graduate; has announced that Gamma Kappa dent Council vacancies to fill due Last year the funds collected dur- who has spent much time working William Bahn. William Brayden. Phi will hold an open house tomor- to the election of William Lyons to ing our Campus Chest Drive were among men of the lumber indus- Bruce Brenner, Dorothy Butch, Carl row night from 8 to 12 p. m. The the Vice-Fresidency of Student Asdivided among the World Student try, will be the chief speaker of the Byers, Joseph Carosella, Stanley committees are: Decorations, Lois sociation, and the resignation of evening. Tickets which cost \$1.75, Schwalik, Richard Clark, Beverly Prescott '51; Refreshments, Chris- Anthony Prochilo. Candidates for Paralysis Foundation, Albany Com- may be secured from Barbara Caplon, Clifford Crooks, Charles tina Sanzo '50, and Ethel Heath '51, the office are: James Cafaro, Rich-Frail, Robert French, Marion Furlong, John Jennings, Laura Kaplan, Doris Nielson, Abraham Trop, No-

rene Thorson, June Youmans, Peter Youmans, Seniors; Francis Andreone, Henry Dombrowski, David KDR Will Hold Durkee, Seymour Fersh, Peter Havey, Betty Hutton, James Lawson, Porty At Pierce Pierce McGrath, Leonard Skolnick, Earline Thompson, Harold Vaughn,

The Ingle Room at Pierce Hall will be utilized by the Gamma mental policies of sending food and Frouty and his orchestra will fur- members will be held Wednesday in the annual "KDR Manor" rush heavy machinery. It is the only na- nish the music, with Bill Hazelton the Lounge at 4:30 p. m. Refresh- party, which is to be held tomorrow

night at 8 p. m.

Carroll Gallivan '50, Chairman of Ingle Room will be decorated in the to this cause. Miss Smith has ap-mores will be admitted to the party, hood. House at 174 North Pearl ange. Gallivan has also announced range of possibility pointed members of her committee

Heading the various committees Street, one of the settlement houses that Miss Margaret Fahy, a vocalto canvass every dormitory, sorority are: Arrangements, David Wether- aided under the auspices of Com-

row, according to Stuart Goldman iors; Invitations, William Blasberg to determine the first group house Spanish, and Dr. Joseph Leese, In- to attend the affair, and to inspect William Isley, Sophomores; Chapwhich reports 100% cooperation.

Spanish, and Dr. Joseph Leese, In- to attend the affair, and to inspect William Isley, Sophomores; Chapwhich reports 100% cooperation.

Spanish, and Dr. Joseph Leese, In- to attend the affair, and to inspect William Isley, Sophomores; Chapwhich reports 100% cooperation.

Present Memorial Report The report of the War Memorial Committee was also presented. Harthe investigation of a scholarship. He said that to give a scholarship of \$500 per year, a capital invest-

tion tags put on it.

At Student Council meeting, held

Tuesday night, Robertson Baker '49,

reported that the new furniture in

the Commons will have identifica-

chapter of Kappa Delta Rho for old Vaughn '50, gave the report of ment of at least \$20,000 would be necessary. Audrey Koch '50, gave the affair, has announced that the the report of the group which investigated organs, and stated that fraternity's colors of blue and or- several instruments are within the

A Get-Together Party, sponsored will be held tonight from 8 to 11:30 p. m. in the Commons for members of these two classes only. Dancing, entertainment, refreshments, bridge, pinochle, and ping pong will highight the evening's activities.

General chairman of the affair is Marie De Carlo '50, assisted by the committee heads, which include: Joyce Dodge '50, Marilyn Smith '52; Fublicity, Edith Minch '50, Robert

for the following meetings. The members of this committee who will represent State are: Arlene Wr. Holland a quiet, unassuming with a great state are and the state are and the state are and the state are are and the state are are a specific transfer of the committee who will represent State are: Arlene Mr. Holland a quiet, unassuming beth—1:30!!'"

Total represent we were amazed to discovtruct the difficult role of Ophelia and Shirley Ripley, freshmen, have was also a sister to Roddy McDowtree was also a sister to Roddy McD

Charity Abroad

"Don't pass the buck. Give it to Campus Chest." This is the familiar slogan which is heard all over the country during Campus Chest Drives. This is the country during Campus Chest Drives. This is also the slogan to which we should hearken during night a considerably large crowd us fellow students still had water not necessarily reflect those of the State College State College's Drive which starts today and con- came out to see the AD plays. Those gurgling in their ears and gargle News. tinues until next Friday.

The argument may be advanced that charity begins at home but the cause for which this money The first play, a comedy directed dience might have taken the hint is intended should make us realize the importance by Tink WittPenn, had some good and left. In spite of this, the play, of our individual contributions. The World Studerlying theme of brotherhood. turned out successfully with excelmoments and certainly a fine unably directed by George Christy,
the proof reader at the printer's didn't think I could
moments and certainly a fine underlying theme of brotherhood. turned out successfully with excelmean such a thing, but my statement in the way of celebration." dent Service Fund uses the money to send books, However Miss WittPenn's offering lent performances by Dave Shepard for a little immoderation in the way of celebration." equipment, and medical aid to those students enrolled in colleges abroad. Certainly, we need such items in our U. S. colleges but it's a matter of comparison. The WSSF is unique in its help to students and receives the largest portion of its income from American students and faculties.

However, this money is not only given to WSSF.

Last year it was divided among the Red Cross, Infantile Paralysis Foundation Albany Community

fell down because of a minimum of action for such a large cast and the length of time necessary to change sets between scenes. The audience, consequently lost that we are all a bunch of Mongolian idiots. It could be that AD ought to offer Mother Goose for the uninitiated and Mack Sennett for the with a humane quality; the comical faces of Ed Carvin were enjoyed by all. equipment, and medical aid to those students en- fell down because of a minimum and Joan French.

fantile Paralysis Foundation, Albany Community all. Chest, American Cancer Societies, Tuberculosis Asing: S.X reared its unfortunate said Dave Shepard. "They laughed." sociation and SMILES.

The canvassers have been appointed for each in the wrong, but we interpreted hyenas. group house and throughout the school. Last year approximately \$700 was collected and this year the goal has been set at one dollar per student. The drive has already gotten off to a good start-\$46 has been collected. How about it, State College? Shouldn't we give one hundred percent to support the drive?

"Don't depend on your neighbor. Give YOUR

Mind Changed?

Toward the beginning of the year, two editorials were printed which urged the students, graduates, and faculty to take advantage of the new cafeteria If you can wait for mid-semester plan which was suggested by the administration. With this plan, meals could be secured in the caf- Without a fear of warnings in your eteria for \$100 per semester.

At the time, 88 persons registered to participate in this program. The general feeling was that they Are really poeple God has set a- If you can keep all rules and regucould take care of themselves and feed themselves at the times they desired and at the places they If you can bear to sit through bordesired. Those persons eligible did not want to feel that they would have to lose their freedom and And yet think education's quite the my daughter, tie themselves up for institution food.

Two months have passed and those people eligible for the program have had sufficient time to And ribaid songs you never never make up their minds and form their opinions as to what they would like to do. The same advantages as were presented early in the fall are available if a sufficient number of persons are interested.

At least reconsider and think it over . . . perhaps it was not such a foolhardy idea after all. Only 150 persons in the program are necessary for its operation,

Thanks . . .

Dramatics and Arts Council should be congratulated for bringing to the State College audience Flynn, "you're the boss." the Webster troupe and performances of "MacTwo remarkable points about the claiming that they put the new with any of this "you should, or ought to, or you'd

ance and flop of the Eddie Dowling show. This alone; and that he made very few control without wage control? One out for you. year they concentrated their efforts on one big per- will make his inauguration unprec- Then with the expected federal to recommend her to anyone else who'd like some formance and certainly secured for us one of the edented in U. S. history. As it aid to education, housing bill, and good solid advice. Whether it's poor grades or for best possible guest artists that they could with stands now he can either say to hell extended foreign aid, plus a billion some personal problem, go to her. She'll welcome the their current budget.

Established May 1916

By the Class of 1918 RATING-ALL-AMERICAN November 12, 1948 No. 8

Associated Collegiate Press

JEAN PULVER EDITOR-IN-CHIEF the latter should be hastly summed has definitely set in. ELSIE LANDAU . JEAN SPENCER ROBERT VAN DAM MARION FURLONG AUDREY JERUE . GLORIA DONATO RODNEY FELDER ROSEMARY STODDARD RUTH COOKINGHAM . ASSOCIATE EDITOR in an even-sided conference, and we must be fairly well off. SHIRLEY WILTSE . .

who were honestly interested were in their mouths. It's too bad that rewarded with an evening of good Dave Shepard didn't change his line to "Goodbye out there" so the au-

Advice To A Grosh

freshman by her father. If you can do your Math when all

about you Are planning dates and other light affairs: If you're content in dungarees and

loafers your roommate wears;

And feel that Student Council and Myskania

ing lectures

lowance need I go farther?

(And these are habits you

never had;)

When pumps and evening gowns If you can meet a tall, good looking Sophomore

> If you are never whistled at hubba-ed,

lations slip. You may be quite content at State,

But even so you're what they call a change in their pledge requisites, so that they may

The ball is rolling. I hope it doesn't hit a stone wall.

Dr. Nelson has given permission to the Senior class to investigate the possibilities for moving the commencement exercises to a place more suitable than Page Hall. This is a move that has been all too long Overconfidence has lost a football formulate a modified labor law. The game; and now it seems that over- same can be done in regard to the both your parents see you graduate, and it'll be even

8-12 p.m. Gamma Kappa Phi Open House.

4:00 p.m. Newman Club Holy Hour at Little Grotto on Ontario and Yates Street.

SPORTS EDITOR on these two points and many oth- on the election outcome but I'm in- 7:30 p.m. Meeting of Christian Science Organization in Room 109, Draper Hall.

BUSINESS tion and analysis are sorely needed. just thought that things weren't so 12 noon SCA Chapel at Unitarian Church; John

ASSOCIATE EDITOR which both sides can get together as the majority felt that way, then 7:30 p.m. SCA meeting in Lounge; Discussion on "What I Believe."

Common-Stater

The Common-Stater is given the widest latitude as

CORRECTION, PLEASE

Everybody's on my neck asking "where this boy gets his nerve" writing about taking it easy on the parties. This calls for an explanation. It seems that the proof reader at the printer's didn't think I could He knocked off the "im" on the word. I could never have been in a position to say otherwise; because I like a "good time" as well as the next guy.

Now, this is the point: We were careless; we made too much of a good thing. Be sure you don't overimbibe. Know when to stop,, so that you don't make a fool of yourself before outsiders.

AND, while we're at it, I'd like to make it clear that the article was not referring to the Sophomore class only. Ever since I wrote that little letter concerning warnings (which I meant in all sincerity), you Sophs seem to think that I'm out for your skins. I'm not. I'd have nothing to gain in so doing. The article was directed to every class. We should all get the lowdown; that's why I used the word "We". I included myself, who am as much to blame as everyone else. So let's make up; shake and be friends. SUCCESSFUL COMEBACK

Well, D and A has certainly vindicated itself in the eyes of State students. The Margaret Webster group was terrific in the performances of "Macbeth" and "Hamlet." Orchids go out especially to Joseph Holland This poem was written to a If you can stretch your usual al- and Alfred Ryder, who played the two title roles.

After the evening performance, we sat and chatted with the members of the cast over punch and cookies You neither smoke nor drink . . . in the Lounge. I was amazed to discover what really swell eggs they are; it was quite a shock to find real people after the impressions they made on the stage. They expressed their appreciation for such fine

audiences and for what they considered a warm welcome. Hope we see them again next year,

I have always been very intolerant of intolerance in social organizations on campus. To my mind, the place for religious expression and segregation (one Or if you are, at least can feign of many regions of intolerance) is in the religious clubs, such as Hillel, Newman and SCA. But this segregation has extended to other campus groups. In the past, some of these groups have made at-

tempts at changing their basic precepts so that ev-And never take a cut or make a erybody can be included in their society, but due to the influence of outside organizations, alumni, etc. their attempts have been thwarted.

Now, finally, the Phi Delta girls have announced a admit Catholics. That's swell. Maybe their lead will be followed by others who have the gumption to do as they feel they should, rather than be bullied by outside pressures. Are social groups for Americans or are they for minority groups only?

confidence has lost an election. Civil Rights issue—by appointing a nicer to be able to invite a couple of friends besides.

remains that you, the voter, did it. mong the other problems confront- I had an interview today with Dr. Morris. the Col-To use the words of Edward J. ing the new administration is the lege Psychologist, about my curriculum, extra curone of price control. With labor ricula, future possibilities, etc. She doesn't give out eth" and "Hamlet."

D&A was criticized last year after the perform
political upset are that the president carried the ball, unlauded and to accomplish an effective price that you find yourself doing just what she has found

8-11 p.m. "KDR Manor" at Ingle Room in Pierce

Jennings to speak on "Tomorrow."

"Wha' Hoppens At RPI" Answered By NEWS Innovation Jones, Noonan As Exchange Issues From American Universities Flood P.O. Will Present

cilla '50, Props and Sound.

Martin Bush '50; Publicity, Joan

PTA To Offer Prize For Essay

Parents and Teachers will sponsor, decency to wait until the affair in an essay contest for Juniors and winner of the contest in each of the winner of the Colleges for the erate of those who make the postprize of \$25 will be awarded the New York State Colleges for

The essay contest rules issued by schemes. the P.T.A. are:

1. The essay contest opens Octo- Okay? ber 1, 1948 and all contestants must file manuscripts with the local faculty committee not later than Feb- Spanish Club Hear ruary 1, 1949. Essays are to be

ning essay and announce the win- Cuba. ner about April 15.

4. All manuscripts, submitted for singing, dancing, and refreshments. final selection of the winner, will All faculty members and Spanish become the property of the New students are especially urged to York State Congress of Parents and attend.

thought or knowledge of the P.T.A. movement, the State Congress reserves the right to withhold the award. Resource material will be made available in the college library.

THE COLLEGE JEWELER 108 CHNTRAL AVE.

ever, now something new has been from Trenton.

RPI Judges Choose Zelanis

Beautiful girls in swirling gowns, distinguished looking escorts in tuxedos and dark suits stood still and tense in the crowded ballroom awaiting the decision of the judges. Eyes were bright with anticipation, faces flushed with excitement. Who was going to be queen? Who was going to be the maid of

I am referring to the strange disball from communities far and near? And suddenly the tense appearance of numerous posters, which have been put up at considanticipation turned into cheererable effort and work, to advering applause as the judges antise various affairs. Just because a nounced the winners. And who poster is "cute," would look nice in could describe the feelings of someone's room, brings back a pleasthe State College girls as they ant memory, etc., etc., is no excuse saw State's own Janette Zelanfor that person to come along at is '51, ascend the stage, escorted some inconspicuous time and "lift" the poster. If he wants it, the least he could do is to ask the party who The New York State Congress of put it up, or at any rate, have the

If you doubt that this problem

ers and might like them themselves, but it also ruins entire advertising

So come on - let's cut it out.

ately 2,000 words. Manu- in the Commons, Pan Amigos will

Also included on the agenda are Group.

L. G. Balfour Co. Fraternity Jewelers

BADGES. STEINS. RINGS JEWELRY GIFTS, FAVORS STATIONERY, PROGRAMS CLUB PINS, KEYS MEDALS TROPHIES

Write or Call CARL SORENSEN WATERFORD, NEW YORK Tel. 644

Then why don't you drop down to type of person who has friends, per- sel Sage and Bryn Mawr might also

According to Mr. Jones, his play added. Leaning massively against But of course there are other Stoddard, Exchange Editor of the tells the story of "the face that the far wall is what is known as schools, which must not be ignored. NEWS, telling her the name of the

The story of State College women school and its address; if there is cast includes: George Christy '49, This latest addition to the P.O.'s may be followed in the current files any spirit of cooperation in the Martha Downey, George Kline, limited capacities includes the jour- of RPI, Siena, Union—even Syra- college, immediate action is prom-

To Lend Atmosphere

the P.O., if you're not one of the regular habituees? Of course there's always a certain amount of atmo-Advanced Dramatics students, Earle Jones, and Catherine Noonan, Juniors, will direct two plays, Tues-Juniors, will direct two plays, Tues-Juniors, Wall direct two plays, Wall direct t

day in Page Hall. Miss Noonan's informal debates in the corner, and be sure their collegiate curricula are University of Southern California. ing, amended the constitution in play is a romantic tragedy and Mr. everyone in general shouting thru being covered, for all eleven New However, this list can be just as order to enable the junior staff to Jones' is a Greek comedy. The plays the windows (barred, incidently, for York State teachers' colleges' news- long as you want it. If there is any be eligible for the office. In the elecprotection, not detention). How- papers are received, as well as one college whose paper you would like time following, Joseph Keefe '49, to see, just drop a note to Rosemary was chosen as Editor-in-Chief to

Communications Maid Of Honor At IF Ball

enjoyed.

nual Inter-Fraternity Ball. In commemoration of her beauty

axing the coronation ceremony.

the Playhouse.

must be typed in upper left hand corner of each sheet of manuscript. "Gypsies," Dr. Caroline Lester, Asformer president of D&A; Christian Lievestro '50, Louis Utter, head er or not the workshops continue 3. The local faculty committee Dr. Margaret Hayes, Assistant Pro- of the Art Department in Milne last depends upon the audience behavior

man, by March 1. The judges, rep- their travels last summer. Included Christmas this year in order that there on the stage. mas show held by the Albany Artist

at State—we don't stay long if we throughout the buildings Monday. aren't willing to knuckle down. On Activities intended to acquaint the whole, we appreciate efforts displayed by fellow students, but ducted by Alvin Feldman '49. formance put on by the audience currence of the trouble last year.

by the judges, as Maid of Honcurbed. However, the disturbance for his work. or to the Queen of R.P.I.'s ancaused by members of our own SA be tolerated. Lack of intelligence on a case of very bad manners.

theatre crafts. They are NOT put- their votes for the best pictures. Miss Ruth Hutchins, Assistant believe. The grind of presenting two William Dumbleton '50; Specific

with watercolors by 16 other mem- If those students who persisted in ranging Exhibit. Anne Hermann bers of the Albany Artist Group at being "rude" Tuesday night had 50; Hanging and Removing, Rosespent one hour working on the pro- mary Stoddard '50. given to Miss Ruth Roberts, Instructor in English, Room 32, Richardson Hall, by that time.

2. Each essay must be limited to approximately 2,000 words. Many in the Commons, Pan Amigos will be held Thursday at 7:30 p. m. in the Commons are common to the following three watercolors and the pack-ductions, or if they had come back-stage afterwards in time to see the conflictions, or if they had come back-stage afterwards in time to see the conflictions, or if they had come back-stage afterwards in time to see the conflictions, or if they had come back-stage afterwards in time to see the conflictions, or if they had come back-stage afterwards in time to see the conflictions, or if they had come back-stage afterwards in the AD students are completely dis-

> Artists Group's 4th Annual Show. The members of AD refuse to are all welcome. IF you've come to

Cathrine Donnelly '49, President, D&A Council

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE

Wingate Resigns, Keefe To Head Staff Plans To Bond Printer, Fills Vacancies

Upon the resignation of Gifford Wingate '49, as Editor-in-Chief of

succeed Wingate. As a result of this election, the open. Arline Zeilengold '49, was elected to fill the position. To take over in the capacity of chairman of the committee investigating the new constitution, the staff chose Jean Ineson '49. Christiaan Lievestro '50. of Public Relations, will cooperate with IGC and other campus activ-

Posters, which will define the standards by which the manuscripts submitted for publication in Primer We're hard-working people here will be judged, will be hung

Tuesday night at the AD plays was Primer has announced that the hardly an example of any such printer of this year's magazine will sportsmanlike appreciation. The per- be bonded so as to avoid any re-

interested freshmen with the maga-

The Primer Staff wishes to pubwas such that the performance on licly thank Gifford Wingate for the the stage could not be followed or service he has rendered. Wingate will take a position resembling that Granted, the disturbance was not of editor-emeritus. In this way, the entirely the fault of State students. Staff feels that it may use his The outside trouble can and will be knowledge and still leave him free

is not understandable nor is it to Visual Aids Sponsors the part of students might be at Student Photo Contest fault—but we believe it was rather

The Visual Aids Class of the Art All members of SA are invited to Department will sponsor a student attend the Tuesday evening work- photography contest from Decemshops of AD. As invited guests they ber 6 to 15. All photographs subshould behave as such! AD is a miniature theatre lab—the AD students and their care the area. dents and their casts are working time. The winners will be judged week after week to learn the many by the State students who will cast

ting in long hours purely out of The committees in charge of the vanity, as some students seem to contest are: Introductory Publicity, paintings at the Playhouse and the more real interest and hard labor ers, Geraldine Rennie '50; Assembly art Goldman '51; Cillecting and Returning, Harold Vaughn '50; Ar-

... this easy, economical way. Give MAGAZINES at Special low Christmas Rates.

Write or phone us today and we'll take care of ordering your gift subscriptions for you. absolutely

for our service. State College Co-op.

no charge to you

Tel. 4-6419

Authorized Representative for

TIME, LIFE, FORTUNE

The News Board

... And They Still Laugh

entertainment.

head in Page Hall. Perhaps we were Sure, they laughed, but then so do

Without an S.O.S. to Mom or Dad;

Without a glint of conquest in your DON'T STOP HERE

thing;

tments. It's the latter that alone is not sufficient.

can apoint his chiefs and depart- New Dealer's head swim.

. . PUBLIC RELATIONS EDITOR up and incorporated into law. It's

... Don't Relax Yet ...

STATE COLLEGE NEWS

ment heads with a free mind; but Yes, if the new administration above all he can look up the avenue plans wisely and acts wisely it may

College Calendar - - and say, "now we can go ahead." not only mean the continued suc-Yes, he can say that, but will he cess of the Democratic party but do that, or more specifically, will be the demise of the GOP. If the IRIDAY, NOVEMBER 12 be able to do it? Though he has a platform of the party-elect is car-Democratic majority in both the ried out, it will attract more Social-House and the Senate there is ists to its fold whereas the Progres- 8.30-11:30 p.m. Sophomore class party in gymnas-Distributor the Republican and Southern Dem- sives should realize that their "pro-Collegiate Digest ocrat coalition to be feared—a pos- test" vote nearly gave a victory to 8:30-12 p.m. Kappa Delta Date Party. The undergraduate newspaper of the New York State College for Teachers; published every Friday of the college and Civil Rights issues. Although With increased expenditures for The undergraduate newspaper of the New York State College for Teachers; published every Friday of the college and Civil Rights issues. Although the NEWS Board for the Student Association, Phones: Pulver, Spencer, and Furlong, 2-6126; Landay, the Democratic party fervently housing aid, aid to education, and Furlong, 2-6126; Landay, the Democratic party fervently housing aid, aid to education, and health and medical plans looming the Teachers of the pledged repeal of the T-H law and health and medical plans looming the Hall. news staff may be reached Tuesday and Wednesday from 7 to 11:30 P. M. at 3-9407. majority of only 2 million votes does ficial, in the view of the Socialist, 8:30_12 p.m. Psi Gamma Open House. not indicate that the former should than to take from the "haves" to

be immediately thrown out or that give to the "have-nots"? The trend SUNDAY, NOVEMBER 14 - - MANAGING EDITOR definitely true that action is needed I guess we all have our theories TUESDAY, NOVEMBER 16 CIRCULATION MANAGER ers carried in the Democratic plat- clined to believe that regardless of . - ADVERTISING form, but the closeness of the popu- how the voter felt before Nov. 2, 8:30 p.m. AD plays in Page Hall Auditorium.

However, disregarding all theories two-sided commission willing to lis- Get a great big place, Seniors. on why or how it happened the fact ten to all representative views. A- A REAL FRIEND

with the Dixiecrats or coerce them dollar deficit coming up next June, chance to help you. back into the Democratic fold; he the tax situation will make even a

ADVERTISING lar vote should signify that precau- when he closed that curtain he WEDNESDAY, NOVEMBER 17 BUSINESS One alternative of the President's bad as they were pictured and as EXCHANGE EDITOR is to call a "cooling off period" be- long as he was making out, why ASSOCIATE EDITOR tween management and labor in should be leave the boat. As long THURSDAY, NOVEMBER 18

Been feeling a bit lonely lately? Has the atmosphere of ye olde cap_ ital city been making you feel partially buried, or at least isolated? Then why don't you drop down to the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over the U.S.A., don't create quite as much disturbance of colleges all over Greek, English Sets

launched a thousand ships." His an Exchange Rack. Fred Kneorzer, Sophomores, and Sue Danzis '52. Heading committees for the play are: Martin Bush '50, Sets; Joan French '50, Costumes; Joseph Keefe '49, Lights; Rhoda Riber '50, House; Phyllis Communications Witt Penn '50, Makeup; Jeanne Valachovic '49, Publicity; Joseph Cru-

The romantic tragedy has its set- To the Editor: ting in a lord's headquarters during Having been personally affected cording to Miss Noonan, Her cast myself, I feel it's about time this includes: Joseph Keefe '49, An- problem, which has faced the enthony Prochilo '50, Joseph Purdy tire student body for a long time 51, and Henry Smith '52. The com- (particularly now!) should be mittee heads are: Sets, Phyllis Witt brought to our attention. It's a dis-Penn '50; Lights, Joseph Crucilla grace! A shame! '50; Props, Jeanne Valachovic '49; Costumes, Marjorie Lyons '50; House, Joan Farrell '50; Makeup,

as one of its educational projects, question has occurred. Seniors in all New York State Colleges for Teacher Education. Stu- exists-just tell me-what happendents are required to write on one ed to all the posters advertising the of the following topics: "The P.T.A. hockey game between the Dog Patch and the Beginning Teacher," "My Dames and the Slobbovian Bachelor Function in My P.T.A.," "Does the Boys? Where have all the coke bot-P.T.A. Mean Better Teachers?", tles telling of the WAA coke-er "The P.T.A. Looks Forward." A gone?

side of the paper only, and must be "Guatamalan Gypsies." double spaced. Name of contestant.

will select the five best essays and fessor in Education; and Miss Ma- year; and Robert Emerick, a grad-during the rest of this season. You submit them to the State Congress bel Jackman, Instructor in Library, uate of Milne. Chairman, Mrs. Charles L. Chap- will present a humorous account of The show is being held before learn with your fellow students up resenting the State Congress will in their travels was a trip to Guatmake the final selection of the win- amala and a short stop in Havana, Christmas. This is the first Christ-

Note-If, in the opinion of the judges, essays show lack of research,

OTTO R. MENDE

honor? Who were the most beautiful girls attending this

Janette was presented with a large bouquet of yellow tea roses. And then, to the music of Duke Ellington and his orchestra, the Queen and her court waltzed with the judges, clim-

Playhouse Displays

Professor of Fine Arts, is exhibiting plays every two weeks requires Direction, Jean Ashcraft '49; Post-Albany Institute of History and Art. than a desire to make a public dis- Features, Pearl Pless '49, and Stu-At present her watercolor "Con- play of oneself. necticut Tree" is on display along

approximately 2,000 words. Manu- in the Commons, Pan Amigos will scripts must be typewritten on one present a program featuring the Hoosick Falls Road." These couraged today. Audrey Jerue '49, President of Also represented at the show are continue to expose hard-working ! home address and name of college must be typed in upper left hand the club, has announced that the Dorothy Bennit, State graduate and casts to the treatment received by

ALBANY, N. Y.

Potter Booters

Nip Angels, 2-0

team had their offense curbed last

started deep in Potter territory with

the ball being advanced to Angel

territory; then Al Kaehn passed to

The remainder of the first period

to score. The Angels' defense tight-

ened considerably and Potter found

Juisto who scored.

PAGE 5

Scoring 3 In 2nd Half freshmen Tuesday in the annual unscored upon. Looking through the teams was high; for the first two games by a wide margin.

game in years as Hicks and Thurlow teamed up to push across three
goals for the green and white team.

Is runnored that in 1957 or 38 some changed to make the game faster
team went unscored upon. This and smoother. Although there were
year Potter Club was unscored upon several complaints as to the calibre
in the regular season However this of the refer we have to give the refer to the life time in four conducted to further social, physiweeks. Siena took advantage of cal, and moral welfare of students
by sweeping by encouraging participation in
the regular season However this of the refer we have to give the refer to the life time in four conducted to further social, physiweeks. Siena took advantage of cal, and moral welfare of students
by sweeping by encouraging participation in

The second nail got under way year's football league was the way leagues. This year you could have and this will undoubtedly be one of wish to enter the teams were picked for the country that the t with still no score and two teams year stocked for the counted the amount at any game the better matches of the season. Wish to enter teams should indicate the better matches of the season. which fought to 0-0 ties and 1-0 and 2-0 victories in the past two years. With the beginning of the second half came the substitutions and the commencement of the Soph attack. Betty Hicks came in at right inner (that's on the forward line) and in the first few minutes of play pushed across the initial score from the across the initial score from the across the initial score from the substitutions and the "big-4" in the same across the first feed on your fingers.

As the case has been with every sport there have been many "un-sung" heroes L'm not going to name all these "unsung" heroes but I would like to mention that the great passing and running that took place this year could not have happened if backs like Amyot and Saderal Parks of the Season.

As the case has been with every sport there have been many "un-sung" heroes L'm not going to name all these "unsung" heroes but I would like to mention that the great passing and running that took place this year could not have happened if backs like Amyot and Saderal Parks of the Season.

As the case has been with every sport there have been many "un-sung" heroes L'm not going to name all these "unsung" heroes but I would like to mention that the great passing and running that took place this year could not have happened if backs like Amyot and Saderal Parks of the Season.

As the case has been with every sport there have been many "un-sung" heroes L'm not going to name all these "unsung" heroes but I would like to mention that the great passing and running that took place.

State 1 2 3 Tot. Recessant.

Walsh 214 173 151 538 given to the captains before vacable and the captains before vacable and the captains before vacable and the captains of the season.

Walsh 214 173 151 538 given to the captains before vacable and the captains before vacable which looked as palanced as those which fought to 0-0 ties and 1-0 and leagues. It is true that many inde- on your fingers. center of the field, past fullbacks league. Farwell and Juengling and goalie Suggestion No. 2

Thurlow Scores No. 2

Following her up in a few min- forward to one or more forfeits. lot of people forget about is the utes, left wing "Hee-Hee" Thurlow Why don't the captains make some fense play of the line. These m took a pass at the edge of her al- kind of a rule that any team who make up the "unsung" heroes a ley, brought it across the striking forfeits two games be dropped out they make football. circle, dangerously close to the end of the league. It is a shame for one line, and shoved it across the goal team to get all set for their game for the second score for the Soph girls. Hicks came through in the goal not field six men. It can be noticed not field six men. It can be noticed closing minutes of the game with that the forfeits were mostly by another tally again down the center teams that had already lost several teams that had already lost several Playoffs, Rivalry games. The only answer to the quesof the field. tion seems to be that a lot of men

One of the lighter moments of Can we all win? the game came in the second half when Thurlow came over to the aland slipped into Sonia Stepanian, and slipped into Sonia Stepanian, left halfback for the frosh; the two went down together and Weller, correct this—as yet no action has have not been set. rushing in to recover the ball enthusiastically executed a backward been taken—why?

Some of the more outstanding ty side, was the defensive work of the backs of both teams. The score "A" League for the team shows not poorer defense work for the frosh backfield but the strength of concerted teamwork which comes to the Sophs with the experience of having played together for a year. This was evidenced by the straight line that advanced when the Sophs were in control of the ball as opposed to the irregularities in speed of the frosh line; although it was easily noted that individually the frosh are skilled players and should run *SLS all over the class of '53.

Who's Who

teams as th	ney started the	first half:	
SOPHS		FROSH	
Thurlow	left wing	Merry	
Weller	left inner center	Faville** Gemmell	
Patterson Rechter*	right inner	Kamke	
Benested	right wing left half-b	Rapp Stepanian	
Harris Reid	center half	Fuller	
Steur	right half	Juengling Farwell	
Skidmore Bradshaw	left full-b right full-b	Baldino	

goalie *Hicks for Rechter in second half **Racine for Faville in second half

Haggerty

(H. F. Honikel & Son Pharmacists

Established 1905 Phone 4-2036 157 Central Ave.

ALBANY, N. Y.

Looking Back By HARVEY MILK

As the IM football season finished, rain had a lot to do with the changmany comments have been made ing of games. But there is no exas to the merits of this year's cuse, as was stated last week, for matters for the season by taking league. Likewise there were many the Rivalry committee not schedul
At the WAA Council meeting held two out of three games from the wednesday delegates to the aning their events early in the year State keglers Wednesday night at on Wednesday, delegates to the antriticisms.

Trying to summarize these have so we can schedule ours. Also why the Playdium. This defeat dropped nual conference of the New York of the following suggests to the antriticisms.

goals for the green and white team.

The first half opened with the frosh in green territory until the middle of the period when a call of sticks against center half back, Fuller, seemed to turn the tide and the Sophs took command of the field and never again relinquished con-

What I am trying to say is that and every game, even the games in that division. First Goal Scored

The second half got under way I think one of the faults of this that decided the cellars of the Next week, State will battle Siena, will be posted next week. Dorms,

> oway decided not to block or if forward walls decided to take Something should be done to stop easy. It must be remembered the another "forfeit" league as we had the Schicks and Powells made v this year. Every week one could look tories possible. Another fact tha

only want to play for winning teams. rain Wednesday the play_off game between KB and Potter Club has been postponed. Also the game be-It has already been forgotten tween the "A" League stars and the ley fast to take a drive from Harris that several "incidents" arose dur"B" League stars, and the rivalry

The teams for the "A" League-The last suggestion is about the "B" League game were chosen by swan dive full in the damp, damp scheduling of games. I know the the captains of the respective leagues from all the teams in each loop except the two first place features of the game, on the abili-

"A" League

(Gents), Cortese (Finks).

DeGregorio (Ramblers).

Clark (KDR)

Florist & Greenhouse

COLLEGE FLORIST FOR YEARS

-Special Attention to Sororities and Fraternities-

Captain-King

Centers: Hubbard (Gents), and

Backs: Amlow and Duffus (Ang-

els), Eich (Gents), King (Finks),

"B" League

Captain-George

"State" Representatives

JACK BROPHY

WALT SCHICK

GEORGE POULOS

Ends: O'Brien (H&E), Powell and

STANDINGS are as follows: Won Lost Points Ends: Colpoys (Angels), Poulos

EEP	5	0		10
Angels	4	1		8
Finks	3	2		6
Ramblers	2	3		4
Gents	1	4		2
KDR	0	5		0
	Von	Lost	Tied	Pts.
*KB	4	0	0	8
VanDerzee	3	2	0	6
*H & E	2	1	1	5
*Cointe	2	9	0	4

2 Stevenson (VDZ). St. Mary's 1 4 0 0 3 1 1 Centers: Ludlum (H&E), and *KB-SLS and H&E-Saints games Chagares (VDZ). will not be played because of the Backs: George and Bayer (H&E), Here are the line-ups for the two lack of time. They do not effect Roulier (SLS), Brown (Saints), Wilst place.

Corner of

DIAL 4-1125

ONTARIO & BENSON

State Drops Two, Slides To Second

Sophs took command of the field and never again relinquished con- the last time all four frats were as compared with last years, one of the evening, 214. Bob Dickinson board during next week. All credit as compared with last years, one of the evening, 214. Bob Dickinson board during next week. All credit trol, except for two shortly-sus- in the same league was in '42 when would find one thing missing—en- was the only other Statesman to winners should check these lists and tained attacks by the yellow team Potter nosed out SLS for the cham- thusiasm. Last year, one can re- crash the 500 circle although Hank should notify captains if some error member, large crowds were at each Farley's 206 effort was second best has been made.

Dickinson	182	160	158	500
Mullin	190	147	145	492
Farley	-	-	206	206
Totals	936	776	821	2543
RPI	1	2	3	Tot.
Jones	177	157	130	464
Dojka	200	160	155	515
Davenport	180	202	213	595
Mara	166	161	174	501
Kalohn	172	181	244	597
Totals	895	861	916	2672

resulted in the following sugges- can't we play several games on Sat- the Statesmen into second place, state Women's Athletic Association tions and opinions.

We have to go a long way back to There is the other side of the The Sophomore girls garnered the class of 1951 three more rivalry points when they defeated the two games behind pace-setting Si-were appointed, final plans for two games behind pace-setting Si-were appointed, final plans for the other side of the ena. The varsity squad rolled a tot-cheerleading tryouts were approved, all of 936 to take the first game, but the team went undefeated, untied and points when they defeated the team went undefeated, untied and the team went undefeated, untied hockey game, by the score of 3-0.

Page Hall field was the scene of the highest scoring rivalry hockey game in years as Hicks and Thur
This and smoother Although there were the score of the lead for the first time in four team used set.

This setback was a costly one for Ruth Smith, Juniors, will represent State because it dropped them out space devoted to sports; however, it the games. The rules have been of the lead for the first time in four is rumored that in 1937 or '38 some changed to make the game faster team went unscored upon. This and smoother Although there were the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the score of the lead for the first time in four to sport the sport that the sport the sport that the sport that the sport the score of the lead for the first time in four to sport the sport that the sport tha Eleanor Adams, Ruth Matteson, and

Lists for the winter sport leagues It will be an all-out duel for first this on the lists. These include bas-

> The Council approved payment of four dollars to Bill Murphy '52, for injuries sustained in intramural football. This money is taken from the joint MAA-WAA Contingency

WAA will hold its next Council meeting on Wednesday, Nov. 17, at Pierce Hall at 7:30 p.m. At this time, captains for winter sports will 2 be appointed.

Due to the sudden outburst of rain Wednesday the play_off game Thirst for Refreshment Relishes Ice-Cold Coke

Ask for it either way . . . both trade-marks mean the same thing.

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

(1948, The Coca Cola Company

SA Cheerleader Walsh Clarifies Tryouts Tuesday Contingency Fund;

State College Cheerleaders for the 1948-49 season will be chosen at Lists Procedures tryouts to be held Tuesday at 7:15

Any girl who has attended the WAA cheerleading practices, regardless of the number of hours gardless of the number of hours which she has completed will be charmed the manufacture of the impression Kenny gives when is set up within the Student Association to render financial assistwhich she has completed, will be ance to those members of MAA and cligible to compete. Three State WAA who are injured in athletic grauated in 1943 from Philip trophy they took. This year their completes, the Locomotive, the events spansored in whole or in Schuyler High School where he College cheers, the Locomotive, the events sponsored in whole or in Schuyler High School, where he state Fight and the Team yell will part by either organization and who was president of the Senior class. The line-up includes many men iron saw the ball change hands many saw the ball change hands many times with neither team being able in the senior class. The line-up includes many men iron saw the ball change hands many men iron saw the ball be used as a basis for judgment. In require medical attention. Rivalry He immediately went into the U.S. addition, each girl will be asked to is not an MAA-WAA sponsored Army Air Corps, was in for two and a veteran team. present one cheer of her own program.

In accordance with the WAA Con
Obtained From Surplus

This fund is obtained from any Mathematics, and minoring in Physstitution provision for cheerleading, surplus of MAA or WAA budgets ics. as many as six Varsity members each year. Running on a tight budmay be chosen and six Junior Varsity members. Judges will include has not been increased and at presmiss Isabel Johnston. Director of ent it amounts to \$542.64. It is High School and here at State. He Woman's Physical Education, Coach easily seen that the fund cannot played three years of varsity base-Merlin Hathaway, and the four stand too many major injuries. ball, basketball and track at Schuy-Senior members of WAA Council, Serious injury can be avoided so ler, and in his Senior year, All-Al-Juanita Evans, Bev Sittig, Elsa please participate with caution bany teams in those three sports.

cheerleading will be given those Procedure Outlined girls who have completed ten hours

Members of Student Association suspects he/she is injured, while a team player in Varsity basketball 9-10 should remember that the final test participating in any athletic event and baseball. He has played Varsity 11-12 for a good cheerleader lies in her officially sponsored, in whole, or in ever since his freshman year, but 1-2 ability to lead cheers before the part, by MAA or WAA, is as follows: doesn't particularly care to talk avarsity rooters. To insure that the 1. He should report the injury, as bout the first two years, when "we best possible cheerleaders are select- suspected injury, immediately to the had just about enough boys in should attend the tryouts to sup- 2. Efforts should also be made to more." port those who are competing.

WAA Fencing Club To Start Play Tomorrow

way this Saturday at 1 p. m., ac- to report the injury as mentioned in and defeat. cording to captains Audrey Eveleigh "2" above, medical attention should "We were at our peak for that '50, and Marilyn Allen 11. Practices be obtained and the injury reported one. But this year's team ought to will be held in the Milne Gym, but as soon as possible. the girls will first assemble in the back of the Page Hall auditorium. For the first two weeks, the meetfor the first two weeks, the meetings will be for organization and charged under this fund for. This year they'll see a better learning of the fundamental skills. shall be handled as follows: LaSalle will be present to give in- the doctor rendering the medical George bemoaned the fact that structions and helpful hints. New attention and shall be given to, or most students at State have a disequipment has been purchased by mailed to, the person receiving the torted conception of the part ath-WAA and will be for the use of medical attention. those learning fencing this year.

Take Your Choicel

This week we are offering a carton be approved in a joint meeting of down to it, Intramural athletics are of Chesterfields to State's top foot- MAA and WAA Councils. ball expert. Just fill in what you 4. Any bill in excess of \$100 George works nights at the downthink will be the score. The person must be approved in a joint meet- town Trinity Boys Club, and couplprize. In case of a tie, the person also must be approved by Student practice, and work, he has a very Ballots must be left in the NEWS assembly.

man-box by 5:30	p. m. today.
Name	Class
Army	Pennsylvania
Celumbia	
Alabama	Georgia Tech
Bayor	Tulane
Mississippi	Tennessee
Notre Dame	Northwestern
Cornell	Dartmouth
SMU	Arkansas
UCLA	Oregon
California	Washington S.

The procedure for any members them. But he is known best about 5-6 of MAA or WAA injured, or who school for his outstanding work as 7-8

ed, as large a turnout as possible official, or officials, in charge. school to field a team-but nothing report the injury to Miss Johnston, Mr. Hathaway or Mr. Gibson, or, if Remembers Utica Game unavailable, to a member of MAA Kenny likes to remember last or WAA Councils so that competent year's Utica game, as the "Peds" medical care may be provided. beat the "Utes" in a hard fought,

medical care may be provided. 3. If immediate medical attention close contest in which team work Fencing Club meetings get under- is necessary and it is not possible made the difference between victory

Method of Payment Payment for medical expenses in-

1. The bill shall be made out by

2. The person shall present said "Anyone," he said, "can go out for bill to Miss Johnston, Mr. Hatha- a Varsity sport. But once you go way, Juanita Evans or Charles out for that sport, you are barred Frail at his/her earliest convenience, from Intramural competition in Think you can pick ten winners? 3. Any bill less than \$100 may that sport. When you come right

more exclusive than Varsity sports." with the most winners gets the ing of MAA and WAA Councils and ed with his school hours, basketball who picks the closest scores wins. Association in a regular or special full schedule.

PATRONIZE

OUR

ADVERTISERS

Where all the Students Meet

Home Made ICE CREAM

SODAS -- CANDY -- SANDWICHES

Luncheon Served Daily

COPEN DAILY AT 8 A. M.

TRI-CORNER DANCE

been higher, and if the student body

brand of basketball.

Mal Pappin & Orchestra

8:30 - 11:30

Every Saturday Night

Refreshments Sold

Admission 50c

Trinity Methodist

LARK & LANCASTER

Twelve Teams Vie In Bowling League

STATE COLLEGE NEWS, FRIDAY, NOVEMBER 12, 1948

Spotlight

Men's Intramural Bowling will If you're trying to find Kenny starts its 1948-49 season next Wednesday. The matches will be held George, captain of this year's bas-ketball team, just look for a large ketball team, just look for a large has grown to twelve teams as comtryouts to be held Tuesday at 7:15
p. m. in the Page Hall Gym. All
members of the student body
urged to attend the tryouts.

Lyle Walsh, Vice-President of
group of people that are laughing
uproarously; he'll probably be right
in the middle causing it all. That
two teams from the faculty.

ketball team, just look for a large
pared to eight teams last year. A
new feature of the league will be
two teams from the faculty.

ketball team, just look for a large
pared to eight teams last year. A
new feature of the league will be
two teams from the faculty.

Potter Club, undefeated last year,

This year's teams and their capone-half years, and when discharg-tains are as follows: ed, returned to his studies at State.

1. Jerks-Dick Feathers Beavers-Don Burt

KB-Abe Trop

SLS-Les DeWeerdt VanDerzee-Bill Engelhart Potter-Bob Reno KDR-Dave Durkee

Gents-Don McDonald Fools—Gordon Bennett Fearless Five-Bob Van Dam Faculty 1-Mr. Gibson

A final practice will be held Saturday morning at 10 o'clock in the College cafeteria. Credit in cheerleading will be given though the claimant, be used.

Figure to making claims for bills through this fund it is suggested that is suggested that the Medical Insurance plan, if the College cafeteria. Credit in cheerleading will be given those three sports.

His participation in sports at State is not limited to Varsity the following matches are scheduled teams, for he is a member of "The for Nov. 17, next Wednesday." According to Manager Rockhill, Last Half Deadlock plays intramural athletics with 3-4

Jerks vs. Faculty 2 VanDerzee vs. Fools Potter vs. Gents KDR vs. KB

it difficult to advance the ball beyond midfield. Angels Threaten Midway in the second period the

Angels began to sweep downfield and for the remainder of the period knocked at Potter's door but were unable to score. During the flurry a perfect try for a score was thwarted by the efforts of Harvey Clearwater. Potter goalie, who deflected the ball which just missed going through the goal-posts.

The second and third periods

found both teams in a virtual deadlock. Defense became the outstanding feature of play in these two Beavers vs. Faculty 1 periods with both teams threaten-SLS vs. Fearless Five ing but unable to score. By winning this game Potter needs only one more victory to clinch the champ-

'via Vermont transit.

Schedules

Dependable Comfortable Coaches

GREYHOUND TERMINAL

350 Broadway

Phone 4-6165

GREYHOUND

Paculty Pootnotes

Dr. Watt Stewart, Professor of Social Studies, will publish an article in a forthcoming issue of the Hispanic American Historical magazine. He has also been named to Election Commission. zine. He has also been named to American History of the American tions of the Commission, which in-Historical Association which will clude: the General Committee on Latin the Council several recommendastudy and record the procedure by
1. The editor of the Frosh Handwhich microscopic films may be book should be elected within one taken of Latin America.

Today, Dr. Stewart will speak at more class. Union, under the auspices of the 2. After nominations for all offices International Relations Club, on have closed, one additional day the topic. "Rogues and Revolution- shall be given to allow for witharies in Central America." drawals.

Mr. Edward Sabol, Coordinator and Director of Field Services, attended the 37th Annual Conference shall be eliminated from the ballot. of the New York State Association These recommendations were apof District Supervisors at the Hotel proved, and will take effect Mon-Syracuse, Syracuse, November 5 to day. 7. The theme of the conference centered about rural education in State To Debate in Brooklyn the world of tomorrow. Featured at Edward Kurlander and Walter this meeting was a speech by E. R. Farmer, Sophomores, will represent Van Kleek, a graduate of State and State College at a debate in Brooknow Assistant Commissioner for lyn on Tuesday. They will uphold Instructional Supervision. He spoke the affirmative stand on the queson "Improvement of Rural Educa- tion of Federal Aid to Education, while Brooklyn College will defend

Dr. Charles L. Andrews, Professor of Physics; Mr. Arthur P. Jones, Instructor in Physics; Mr. Marvin J. Pryor, Instructor in Physics; and Miss Anna R. Olive, Assistant Professor of Physics, attended a meeting of the New York State Section of the American Physical Society in Corning, N. Y., November 5 and 6. Friday, those attending the conference took a trip through the Corn-

Dr. Caroline A. Lester, Assistant Professor of Mathematics, has been appointed Associate Editor of the American Mathematical Monthly published by the Mathematical Association of America. In this capacity, Dr. Lester will be in charge of preparing for publication the papers that are submitted to the maga-

Dr. Joseph Leese, Professor of Education, will speak at Freshman Orientation at Rensselaer Polytechnic Institute on the topic, "How to Study in College," Monday, at 7:30

Dr. Gertrude Douglas. Assistant Professor of Biology, who retired June 14, 1948, has taken a position with the Bernice P. Bishop Museum, Honolulu. Anyone who wishes to contact her may write to her in care of B. H. Bond, 2146 Damon Street, Konolulu, T. H.

State Paints 'Home' Chapel

SMILES held two painting parties at the Albany Home for Children this week, November 6 and 11. General clean-up and washing of the walls took place Tuesday and the painting began yesterday.

Alan Campbell '51, has announced the SMILES bulletin board. He asks that any suggestions for improving the organization be dropped in, so that they may be used.

THE HAGUE **STUDIO**

"Portraiture At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 to 5:30 DAILY Evenings by appointment TELEPHONE 4-0017

811 MADISON AVENUE

Assembly Today

the negative side of the question.

Copyright 1948, LIGGETT & MYSAS TORACCO CO.

chinee, you'd better go to the Commons Monday at noon and see if you can get any bargains at the Chinese Auction, The Honorable Sparkee Vaughn will Your name doesn't have to be

Hwang Ho or Peking Pete to month after the beginning of the make you eligible to bid. The only reason they call it a Chinese Auction is because you second semester, from the Sophowon't know what you're getting until you get there. (It's a well known fact, you know, that the Chinese are short on words and long on surprises.)

> Rare bits of paraphernalia and privileges will be virtually given away to the highest bidder, so don't miss a single sweet second. The buy of the day is a surprise package, the contents of which will be known only after purchase. A word to the wise is sufficient, so, if you go steady, have your nickels ready.

A goal of ten dollars has been set up, which will be used to purchase a rivalry bulletin

Come Bidee, Buyee Boxee At Chinese Auction Monday Whether or not you talkee

Music Council will present Mil- The administration has granted

other programs, including "Metro- being considered. politan Auditions of the Air" and work and expects that they will

take his listeners behind the scenes college. of the Metropolitan with his ex- Rodney Felder '49, has been apperiences and anecdotes of the stars pointed chairman of the committee, and Fatricia Rourke '49, has that he has known. In this project been appointed secretary. Other he will be assisted by a quartette of members of the committee include young opera stars who will sing Michael Capuano, Joseph Amyot, excerpts of the opera he discusses. Derothy Kern, Marvin Wayne, Ar-The audience will learn something Jean Hoffman, Joseph Francello and

Cross To Give Study Seating Concert-Lecture For Graduation

ton Cross, noted commentator, au- permission to the class of '49 to thor, and music critic, in a concert-lecture, on the evening of Decem-for graduation and report on what ber 2, according to Jean Munro '49, solution to the problem can be made at the present time.

Cross is known from the Satur- If an adequate solution can be worked out, it will be followed this day afternoon radio program, which June and in years to come, until the he conducts from the Metropolitan plans for added facilities material-Opera House. He also has several ize in the new building plans now

have a complete report ready by Miss Munro states that in the the first of the year. Investigations program given by Music Council, Armory, the Palace theatre and Cross will discuss the opera and out-door ceremonies here at the

line Zielengold, Audrey Schmay, Jean Munro, Seniors.

ALBANY, NEW YORK, FRIDAY, NOVEMBER 19, 1948

VOL. XXXIII NO. 9

Potter Club, SLS Schedule Parties For Frosh Men

Frats Select Hoedown, Club '52 As Themes For Weekend Affairs

Edward Eldred Potter Club and Sigma Lambda Sigma, State College fraternities, have planned traditional rush parties, "Club '52" and "Hillbilly Hoedown," respectively, for this weekend.

Potter to Hold "Club '52" Potter Club's "Club '52," which will have a night club theme, will be held tonight in the Commons from 9 p. m. until 1 a. m., according to Chairman John Morley '49. Harry Littler's orchestra will play for dancing. There will be refreshments and entertainment. Freshmen women attending will be able to stay out until 1 a. m.

Heading committees for the Potter Club party are: Richard Feathers '50, Decorations; Marvin Lansky '51, Refreshments; and Edward White '51, Entertainment.

To Present "Hillbilly Hoedown" The SLS mill take place at Os-Hoedown," will take place at Osmorrow, from 8 p. m. until 12 midnight, according to General Chairman Richard Haufard 7:30 p. m. for bus transportation to

'47, and Mrs. Chase; Mr. Arthur resentatives to "Who's Who in Am-47, and Mrs. Chase; Mr. Action Parker Flavor 50. Invitation and Edgar Tompkins. Heading compand Edgar Tompkins. Heading compan

talk while attending the fraternity Zanchelli. functions but there will be no The results of the election were. The purpose of ICA is to further double dating of sorority members withheld until this date because of- cooperation among the various

Monday, at 8 p.m., in the Commons, of the class, the organization has for the purpose of having graduate allowed the leniency of electing two students and faculty members get additional representatives.

In the Commons, of the class, the organization has by of interest this year for a plan in-Chief or Co-Editors-in-Chief are formulated by Dunn, whereby at elected.

The Desk Editors and Sports Staff the purpose of having graduate additional representatives. Malcolm Pappin, chairman of the people chosen to represent the col- will be discussed. Steering Committee. 'The evening's lege will be published in the publiaddresses by several members of Universities and Colleges." the faculty. Co-chairmen of the affair are Jean Sears and Malcolm Hillel Will Present

Featured at the party will be the Paul IIton In Lounge SCAG contest. Those attending the party will be asked to guess Mr. Paul I. Ilton, author, journalthe meaning of SCAG and the ist, and archaeologist, will appear shields, and other items loaned by number of graduate students en-in the Lounge Sunday evening at the State College Co-op.

'L-T' Show Proves Explosive; Sophs Entertain NEWS Staff

Brail," not to mention the murder of a well-known member of our society, the Soph Lack-o-Talent show in the P.O. last Wednesday night was howling. (That is, the cast howled and the audience hooted.)

Miss M.F., not of E.D. fame,

Among the unrehearsed

ne party.

Sixteen Seniors have been elected Loss.

Chaperones for "Hillbilly Hoe- as a result of the election held in down" will be Mr. Charles Chase, assembly October 15 to select rep- Total .

Grads To Meet entire list of sixteen had to discontinuous for each arise. college is determined by the enroll- Topics of discussion this y Faculty At Party

Topics of discussion this year are sophomors. Desk Editors for next three Associate Editors for next three Associa

(Continued on Page 6, Column 4) archaeological findings.

What with "Pean Julver, "Whirley Shiltse," "Uncouth Rockingham," and "Fernadette

Mary Fenzel played the lead with touching reality, and Jerry Dunn didn't move at all. He just stayed dead during the entire performance. One by one the nembers of the NEWS staff giggled as they became aware slight similarities between themselves and characters in the skit. This was not coinci-

won first prize as least lack of talent; Mr. J.D. won second prize as most lack of talent; and, Mr. B. Jablon third, for a mel-

events of the evening was the explosion of the cider, intended

and Edgar Tompkins. Heading committees are: Peter Havey 50, Invitations; Merton Thayer '49, Transportions; Merton Thayer '49, Transportation; Harold O'Meara '49, Replace '50 and Replace '50 and Replace '50 and Replace Hope '50 and Replace H Decorations; Harold Mills '49, Entertainment; Charles Towey '51, Music.

Silent period regulations concerns Silent period ing sorority and freshman women Ann Pulver, Joyce Honey Simon, represented by Robert Kittrdege '49, the class of '50 are Diane Webber broadcasts from the Metropolitan will be waived during these parties. Robert Louis Tucker, Robert Ken- chairman of the delegation; Aud- and Andrew Rosetti and those Opera. Rushees and sorority women may neth Wilcox, and Joseph Louis rey Koch and William Lyons, Jun- members added from the class of iors; and Gerald Dunn '51.

rolled at State College. A prize will a photographic exhibit the week of At State Countries and the Louinge Sunday evening at the auspices of Hillel. The representatives will make a December 6-11, on second floor, nesday night several committees be awarded for the closest guess.

Marvin Wayne '49, President of report to Student Council upon Draper, according to Miss Ruth made reports and the freshmen Draper. Faculty members who will take Hillel, has announced that Mr. Ilton their return. part in the program include Dr. Ro- will tell of various experiences be bert W. Fredericks, Professor of has had while traveling in Pales- Futterer Lists One-Act Education: Mr Harper F. Beatty, tine. Mr. Ilton, who has been ex-Instructor in Education; Dr. C. C. cavating and doing research work

Plays For ED Production

to exhibit the works of any State terming one and made suggestions for students who have supported by the entries. The entries the naming of the editor for next Margaret L. Hayes. Professor of will also have on display an exhib-Smith Professor of Education; Dr. in Palestine for over twenty years, in Education; Dr. Ralph B. Kenney, used during the time of Abraham, fessor of English.

Assistant Professor of Education; At the present time, Mr. Ilton is The dramas to be produced will might have snaps taken over-seas, of the Finance Board. Dr. J. Allen Hicks, Professor of Education: Dr. Robert E. Mason, Assistant Professor of Education: Dr. Robert E. Mason, A sistant Professor of Education; Dr. Kenneth J. Prasure, Assistant Professor, Aschaeology," in which he will dis-Brainard Carson; "Journey to showing.

Camden," by Thornton Wilder; and Carson; "Journey to showing.

Camden," by Thornton Wilder; and relating to biblical incidents with "The Feast of Ortolans," by Max
(Continued on Page 6, Column 1)

Continued on Page 6, Column 2) well Anderson.

Milton Cross, Concert-Lecturer, To Appear In Page Auditorium

MILTON CROSS

Juniors Elect; Two Vacancies Filled on Council

Two representatives to Student Council from the class of '50 were elected last Friday to fill the vacancies which have occurred this fall.

Earline Thompson was elected on the second distribution and Ruth Matteson was elected on elimination by a very close margin over James Cafaro on an elimination of the second distribution.

The vacancies occurred as a result of the election of William Lyons as Vice-President of Student Association and the resignation of Anthony Prochilo from the office.

ibilations	91 X	100				MILTON CROSS	1
_			+ 1	- 30	34		
andidates	2 -	+ 1 la	2	2a	2b	NEWS Names	
afaro	1300	1600	1614	2016	2820		į
eathers .	1200	1200	1212			Desk Editors;	
olliday .	1200	1300	1312	1616		Desk Editors:	
atteson	1000	1700	1110	2020	2020		
oonan	800				*******	Sports Writers	
hompson	2800	3100	3034	3034	3034	Sports Writers	
lanks	200	200	208	410	414	opera	
oss			4	4	4	Eight Sophomore reporters have	

9100 9100 9100 9100 9100

from the organization as to whether the entire list of sixteen had been accepted. The quota for each college is determined by the arrea.

State Teacher Colleges in matters are made which allows the increased amount of news this year, a NEWS constitution change was made which allows for the election of eight Desk Edifor the election election

to know each other, according to The names and records of those four other State Teachers Colleges, members were chosen on the basis New York State Librarian and Sec-Each school will have on display try-outs began,

program will include songs by the cation of the organization, "Who's various items of general interest. A banquet, in honor of the newly various items of general interest. Choralettes, an SCAG contest and Who Among Students in American Included in the State display are elected Desk Editors and staff Document." Due to the absence of copies of the Frosh Handbook, the members, will be held Sunday at John Jennings '49, President, and MAA Manual, the Prospecti of In- 6:30 p. m., at Herbert's, Councils, plus various keys which are awarded by the groups on campus. Also included will be an extensive display of jewelry, banners. Student Photo Display made of the results of election of two Junior members to Student

Education; Dr. Floyd E. Hendrick- it of valuable items such as gold sented January 18 by the Elemen-mounted or unmounted, but must son, Assistant Professor of Educa- ornaments and coins, dishes, vases, tary Dramatics class, according to be the work of the student submittion; Dr. Joseph Leese, Instructor and bottles, some of which were Miss Agnes Futterer, Assistant Pro- ting them. Miss Hutchins suggested that Dr. Robert Burgess, Professor

Opera Quartette To Sing Excerpts Commentator To Tell Behind-Scene Stories

Of Metropolitan Life Milton Cross, commentator of the Metropolitan Opera Broadcasts, will be presented at Page Hall, Thursday, December 2, at 8:30 p.m by Music Council. A quartette of young opera stars, who will sing excerpts of the opera Mr. Cross discusses, will accompany and assist

Cross, who is making his first personal appearances in lectureconcerts this season, will talk about opera. Cross will take his listeners behind the scenes of the Metropolitan with anecdotes of the stars he has known.

Gains Fame As Announcer

A musician himself, Mr. Cross became an announcer in radio because of his diction and knowledge of music. He has become known the world over for his own method of linking great music to the listener. He also wrote the book, "Complete Stories of the Great Operas.

been promoted to the position of Places First In Poll

Sophomore Desk Editors as a re- Throughout the United States sult of elections held this week by and Canada, Milton Cross has been the State College NEWS Board, consistently placed first in the

51 are Paul Buckman, Patricia Jai, Harvey Milk, Jay Miller and Robert mission at \$1.80; and student tick-Due to the increased amount of ets at \$1.20. Tickets may be pur-

speech by Dr. Charles F. Gosnel, of interest and ability shown since retary of the New York State Freedom Train Committee, on the subject "The Constitution as a Human William Lyons '50, Vice-President of Student Association, Mary Eade

The Art 6 class is sponsoring a Council.

Photographic Exhibit the week of At Student Council meeting Wed-Hutchins, head of the Art Depart- members presented a skit. Shirley Wiltse '50, Editor of the State Col-The Show is designed primarily lege Handbook, made a report conto exhibit the works of any State cerning the financial status of the would care to enter. The entries the naming of the editor for next

John O'Connor '50, Auditor of the that students who are veterans of Library, will be faculty member

Reporting for the Student Faculty