

State Schedules Second Annual Grad Reunion

Program Will Include Soccer Game, Dance

The second annual Homecoming Weekend has been scheduled for October 15 and 16, reports Mary Brezy '56, Chairman.

Friday evening, October 15, Music Council will present a guest concert. Seymour Lipkin, pianist, will perform in the Page Hall concert.

Saturday morning, October 16, registration of all Alumni will commence at 9 a.m. at Brubacher Hall. A buffet luncheon is scheduled for noon in the main dining room of Brubacher. Entertainment will follow the luncheon.

A soccer game with Oswego will highlight the afternoon's activities beginning at 2 p.m. Climaxing the weekend at 9 a.m., Saturday evening, will be a dance. A name band will render the selections. Favors will be issued to the Alumni and refreshments will be served at the dance.

Chairmen for the committees have been announced and are as follows: Invitations, Joyce Tomnata; Arrangements, Olna Fusco and Theresa Cardamone; Hospitality, Beatrice Engelhart, and Sam Krciniak, Sophomores; Promotion, Lois Johnson '57 and Walter Barbash '54; Decorations, Publicity and Programs, Barbara Paulson '57; and Clean-up, Joseph Kelly '56.

Homecoming Weekend was inaugurated last year as a new tradition at State College. Graduates of '51, '52, and '53 were invited for the first weekend. The purpose of the weekend is to create closer feeling between the alumni and undergraduate students. Robert Coan '55 served as the first Homecoming Weekend Chairman.

Sororities Plan Open Houses

The Sororities of State College will hold Open House for freshmen girls on September 30 and October 1 from 7 to 11 p.m. and 7 to 11 p.m., respectively announces Patricia Flinger '55, President of Inter-Sorority Council.

Visits will be done on a rotation system. Each freshman girl will visit the sorority house with the group under which her name is classified.

On September 30 freshmen girls whose names begin with A-G will visit Alpha Epsilon Phi at 7 p.m., Chi Sigma Theta at 8 p.m., and Kappa Delta at 9 p.m. Girls with names beginning with H-O will visit Chi Sigma Theta at 7, Alpha Epsilon Phi at 8 and Kappa Delta at 9.

All students will visit each house for forty-five minutes. Fifteen minutes will be allotted for travel between the sorority houses.

On October 1 from 7 to 11 p.m. a similar four group rotation system will take place so that the freshman girls may see the rest of the sororities. Freshman girls whose names begin with A-E will visit the Gamma Kappa Phi house at 7, the Beta Zeta house at 8, Phi Delta at 9 and Psi Gamma at 10. Freshman girls whose names begin with F-L will visit Beta Zeta at 7, Gamma Kappa Phi at 8, Psi Gamma at 9 and Phi Delta at 10. Names beginning with M-R will go to Phi Delta first 7, Beta Zeta at 8, Gamma Kappa Phi at 9 and Psi Gamma at 10. Freshman girls whose names begin with S-Z will visit Psi Gamma at 7, Phi Delta at 8, Beta Zeta at 9 and Gamma Kappa Phi at 10.

The last group at each sorority house is to remain for refreshments.

'Ped' Distribution Will Continue

(Continued from Page 1, Column 3) Brubacher from 7 to 7:30 p.m. Computers may ask a friend to get a copy for them. Yearbooks will not be given out at school, states Koster. Faculty members who ordered books and did not receive them are urged to contact Miss Fuchs who might be sent to find their copies. Anyone having information about members of the class of '54 who have not received their Pedagogues are requested to contact Miss Fuchs.

Rivalry Schedule

The following Rivalry Schedule has been announced by John Orser '55, Chairman of Rivalry Committee.

Debate Challenge	Oct. 1
Softball	Oct. 9
Sing Challenge	Oct. 15
Women's soccer and men's football	Oct. 16
Banner Hunt	Oct. 23
Debate	Nov. 5
Sing	Nov. 12
Campus Day	Nov. 20

Classes Schedule 'News' Opens 'Primer' Releases

The Sophomore and freshmen classes have begun to plan for rivalry which will commence in two weeks. The Junior Class has begun work for their Junior Prom which will be held sometime in the Spring. The Junior Class, at their last meeting, set their quota for the coming year at forty-six. Volunteers were asked to work on Junior Prom Committees and Chairmen were appointed from those who volunteered. Tuesday, at 10 a.m. in Draper 349, the Juniors will nominate for Vice-President and will discuss plans for a Junior show.

The Sophomores at their last meeting elected the following Rivalry Committee Chairmen: Joseph Swierszowski, Men's Sports; Ann Kramer, Girls' Sports; Robert Bloomer, Debate, and Horace Crandall, Pep Band. The Class of '58 will choose the heads of rivalry committees Tuesday at their Orientation Meeting in Page Hall.

'Primer' Releases Meeting Date

The Primer staff will hold a meeting Thursday evening at 8 p.m. in one of the Brubacher activity rooms states Bertram Sackman '55, Editor.

All persons, including freshmen, who are interested in working on Primer are urged to attend this meeting and sign up for one of the three Primer staffs. The three staffs are: literary, art and business.

The Primer annually publishes the short story, verse and essays. It also prints illustrations drawn by student artists. All members of the State College student body are invited to contribute their literary work for publication.

The purpose of Primer is to encourage the creative talent of students and to issue a publication that will record the literary and artistic achievement of State College. It also offers students an opportunity to become familiar with style and make-up of a literary publication.

State College News

LIBRARY
SIGN UP FOR ACTIVITIES TOMORROW
VOL. XXXIX NO. 3

ALBANY, NEW YORK, FRIDAY, OCTOBER 1, 1954

Poor Cooperation May Break 'Ped', Studio Contract

Koster Urges Students To Make Appointments

The Sargent Studios, Photographers of the 1955 Pedagogue, have announced that the students have broken their contract with them by not showing up to have their pictures taken. The students of State College are guilty in this matter and as a result have forced upon the photographers this sudden announcement. Only two-thirds of the students who signed up to be photographed have done so. Unless more students do get photographed the Studios will leave as of tomorrow.

Seniors, Honoraries, Sororities and Fraternities have been guilty of signing up for a period of time and not showing up for the period that was reserved especially for them.

Ronald Koster '54, Editor-in-Chief was able to get a minimum of eight proofs for a two dollar fee because of the arrangement of having thirty people photographed a day.

Thirty people have signed up but only twenty people have arrived to be photographed per day. The president of the corporation (Sargent Studios) is threatening to relieve Pedagogue of the photographer as of tomorrow.

Anyone who has signed up for this week is reminded to show up for his appointments and to ask other people who haven't signed, to come, in case someone doesn't show up. They might fit into the schedule.

If enough students do not sign up, the photographer will leave tomorrow and break the contract. A new photographer, at this time of the year, will charge three to four dollars per sitting for only three or four proofs.

If all the people show up as they are supposed to between today and tomorrow, (Continued on Page 4, Column 1)

Past - Your - Eyes Milk For Peds

A new cow has been grazing outside the Commons for a week. It has been milking thirsty students every day.

More mothers recommend their brand. But who's going to recommend a satisfactory method of making the machine work? As much as thirty cents has been spent in futile attempts to taste the nectar of an orange.

Good fortune struck for one out of a hundred when the machine said "fill" and paid off for two milks for the price of a half.

The cow seems to conveniently run dry when money is deposited. Perhaps it hasn't been introduced to Mr. IBM, the most important man on the campus.

If everyone has to continue nudging the machine, it will start spurring milk shakes and orange fizz.

Religious Clubs Release Plans

The Student Christian Association, Christian Science Organization, Inter-Varsity Christian Fellowship and Newman Club have announced plans for the following week.

SCA will hold its second Vesper Service Tuesday at 4 p.m. in the Unitarian Church on Washington Avenue, directly across from New Draper. These services will be continued throughout the year.

The same group will hold a meeting Thursday at 7:30 p.m. in Brubacher Hall. They have extended an invitation to anyone interested.

The Christian Science Organization has announced that Willard Reitz '55 and Marjorie Jelley '57 will act as Co-Chairmen of the CSO booth for Activities Day.

On Tuesday, October 12, the CSO will elect officers from the list of nominees selected at a recent meeting.

The IVCF has scheduled a meeting for Thursday at 7:30 p.m. in Brubacher Hall. Discussion and plans for the fall conference to be held at Camp Pinnacle in the Heldebergs will be continued. The camp, which is scheduled for October 8-10, will be attended by any student of State College. Miss Dorothy Farmer, a staff worker for IVCF, will talk on the camp.

Daily prayer meetings will be scheduled as soon as a worship center can be set up, announces Ann Kammer '56, President. She states (Continued on Page 4, Column 3)

Foreign Film Group Will Present Movie

Thursday, October 7, the International Film Group will present at 7:30 in Draper 349 its second film of the semester, "Kameradschaft." Directed by G. W. Pabst, this German film with English subtitles depicts the famous mining disaster on the French-German border a few years after the First World War.

The film portrays the German miners coming to the aid of their one-time enemies, the French, in a realistic study of international relations. It denounces the "fatality of impulse" which makes men erect fences against their brothers.

Season tickets can still be purchased from Miss Hanna Wilfert, '56, for the remaining five films. The season ticket is \$1.50, single admission is only 50c.

The main purpose of the group is to bring to State College films of interest to entertain, but to introduce a better appreciation of the technique and art of cinema.

Frosh To Sign Up Tomorrow For Extra-Curricular Activities

Council Selects Committees, Slates Assembly Format

Student Council announced the schedule for Activities Day at their meeting, conducted by Charles Beckwith, Wednesday night. A permanent Better Government Committee was set up and nominations and appointments were made. The agenda for today's assembly was also set up. Appointees to the Better Government Committee are: Joan Carlin, Mary Ann Johnson, Mary Batistai, Thomas Dixon, Seniors; Theresa Barber, Mary Jane Fisher; Juniors, Sara Jane Duffy and David Kendrick, Sophomores.

Olna Fusco was elected Auditor of the class books. William Small was appointed Temporary Chairman of Smiles; Juniors. Small was assigned the duty of reorganizing Smiles. Thomas Dixon '55 presented the revised constitution for Student Union Board. Council approved the revisions in the constitution.

The agenda for today's assembly was planned. Reading of the Insurance Motion will be followed by nominations for Who's Who, a Myskania Motion, Debate Challenge, Apologies, Announcements and a Pep Rally. The Agenda was accepted as read.

Mary Ann Johnson as reported on Election Commission. J. Ruben Garcia '55 was chosen as the Senior replacement to the All-College Review Committee. Jane Whitehurst was selected the Junior replacement to the Committee.

Nominations were held for the Herald Tribune Conference in New York October 18 and 19. The following nominations will be submitted to Forum Board who will then select two members as representatives of State at the Conference. Clarence Mosher, Robert Coan; Seniors; David Kendrick and Richard Clifford; Sophomores.

Tomorrow afternoon, between the halves at the State-Fordham Soccer game, Myskania will play the freshmen in a soccer game. This is an annual Activities Day event.

The Sophomore Class has set its quorum for the year at sixty-five. Chairman for Activities Day have been appointed. Betty Van Vleet and Jo Ann Kozmerick will be Co-Chairmen for the Sophomore Class, reports Bruno Rodgers, Class President.

Aside from selling the usual tickets the Sophomore Class will raffie off a watch, states Rodgers.

Activity Cards To Arrive Soon

Student Activity Cards will be handed out next week due to a delay in photography. Extra pictures of freshmen for the Administration has caused some delay. Notices will be posted as to when the cards will be released. Cards for upperclassmen will be out early next week. It is hoped that all cards will be out by the end of next week.

Orser Announces Chairmen Of Rivalry

The Rivalry Committee heads for the Sophomore and freshmen classes have been appointed. The purpose of Rivalry is to unite individual classes and to aid them in becoming an integral part of the college. Also, student leaders are able to converse from Rivalry.

John Orser '55, Chairman of Rivalry, has announced the following committee heads for the freshman class: Debate, David Blum; Women's Softball, Carol Shakan; Men's Softball, John Stefano. The Banner Committee will consist of: James Lewis, Gerald Burr, Michael Brennan and Henry Arcto.

Chairmen for the Rivalry Committee for the Sophomore Class are: Debate, Robert Bloomer; Women's Softball, Ann Kramer; Men's Softball, Joseph Swierszowski; Pep Band, Horace Crandall; and Cheerleaders, Phyllis Roberts. The Banner Committee will consist of: James Smith, Clyde Payne, Horace Crandall, Robert Burns, Marion Weiner, and Ann Kundratz.

SIGMUND SMITH '56

Three Classes Slate Activities

The Junior Class has appointed Prom Committee Chairmen, the Sophomores have appointed Activities Day Chairmen and the freshmen will play Myskania in a Soccer game.

The Junior Class has appointed Prom Committee Chairmen. They are as follows: Arrangements, Judy Immerstadt; Orchestra, J. A. N. on Page field, accompanied by the Whitehurst; Decorations, Jacqueline Darfler and Boyce Rogers; and Publicity, Mary Brezy.

Marjorie Kelleher, Junior Class President, also reports that voting for Class Vice-President will be held next Friday, October 8 in assembly. Absentee voting will be conducted Thursday and Friday October 7 and 8 in Lower Husted for the Juniors who are excused from Assembly.

Tomorrow afternoon, between the halves at the State-Fordham Soccer game, Myskania will play the freshmen in a soccer game. This is an annual Activities Day event.

The committees for Activities Day are as follows: Leaders of the Snake Dance Phyllis Roberts and Clifford Davis; Publicity, Donald Butler; Bonfire, Joseph Taggart; Dance, Beverly Wylam; Decorations, Jo Anne Kazmerick; Refreshments, Jean Smith; Sophomores; and Arrangements, James Sweet '56.

Organization participating in Activities Day include the following: State College News, Forum, Psychology Club, Debate Council, Distributive Education Club, Music Council, Radio Guild, Press Bureau, Women's Athletic Association, Men's Athletic Association, Commuters Club, Pan Amigos, Inter-Varsity Christian Fellowship, Christian Science Association, Hillel, Newman, Pedagogue and Athletic Public Relations' Board.

Myskania To Conduct Absentee Voting Booth

Myskania has announced that Absentee voting booths will be set up in Lower Husted Thursday and Friday, October 7, 8. Voting will be from nine to four on both of these days.

Absentee voting will be conducted for Sophomore Student Council representative and Junior Class Vice-president replacements. Also, Seniors will be voted on for Who's Who American Colleges.

Absentee voting is for the convenience of students who do not have assembly seats, who are practicing teaching and who have legitimate excuses.

L & M NOW KING SIZE OR REGULAR!

Both Same Low Price!

It's the FILTER that Counts and L&M has the Best!

L&Ms have already won the quickest, most enthusiastic nation-wide acceptance a cigarette ever had. Now, L&M comes to you in king-size, too... the same great cigarette - at the same low price as regular.

In either size - only L&M Filters give you real full-flavored smoking enjoyment - plus the Miracle Tip - the effective filtration you need. You get much more flavor - much less nicotine - a light and mild smoke. Remember, it's the filter that counts... and L&M has the best!

Buy L&Ms king-size or regular. JUST WHAT THE DOCTOR ORDERED!

L & M - AMERICA'S HIGHEST QUALITY FILTER CIGARETTE

LIGGETT & MYERS TOBACCO CO.

Frosh . . .

. . . tomorrow you are to meet a member of long standing at State College, bearing a sinister-sounding name . . . Tradition. It is he that dictates that Activities Day fall on an early Saturday of the school year. In accord with this, tomorrow is the day purported to acquaint you with the major extra-curricular features of our college. A new innovation this year for you will be the opportunity to see and hear a representative from each campus organization on the Page Hall stage in the morning. Each group will certainly make its best attempt to sell itself to you . . . take heed. They are bidding for a very precious individual commodity, which is not in abundance at college . . . time. Forget the idea, which you may have carried with you from high school, of having a finger in each pie. It just isn't cut that way here . . . the element of discretion is priceless. Your choice should not be founded on a glory-seeking basis, for in most campus groups it takes considerable time, limitless hours, hard work, and an enduring faith to reach the top. It would be a wise move to consult your Handbook, to refresh your conceptions of the various organizations. In this way, you will go to school tomorrow with a pre-concluded decision as to which groups represent your interests. Find the right booth, and sign on the dotted line.

Dean Releases Honor List For Spring Semester

Class Of '55 Places Most Students On List

Oscar E. Lanford, Dean of the College, has released the Dean's List for last spring semester. The Dean's List for the Class of 1954 will be published at a later date.

Class of 1955:

Ashley, Marjorie; Baronas, Ellen; Battisti, Mary; Bianco, Annrita; Blake, George; Broadbent, Marilyn; Carlin, Joan; Carrera, Gregorio; Castler, Evelyn; Chapin, Patricia; Chini, Madeline; Cramer, Stuart; Groce, Dorothy; Curtis, Ella; Cusack, MaryLou; D'Alfonso, Saturno; Davis, Floyd; DeGroat, Richard; Derivan, Thomas; Derwin, Charles; Devitt, Barbara; Diamant, Joyce; Dvorak, Mary; Finger, Patricia; Finklestein, Alfred; Garvin, Janet; Golda, Helene; Grier, Arline; Hart, Joseph; Heacock, Audrey; Isley, Jane; Jessmer, Evelyn; Keel, Robert; Koch, Marian; Komanowski, Olga; Korab, Sylvia; Lennig, Arthur; Lighthall, Nancy; McEvoy, Nan; Martire, Mary; Mehan, Doris; Mitchell, Joan; Morrissey, John; Mullen, Thomas; Murphy, Teresa; Norman, Virginia; Norris, Gene; O'Neill, Alice; Price, Dolores; Ptacek, Luella; Reardon, Ann; Reitz, Willard; Ricciardi, Mary; Elissa; Rooney, Robert; Russell, Keith; Sage, Robert; Schatz, Dorothy; Schultz, Joan; Shair, Francis; Silva, Fred; Standley, Edna; Steinfeld, Elizabeth; Strosber, Carolmae; Talman, Robert; Tobey, Ann; Turner, Ella; Van Alin, Everitt; Verven, Evanglina; Vigilante, Amy; Voegel, Lorraine; Wilson, Cynthia; Wittschen, Marilyn; Wordrow, Robert Jr.; and Yanks, Arnold.

Class of 1956:

Aiguire, Shirley; Aulties Yolande; Baker, Bernard; Baker, Robert; Barber, Theresa; Beals, Evelyn; Behuniak, William; Berk, Faye; Betscha, Robert; Blalow, Phyllis; Borden, Wendell; Broland, William; Burt, Janet; Cochran, George; Cook, Martha; Cooper, Harry; Coray, Barbara; Cristiani, Rosemarie; Dezzendorf, Barbara; Doodly, Sylvia; Doyle, Virginia; Duncan, William; Endreney, Corinne; Enfield, Carveth; Farrell, Phyllis; Fennell, Kathleen; Flanagan, John; Fox, B. Merdene; Garcia, J. Ruben; Gesiak, Frank; Gingold, Arlene; Gitlow, Barbara; Goldman, Eleanor; Hartnagel, Anneliese; Hochmuth, Manfred Jr.; Hurd, Phyllis; Kelleher, Marjorie; Liston, William; Loman, Jane; McDuffee, Carol; Monahan, Frances; Mooney, Joan; Moore, Barbara; Newman, Arnold; Oelchma, Doris; Schechter, Sandra; Schiro, Vivian; Shipengrover, William; Smith, Sigmund; Smith, Thomas; Stanger, Sheila; Stein, Roberta; Studley, Dorothy; Swenson, William; Teal, Audrey; Van Dyck, H. David; Van Orden, Virginia; Vimmerstadt, Judy; Walter, Whitson; Watts, Virginia; Whitehurst, Jane; Wilcox, John; Wilfert, Hanna.

Class of 1957:

Beaudin Richard; Bertan, Paul; Briggs, Audrey; Clifford, Richard; Cunningham, Susan; Dunn, Doris; Ehrlicher, Richard; Ettinger, Bernice; Feder, H. Nancy; Ferrara, Lillian; Forman, Mary; Frankland, June; Furner, Mary; Gade, Nancy; Gais, Mary; Gallas, James; Gaugle, John; Goldberg, David; Goldstein, Marvin; Greenberg, David; Guglielmo, Tito; Hess, Morton; Rohnke, Rita; Howard, Donald; Jackolsky, Gilbert; Johnson, Murray; Kammer, Ann; Kineblott, Deborah; Kinsler, Margaret; Koehler, Erhard; Lawrence, Marcia; Leiter, Susan; Lloyd, Virginia; Meiser, Mary; Marsh, Bruce; Morikoff, Hadassah; Risina, Carole; Tonoy, Eleanor; Ross, Franklin; Ruffles, Elaine; Schmidt, Audrey; Schneider, Nancy; Silvestri, Gino; Slezak, Jane; Stemmer, Trudy; Testa, Josephine; Tucci, I. Joyce; Vics, Jesse; Vradenburg, Doris; Webster, Alma; Westmiller, Everett; Wheeler, Alma; and Williams, Margaret.

Acting Tryouts Begin Tuesday

Tuesday, Paul Bruce Pettit, Associate Professor of English, will hold acting try-outs for the State College Theatre from three to five in the afternoon in Draper 340.

Students may sign-up for extra-curricular work with the State College Theatre on Activities Day, tomorrow, and will also have a chance to do so at try-outs on Tuesday. In addition to acting opportunities, students will be able to work with sets, lights, properties, costumes, make-up, and business and publicity.

All State College students will be welcome at these try-outs and sign-ups regardless of class major and minor subjects, or previous experience, states Dr. Pettit.

The first State College Theatre production of the season will be a "Shaw Festival" on Friday, December 3, and will feature "Overruled" and "Androcles and the Lion," both by George Bernard Shaw, a noted British playwright. Work on the festival will start shortly after the try-outs and sign-ups are completed.

Faculty Footnotes

Robert Burgess, Chairman of the Librarianship Department, will attend the annual conference of the New York Library Association. Mabel Jackman, Milne Librarian and Alice Hastings, Assistant College Librarian, will accompany Mr. Burgess. The conference will be held in Buffalo October 6 through 9.

Mr. Burgess has been appointed to the Committee on Measurement and Guidance of the American Library Association. He has also been re-appointed to the Nominating Committee of the Association of American Library Schools and to the Committee on Professional Services of the Adult Education Association.

Caroline Lester, Professor of Mathematics, Mabel Jackman, Milne Librarian, and Helen James, Assistant College Librarian, who have since retired, attended the International Congress of Mathematicians at Amsterdam this summer. Sixteen hundred members from all countries attended the conference. The group also traveled in Spain, Italy, and France.

Katherine Heilig, Assistant Professor of Biology, motored for eight weeks in France, England and Holland this summer. In Paris she attended the Eighth International Botanical Congress. While in Amsterdam she attended the Holland Music Festival.

George Murphy, Professor of Chemistry, spent two weeks in Europe as consultant to the Saling Water Conversion Program under the auspices of the United States Department of the Interior.

Dr. Karl Peterson's illness forced the postponement of the Faculty Concert from November to February.

Shields McIlwaine, Professor of English, Donald Van Vieve, Associate Professor of Community Studies, M. Annette Dobbin, Professor of Modern Languages, Howard Filler, Associate Professor of Social Studies and J. Wesley Childers, Professor of Modern Languages will attend the fourth State University of New York Symposium and the sectional meeting of the Association of New York State Teachers College Faculties on October 8 and 9.

Music Council To Explain Tryout System To Frosh

Music Council will hold a meeting, Tuesday, at 7:30 p.m. in Brubacher. All Council members and students wishing to try out are urged to attend, announces Kathryn Johnson '55, President.

The purpose of the meeting is to explain the Music Council's try-out system to the freshmen and upper-classmen. Election to Council in May depends upon the work accomplished for the advancement of Music Council throughout the year.

Committee Chairmen will be at this meeting to accept names of students interested in working for the Seymour Lipkin Concert on October 15 in Page Hall.

The aim of the Music Association is two-fold—cultural and social. The Association is governed by the Music Council composed of from fifteen to twenty members. All persons elected to the Council hold membership as long as they are in college.

State College News

ALBANY, NEW YORK, FRIDAY, OCTOBER 8, 1954

WHOS WHO IN RIVALRY

VOL. XXXIX NO. 4

Greeks To Open Music Council To Present Seymour Doors For Students Lipkin, Pianist At Page Hall Concert This Weekend

Brubacher Hall Sponsors Open House, Dance

Brubacher, Gamma Kappa Phi, Kappa Delta and Alpha Pi Alpha are planning Open Houses this weekend.

Greeks Initiate New Members

Five sororities and one fraternity announce initiations and appointments to vacant offices.

Students To Vote Today On 'Who's Who' Nominees

Absentee voting will be conducted today in Lower Husted from 9 a.m. to 4 p.m. for 'Who's Who' Elections.

Revue Committee Requests Scripts

The Scripts Committee for the All-College Revue has been guaranteed a date in March 1955.

Softball Heads Rivalry Events

At the regular Tuesday meeting of Myskania freshman captains for Rivalry events were chosen.

Students To Rehearse Instrumental Music

Everyone that can play an instrument and is interested in playing in a band is asked to sign up to play at the Alumni Homecoming.

Assembly To Discuss Constitutional Motion

Photographers To Complete 'Ped' Pictures

Portraits for the Pedagogue will continue to be taken in Brubacher until Saturday, October 16, states Ronald Koster '55, Editor-in-Chief.

Council Favors Return To Class Color Beanies

Wednesday night Student Council set the agenda for today's assembly, heard committee reports, discussed new motions, and appointed one new committee.

Students To Vote Today On 'Who's Who' Nominees

Absentee voting will be conducted today in Lower Husted from 9 a.m. to 4 p.m. for 'Who's Who' Elections.

Religious Clubs Schedule Trips

This weekend will mark trips to the shrine at Auriesville for the members of Newman Club, and the annual weekend at Camp Pinnacle in the Catskills for the members of the Inter-Varsity Christian Fellowship.

Myskania Lists Frosh Warnings

Myskania has released the following list of freshmen who are now required to give apologies in student assembly in the near future.

Driver Training Class Completes Project

The instructors class of the Driver Education course is now developing the black hard top surface area of St. Mary's Park as a practice ground for all Driver Education students.

Smiles Conducts First Meeting

Wednesday afternoon at 4 p.m. the first meeting of SMILES was conducted by William Small '56, temporary Chairman of SMILES.

PERY COMO AND BEN HOGAN
Perry Como, top TV and recording star, and Ben Hogan—only active golfer to win 4 national championships, enjoy a Chesterfield during a friendly round of golf.

WHAT A PAIR!

WHAT A BUY — CHESTERFIELD King Size (at the New Low Price) and Regular

Like Ben and Perry you smoke for relaxation, comfort and satisfaction. In the whole wide world no cigarette satisfies like a Chesterfield.

You smoke with the greatest possible pleasure when your cigarette is Chesterfield because only Chesterfield has the right combination of the world's best tobaccos—highest in quality—low in nicotine.

In short, Chesterfields are best to smoke and best for you.

LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

Beethoven! Chopin! Brahms! Bartok! Debussy! Ravel! Pedagogues! Come to Page Hall next Friday evening at 8:30 p.m. to hear works for these famous composers played by Seymour Lipkin, who is recognized as one of the most remarkable musicians now appearing before the public.

Winner of the coveted Rachmaninoff Award in a nationwide contest in 1948, Lipkin has appeared with more than fifteen major orchestras in this country, as well as in annual recital tours in the United States and, last summer, in Europe.

At the age of eleven Lipkin enrolled in Philadelphia's Curtis Institute and studied there under the direction of Rudolph Serkin. Later, the young virtuoso studied conducting with Serge Koussevitzky and continued his varied musical career as apprentice conductor and guest soloist with George Szell and the Cleveland Orchestra.

The program that Lipkin will present will begin with Beethoven's "Sonata in B flat Major, Opus 22." This sonata will be followed by two nocturnes by Chopin, the C minor Opus 48, No. 1 and the F sharp major Opus 15, No. 2. Next on the program is another work by Chopin entitled "Scherzo in E Major."

After the intermission, the audience will first hear Brahms's "Sixteen Variations on A Theme by Schumann," then Bartok's "Suite, Opus 14" consisting of four movements.

The final two numbers by Lipkin will be "Reflets dans l'eau" by Debussy and Ravel's "Tocatta, from 'Le Tombeau de Couperin.'"

The Atlantic Sun describes Lipkin as "the artist of the first rank. Not since Rachmaninoff has this listener heard such an authentic Rachmaninoff 'feelin' recreated in letter and spirit." Ralph Lewando of The Philadelphia Press calls Lipkin "one of the most thrilling pianists of our time."

Kappa Delta pledged one new member Monday, October 5, announces Patricia Finger '55, President. The new pledge is Emille Vavra '57. The Gamma Kappa Phi Open House is scheduled for tomorrow from 8 to 12 p.m.

The Psi Gamma Open House for Statesmen has been canceled due to conflicts in the Social Calendar, announces Sylvia Korab '55, President. Psi Gamma initiated three new members Monday, October 5, college, who will be voted on today, are: Mildred Williams '55, Nancy Hughes and Ursula Ryan, Sophomores. Two new members were also pledged. They are Barbara Brown and Gertrude Wilder, Sophomores.

Kappa Delta pledged one new member Monday, October 5, announces Olga Komanowski '55, President. The new pledge is Mary Jane Meara '57. The Kappa Delta Open House is scheduled for tonight from 8 to 11 p.m.

Kappa Delta pledged one new member Monday, October 5, announces Olga Komanowski '55, President. The new pledge is Mary Jane Meara '57. The Kappa Delta Open House is scheduled for tonight from 8 to 11 p.m.