

# State College News

ALBANY, NEW YORK, FRIDAY, OCTOBER 9, 1953

VOL. XXXVIII NO. 4

## 58 New Names Augment State's Honor Listing

(Continued from Page 1, Column 1)

Dodge, Margaret Bokert, Shirley Edson, Kenneth Eversard, Phyllis Farber, John Fernandez, Merle Fifield, Emily Fletcher, Mary Frascatore, Rona Friedman, Marilyn Frost, John Granillo, Violet Grant, Betty Gregory, Bernice Gunsberg, Doris Hagen, Faith Hanson, Edith Hausmann, Elaine Hoxus, Frances Hopkins, Annmarie Hug, June Huggins, Henry Hull, Elizabeth Hunter, Marilyn Isenberg, Robert D. Johnson, Ronald Kanen, Ann Keegan, Francis Kennedy, Joan Laboureur, John Leung, Margaret Leonard, Maureen Lynch, Marie McBreen, Marie McCaffrey, Dillies Minsky, Isabel Martin, Donald Matthews, Barbara Medeiros, Willis Metzger, Bradford Miller, Nancy Mitchell, Shirley Pills, Madeline Payne, Gretchen Pfeil, Dorothy Pessoni, Jesse Poyner, Walter Rehder, Ronald Reuss, David Richards, Elizabeth Roeker, Raymond Romantini, Kurt Rosenbaum, Barbara Ryan, Paul Salmond, Martha Saltzman, Mabel Schweizer, Sylvia Sommar, Victor Shapiro, Frank Shepard, Duane Shuster, Ilse Stehel, Arnold Smith, Kenneth Smith, Jane Staples, Joyce Taylor, Edwin Tolgan, James Thompson, Stephen Veselka, Richard Wagner, Alyce Walnwright, Lynne Walters, Eugene Webb, Elizabeth White, Joan Wittman.

Class of 1955  
Noel Alvar, Marjorie Ashley, David Austin, Rose Bertsch, Willis Bosch, Joan Boker, Marilyn Broadbent, Sydeli Brown, Frank Candito, Jr., Pauline Carl, M. Joan Carlin, T. Dewitt Combs, Jr., Robert Conroy, Dorothy Croce, Elli Curtis, Joyce Diamant, Marilyn Dinardo, Mary-Edna Donane, Alice Gauque, Helene Golda, Helen Grent, Roger Haver, Audrey Hancock, Jane Herr, Phyl Herriek, Wadette Kabinay, Carol Knight, Olga Komonowski, Ronald Lachey, Zoe Laurie, Walter Lavender, Nancy Lighthall, Dolores Montalbano, John Morrissy, Elizabeth Muehl, Thomas Muehlen, Virginia Norman, Gene Norris, John Orser, June Palmer, Luella Plack, Ann Reardon, Willard Reitz, Mary Ricciardi, Keith Russell, Joseph Sapiro, Dorothy Schatz, Frances Shirr, Kethi Sheldon, Carolyn Sisk, Joseph Sisk, Edith Titterton, Ann Tobey, Ella Turban, Ann Vigilante, Lorraine Voepel, John Wilcox, and Marilyn Witschen.

Class of 1956  
Shirley Alguire, Theresa Barber, Norma Barnhart, Maribel Barrows, Patsy Berk, Robert Bettsch, Janet Bari, Gail Bush, David Champagne, Barbara Corety, Jane Crosswell, Marcia Dalbec, Barbara Dezenoff, Sylvia Doody, Corinne Ender, Cathleen Fennell, B. Meridene Fox, Barbara Galloway, Elizabeth Galloway, Vincent Goldstein, Lucille Gregston, Arline Grier, Betty Gundrum, Beverly Gustafson, Avelina Haiswiler, Alfred Haiswiler, Michael Humphrey, Frances Lococo, Jane Loman, Karen Lunde, Shirley McPherson, Annette Nopel, Frances Monahan, Joan Mooney, Barbara Moore, Barbara Murnane, Evelyn Neumister, Arnold Newman, Mary Pooker, Dorothy Stueben, William Rock, Fred Rudisch, Jean Shaw, Sigmund Smith, Dorothy Stueben, William Swenson, Audrey Teal, Harry Van Dyck, Virginia Van Orden, and Virginia Watts.

## Moving, Tea Fill Greeks' Program

(Continued from Page 3, Column 5)

Kappa Delta will conduct its open house tonight from 8 to 12 midnight, and will have its faculty tea Sunday, October 4, from 3 to 5:30 p.m., reports Mabel Schweizer '54, President. Beatrice Lehan '55, in charge of both events, has appointed committee chairmen. For the open house they are: Athalia Thompson '54, Arrangements; Marie Mortellini '54, Refreshments; Jean Hagerty '56, Entertainment; and Eleanor Norberg '56, Clean-up. Chairmen for the tea are: Joan Lopat '56, Arrangements; Ann Caparis '54, Refreshments; and Barbara Buchman '56, Clean-up.

Miss Schweizer further reports that M. Dean Gilchrist, Margaret Lynch, and Jeanne Driscoll, Sophomores, have recently been initiated.

Alpha Epsilon Phi will have its annual faculty tea Sunday, October 4, from 3 to 5:30 p.m. Co-chairmen for this event are Dillies Minsky '54, and Nancy Feder '55.

Beta Zeta has a new housemother, announces Carol Schreiner '54, President. The new housemother is Mrs. Agnes Tuill, a graduate of Albany State.

Phi Delta has changed its plans for moving to new quarters, reports Faith Hanson '54, President. The sorority now intends to move sometime during the next ten days, states Mrs. Hanson.

## Doing Over the Exchange

Opportunity tapped at a door With a chance for the person within; He rapped till his fingers were sore, And muttered: "Come on, let me in; Here is something I know you can do, Here's a hill that you can climb." But the person inside, very quickly

## SA Approves Changes In Campus Commission

(Continued from Page 1, Column 3)  
SA, a general admission for the dance was recommended. Members of Campus Commission present at the meeting, proposed Constitutional changes. Council approved of the addition of their rules as previously published in the News and provision for re-election of members each year.

## Greeks To Greet Frosh, Transfers This Weekend

Booster, says Webster, is that which lifts or pushes from below. Big plans for Homecoming Weekend need boosters to materialize. Fifty cents from each student can help put this State "first" on the list of traditions. Names of all contributors will be published in a special program of the weekend. The program, itself, will include: a soccer game, half-time entertainment, welcome to alumni, a proposed cocktail party and dances in the Union.

## Homecoming Seeks Support

Promoters of the event will be Iggy Komonowski and Jim Bennett. Their units of canvassers will tackle the resident halls for support. Those who evade the canvassers or who live off-campus will be given the opportunity to pledge support at a special desk set up in the lower peristyle.

## Council Releases Assembly Plans; Hears Reports

Discussion of the financial motion made in last week's assembly, nominations for Who's Who, a rivalry challenge, and a soccer pep rally, will highlight this week's assembly. At Student Council meeting Wednesday evening, reports were given by various committee chairmen. Co-chairmen were chosen for All-State Day, and delegates were selected for the forthcoming Inter-Collegiate Association meeting.

## AD Will Present Two Opening Plays

The Advanced Dramatics Class will inaugurate its 1953-54 theatrical season Tuesday night when they ring up the curtain in Page Hall at 8:30 p.m. The class will present two comedies, directed by Nancy Lighthall '55 and James Thompson '54.

## Brubacher Plans Open House And Autumn Dance

Brubacher Hall will have its annual open house tomorrow night. The plans for the evening will include touring of the rooms from 7:30 p.m. to 9 p.m., followed by a dance to be held in the dining hall from 9 to 12 p.m.

## Council Releases Assembly Plans; Hears Reports


Discussion of the financial motion made in last week's assembly, nominations for Who's Who, a rivalry challenge, and a soccer pep rally, will highlight this week's assembly. At Student Council meeting Wednesday evening, reports were given by various committee chairmen. Co-chairmen were chosen for All-State Day, and delegates were selected for the forthcoming Inter-Collegiate Association meeting.

## Public Relations Group Promotes Sports Program

Plans for a public relations organization are being formulated, announces Douglas Nielsen, Grad. The purpose of this group would be to disseminate information concerning the intercollegiate athletic program to all agencies.

# SMOKERS BY THE THOUSANDS NOW CHANGING TO CHESTERFIELD

the ONLY cigarette ever to give you...


**1**  
**PROOF**  
**of LOW NICOTINE**  
**HIGHEST QUALITY**

The country's six leading cigarette brands were analyzed—chemically—and Chesterfield was found low in nicotine—highest in quality.

**2**  
**A PROVEN RECORD**  
**with smokers**

Again and again, over a full year and a half a group of Chesterfield smokers have been given thorough medical examinations... the doctor's reports are a matter of record, "No adverse effects to the nose, throat and sinuses from smoking Chesterfields." A responsible independent research laboratory supervises this continuing program.

**CHESTERFIELD**  
**BEST FOR YOU**


Copyright 1953, LOUCCI & MERRA TOBACCO CO.

## Greeks To Greet Frosh, Transfers This Weekend

Booster, says Webster, is that which lifts or pushes from below. Big plans for Homecoming Weekend need boosters to materialize. Fifty cents from each student can help put this State "first" on the list of traditions. Names of all contributors will be published in a special program of the weekend. The program, itself, will include: a soccer game, half-time entertainment, welcome to alumni, a proposed cocktail party and dances in the Union.

## Homecoming Seeks Support

Promoters of the event will be Iggy Komonowski and Jim Bennett. Their units of canvassers will tackle the resident halls for support. Those who evade the canvassers or who live off-campus will be given the opportunity to pledge support at a special desk set up in the lower peristyle.

## Council Releases Assembly Plans; Hears Reports

Discussion of the financial motion made in last week's assembly, nominations for Who's Who, a rivalry challenge, and a soccer pep rally, will highlight this week's assembly. At Student Council meeting Wednesday evening, reports were given by various committee chairmen. Co-chairmen were chosen for All-State Day, and delegates were selected for the forthcoming Inter-Collegiate Association meeting.

## Public Relations Group Promotes Sports Program

Plans for a public relations organization are being formulated, announces Douglas Nielsen, Grad. The purpose of this group would be to disseminate information concerning the intercollegiate athletic program to all agencies.

## Homecoming Seeks Support

Promoters of the event will be Iggy Komonowski and Jim Bennett. Their units of canvassers will tackle the resident halls for support. Those who evade the canvassers or who live off-campus will be given the opportunity to pledge support at a special desk set up in the lower peristyle.

## Council Releases Assembly Plans; Hears Reports

Discussion of the financial motion made in last week's assembly, nominations for Who's Who, a rivalry challenge, and a soccer pep rally, will highlight this week's assembly. At Student Council meeting Wednesday evening, reports were given by various committee chairmen. Co-chairmen were chosen for All-State Day, and delegates were selected for the forthcoming Inter-Collegiate Association meeting.

## Public Relations Group Promotes Sports Program

Plans for a public relations organization are being formulated, announces Douglas Nielsen, Grad. The purpose of this group would be to disseminate information concerning the intercollegiate athletic program to all agencies.

## AD Will Present Two Opening Plays

The Advanced Dramatics Class will inaugurate its 1953-54 theatrical season Tuesday night when they ring up the curtain in Page Hall at 8:30 p.m. The class will present two comedies, directed by Nancy Lighthall '55 and James Thompson '54.

## Brubacher Plans Open House And Autumn Dance

Brubacher Hall will have its annual open house tomorrow night. The plans for the evening will include touring of the rooms from 7:30 p.m. to 9 p.m., followed by a dance to be held in the dining hall from 9 to 12 p.m.

## Council Releases Assembly Plans; Hears Reports

Discussion of the financial motion made in last week's assembly, nominations for Who's Who, a rivalry challenge, and a soccer pep rally, will highlight this week's assembly. At Student Council meeting Wednesday evening, reports were given by various committee chairmen. Co-chairmen were chosen for All-State Day, and delegates were selected for the forthcoming Inter-Collegiate Association meeting.

## Public Relations Group Promotes Sports Program

Plans for a public relations organization are being formulated, announces Douglas Nielsen, Grad. The purpose of this group would be to disseminate information concerning the intercollegiate athletic program to all agencies.

## AD Will Present Two Opening Plays

The Advanced Dramatics Class will inaugurate its 1953-54 theatrical season Tuesday night when they ring up the curtain in Page Hall at 8:30 p.m. The class will present two comedies, directed by Nancy Lighthall '55 and James Thompson '54.

## Brubacher Plans Open House And Autumn Dance

Brubacher Hall will have its annual open house tomorrow night. The plans for the evening will include touring of the rooms from 7:30 p.m. to 9 p.m., followed by a dance to be held in the dining hall from 9 to 12 p.m.

## Council Releases Assembly Plans; Hears Reports

Discussion of the financial motion made in last week's assembly, nominations for Who's Who, a rivalry challenge, and a soccer pep rally, will highlight this week's assembly. At Student Council meeting Wednesday evening, reports were given by various committee chairmen. Co-chairmen were chosen for All-State Day, and delegates were selected for the forthcoming Inter-Collegiate Association meeting.

## Public Relations Group Promotes Sports Program

Plans for a public relations organization are being formulated, announces Douglas Nielsen, Grad. The purpose of this group would be to disseminate information concerning the intercollegiate athletic program to all agencies.

## AD Will Present Two Opening Plays

The Advanced Dramatics Class will inaugurate its 1953-54 theatrical season Tuesday night when they ring up the curtain in Page Hall at 8:30 p.m. The class will present two comedies, directed by Nancy Lighthall '55 and James Thompson '54.

## Brubacher Plans Open House And Autumn Dance

Brubacher Hall will have its annual open house tomorrow night. The plans for the evening will include touring of the rooms from 7:30 p.m. to 9 p.m., followed by a dance to be held in the dining hall from 9 to 12 p.m.

## Council Releases Assembly Plans; Hears Reports

Discussion of the financial motion made in last week's assembly, nominations for Who's Who, a rivalry challenge, and a soccer pep rally, will highlight this week's assembly. At Student Council meeting Wednesday evening, reports were given by various committee chairmen. Co-chairmen were chosen for All-State Day, and delegates were selected for the forthcoming Inter-Collegiate Association meeting.

## Public Relations Group Promotes Sports Program

Plans for a public relations organization are being formulated, announces Douglas Nielsen, Grad. The purpose of this group would be to disseminate information concerning the intercollegiate athletic program to all agencies.

## Reading Clinic Offers Course

An opportunity is being extended to all students, excepting freshmen, who feel the need, to obtain special help in reading, according to Frances K. Thomson, Personnel Assistant, Dr. John R. Newton, Supervisor in Mills, will be in charge of this program.

## Commission Schedules Replacement Elections

Elections for Student Council replacements and Sophomore secretary replacement will take place in Assembly next Friday, according to Sylvia Semmler '54, Chairman of Election Commission. Candidates may display one poster 14 by 20 inches Monday through Friday.

## ED To Stage Greek Tragedy

The Elementary Dramatics Class will present "The Trojan Women," by Euripides, on December 11 in Page Hall. Dr. Paul Bruce Pettit, Assistant Professor of English and instructor of the ED class, will direct the play. The cast has been chosen and is as follows:

## Sophs Conquer In Rivalry Meet

The Sophomore victory in men's and women's softball places them in the leading position in Rivalry competition thus far. Four rivalry points were earned by the Sophomores and the freshmen gained one point for cheering. The score now stands 4 to 1.

## Freshmen Receive State Scholarships

This year there are thirty-two freshmen who are attending State College with the aid of New York State University Scholarships, according to Arthur Jones, Co-ordinator of Field Services.

## ETS Will Give Teacher Exams

The National Teacher Examinations, prepared and administered annually by Educational Testing Service, will be given at 200 testing centers throughout the United States on Saturday, February 13, 1954.

## ETS Will Give Teacher Exams

The National Teacher Examinations, prepared and administered annually by Educational Testing Service, will be given at 200 testing centers throughout the United States on Saturday, February 13, 1954.

## Freshmen Receive State Scholarships

This year there are thirty-two freshmen who are attending State College with the aid of New York State University Scholarships, according to Arthur Jones, Co-ordinator of Field Services.

## ETS Will Give Teacher Exams

The National Teacher Examinations, prepared and administered annually by Educational Testing Service, will be given at 200 testing centers throughout the United States on Saturday, February 13, 1954.


Dissipation . . .

The purpose of Men's Athletic Association, as stated in the Freshman Handbook, is "to foster and develop athletics for all men at the college."

MAA, constitutionally, is set up similarly to WAA. Every male enrolled at State is a member, and is entitled to participate in MAA-sponsored intramurals.

It is reported that participation in MAA-sponsored intramurals has been sharply declining while the male enrollment at State has considerably increased.

The meeting Wednesday night is to decide a new setup of intramurals which, it is hoped, will result in more even competition and a stimulated interest in MAA.

There is a narrow choice in the course to be decided upon to rescue intramurals. Either MAA will vote to continue its present policy, a slipshod system that wastes money and talent and does not approach the true end of intramurals, or a new setup will be plotted, designed for keener competition with less emphasis on winning.

Again we face the problem of guiding the hands that spend our money. Every male member of Student Association is a paying member of MAA.


...AND I'VE GOT A DATE ON SATURDAY NIGHT!

The Coffee-Klotch: Its American Values

Throughout various schools, and even more various years at these schools, it seems that the department most popular and the one serving some of the highest goals of American education is the cafeteria.

How many teachers have expressed sincere regret at the illness of a student only to find him comfortably curled around a table at the coffee shop? How many teachers have wondered why the coffee shop had a greater drawing power than did their classes?

True, there is a great deal of trivia tossed around at the "Bull-sessions," but isn't there a need for trivia? The amount of pertinent information floating about the coffee shop outweighs by far the amount of trivia.

If one listens carefully, one realizes that a good deal of the conversation at the coffee shop concerns problems related to, or closely related to, academic work.

Common-Stater

By COSSABOON and WEBB

JEOPARDY OF A JOURNALIST With more than a little malice in his eye, reports have it that Bill Small, the Sophomore Class President, is looking for one Ray Wolfe.

BLOSSOMING CAMPUS CHEST CAMPAIGN In another week, the big Campus Chest Campaign will be off.

MEAD CUPS By this time, everyone has probably noted that the cafeteria is using a new type of cup, a rather weird colored plastic one.

NOUS VOUS REMERCIONS (PIDGIN FRENCH) Thanks to Mrs. Sioane of the CO-OP for finally getting a few extra issues of the New York Times for us poor folks.

REMOUSE? Probably some of those who dropped off the Post staff wish they were still there, what with the weekend at the Waldorf-Astoria coming up.

WINTERLUDE BANTERINGS At the joint meeting of IFC and ISC on Tuesday night, quite a question arose.

IS THIS A RUSHER WHICH I SEE BEFORE ME? Some of the campus sororities will have open houses for freshmen women tonight.

A BURNING QUESTION Fresh Class elections have brought to the fore the disagreement of Student Council as to when they will be held.

QUESTION OF THE WEEK Who mans the signal lights in the third floor Sayle Hall lounge and the reply lights in the windows of second floor Pierce?

Juniors In The Town By JOYCE DIAMANT The Albany Institute of History and Art will feature a one-man show of paintings by John McClellan of Woodstock, New York.

College Calendar - - -

- FRIDAY, OCTOBER 9 7:00 p.m. Open House for Freshmen Women at AEPH, KD, Chi, Sig, Gamma Kappa.

Council Releases Debate Schedule For State's Team

Novices Start Season In Series With RPI

The Debate Council has planned its debate schedule for the coming semester, states Richard Shaper '54, President.

The first major tourney will be conducted at the University of Vermont late in November at which four experienced and four beginners teams will represent State.

Shaper requests all beginners to attend one meeting next week at one of the following times: Wednesday, October 14 at 2:30, 3:30 or 4:30 p.m.

Shaper also asks that everyone interested in this year's topic, "Resolved: That the U. S. Should Adopt a Policy of Free Trade," attend a model debate at 8 p.m. Wednesday, October 14, in Brubacher.

As fifty-four prospective debaters have signed up for tryouts, and thirteen veteran debaters remain from last year, Shaper believes that Debate Council will have an unusually successful season.

One On The Aisle

By FRITZ CRUMB

A week later, we can all look back on last Saturday, and say that everyone seemed to have had a good time, but as a finish for the day, the Soph skit didn't live up to expectations.

The script was weak, but this needn't have been a real handicap. The worst fault seemed to lie in the cast itself. Lines were shaky, cues were slow, and perhaps worst of all, the song lyrics were weak.

There was a lack of tempo to the whole show, which showed up (no pun) in the over long piano intro, and the opening by the chorus.

There were some really funny bits, as with the draft card and the two frosh who slunk in and ordered the cokes, but it wasn't enough to save the whole works.

Next Tuesday marks the opening of the '53-'54 Season and we are presented a good bill by Nan Light-hall and Jim Thompson.

Speaking of A.D., there will be tryouts for the third set of plays this next week. Don Duclou and

Radio Guild Offers Classes For Tryouts

Radio Guild will conduct cub classes for tryouts every Thursday from 7 to 8:30 p.m., according to Jean Rasey '54, President.

This year the Guild is instituting a new point system by which each prospective member accumulating fifteen points or more by the end of the year will automatically become an Associate.

Radio Guild is also planning to present a radio program over one of the local stations in the immediate future.

CASDA Plans Major Meeting On Junior High

Administrators Publish Grade-School Survey

The Capital Area School Development Association (CASDA) will hold its first major meeting of the year Tuesday, October 15, announces Mr. Donald Donley, Executive Secretary of CASDA.

Consultants who will launch the meeting and serve with discussion groups throughout the day are people of outstanding experience in Junior High School Education.

The program will cover the broad aspects and problems of the topic. From this it is anticipated that small discussion groups will evolve that will define specifics and set up a long term project to move ahead in terms of concrete achievement in gaining information and solving some problems of the Junior High School Program.

Elections will be held next week in Assembly for Who's Who, and Junior and Senior replacements for Student Council. Anyone off-campus who would like to vote should contact Marvin Chernoff '54, today for ballots.

The procedure for the meeting is as follows: at 9:30 a.m. the conference will convene in Brubacher Hall from 9:30 to 3:30 p.m. The discussion at this conference will concern Junior High School Education.

Shaw Announces German Grants

SC Elects Chairman For All State Day

A recently inaugurated program of the United States Educational Commission in the Federal Republic of Germany has been announced by Edward P. Shaw, Professor of Modern Languages.

The Commission provides 25 grants to Americans for teaching assistantships in the larger cities of West Germany. Twelve hours weekly of teaching English conversation and providing information on American life are required of such grantees.

Graduates who are interested in applying should contact Dr. Shaw, Foreign Student and Scholarship Advisor, immediately. Successful candidates will receive tuition, travel and maintenance expenses.

STATE COLLEGE NEWS

ESTABLISHED MAY 1915 BY THE CLASS OF 1915

VOL. XXXVIII October 9, 1953 No. 4

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3326, Ext. 11. Phones: Moore and Rubin, 2-3326; Ashfield, 2-3329; Edited and Geric, 2-912; Surles, 2-3326.

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3326, Ext. 11. Phones: Moore and Rubin, 2-3326; Ashfield, 2-3329; Edited and Geric, 2-912; Surles, 2-3326.

All communications should be addressed to the editor and must be signed. Names will be withheld upon request. The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications as such expressions do not necessarily reflect its view.

Large advertisement for Camel cigarettes featuring a man and woman, a pack of Camels, and the slogan 'CAMELS AGREE WITH MORE PEOPLE THAN ANY OTHER CIGARETTE!'


Doing Over the Exchange

While scrounging through that heap of maltreated newsprint called the EXCHANGE, I found, after much eyestrain, the veritable bijous cited herebelow.

From the Minnesota Daily: A Translation of the Difference between what the bulletin says and what it means.

"The University of Minnesota welcomes you. . . We need your money. . . Visit the Student Activities Bureau. . . Souls Harbor is calling.

"Provision has been made to consider for admission students who have not been graduated from high school. . . We need your money.

"Student health is a major concern of the University. . . Everyone takes a Wasserman.

"The following example will illustrate the method of computing quality credits. . . Two and two equal nothing.

"Non-academic disciplinary matters are handled by the All-U-Disciplinary Commission. . . Get set for a brain-washing.

"You must elect at least 13 credits a quarter. . . We need your money. . . Students in serious scholastic difficulties are placed on academic probation. . . Big Brother is watching you.

From the Houghton Star: Little Daschund Asleep on a log— Forest Fire, Hot dog.

Poetry Group Issues Deadline

The tenth annual competition of College Students' Poetry will close on November 5, announces the National Poetry Association.

Any student attending either junior or senior college is eligible to submit his verse. There is no limitation as to form or theme. Short works are preferred by the Board of Judges, because of space limitations. Each poem must be typed or printed on a separate sheet and must bear the name and home address of the student, as well as the name of the college attended.

There are no fees or charges for either acceptance or submission of verse. All work will be judged on merit alone. Manuscripts should be sent to the offices of the association: National Poetry Association, 3210 Selby Avenue, Los Angeles 34, Calif.

FREE! Webster's Pocket Dictionary with each purchase of \$1.00 or over and this ad.

CLOTHES DRIERS MOLDING HOOPS FOR BULLETIN BOARDS STUDY LAMPS Special Discount for Decorations

Central Variety 313 CENTRAL AVENUE Below Quail Street — Open Every Night 'Til 9 —

Almost Too Good To Be True . . . 12" LONG PLAYING RECORDS

Only \$1.98 apiece Tchaikovsky Symphony No. 5 Franck Symphony in D Minor Rachmanninoff Second Piano Concerto Dvorak "New World" Symphony . . . and many others

BLUE NOTE SHOP 156 Central Ave. (Across from Neisner's 6 & 10) Open 6 Nights 'Til 9


Frosh Proudly Display New Banner

Vets To Meet; Red Cross Slates Safety Program

There will be a meeting of the Veteran's Society on Wednesday at 12 noon, according to Robert Jennings '56, Chairman of the Steering Committee for the Veteran's Society.

A report from the Committee on Faculty Advisement and the results of their request for a bulletin board will be heard at this meeting. At a meeting last Tuesday night, the Veterans discussed the need for a meeting time convenient for everyone. It was decided to continue having meetings at noon on Wednesdays until a better time could be arranged. As soon as a majority of members are present, elections of officers will take place. At this meeting the need for a written constitution was debated. The collection of dues was also discussed, since their proposed recreation, entertainment and work projects will need financial backing.

Seniors To Vote, Frosh To Meet

The Red Cross will offer a Standard First Aid course at Brubaker beginning Wednesday, October 14, at 7:15 p.m., reports Patricia Theobald, '55, Chairman of the local college unit. The days and time at which the course will be taught will be decided upon at this opening meeting. The program will be scheduled at the most convenient time for those who wish to take the course. After the completion of the Standard Course, an Advanced First Aid course will be offered to all interested students.

Miss Theobald further reports that State College students will take part in morning First Aid and Junior Red Cross booths at the Hobby Show, which will be held at the Washington Avenue Armory October 15 to 17.

Music Council Pettit To Present Will Sponsor Documentary Play Faculty Concert On UN Work

Music Council of State College will present the Rice String Quartet and Karl A. B. Peterson, Instructor in Music, bass baritone with Margaret A. Stokes accompanying on the piano, Friday, October 23, at 8:30 p.m. in Page Hall. Members of the quartet are: Dr. Charles F. Stokes, Professor of Music, viola; Frederick Graziade, second violin; Edward A. Rice, first violin, and Arthur Gaticcia, cello.

The Quartet will play: Quartet in A Minor, op. 29, by Schubert; Dover Beach by Samuel Barber and Quintet for piano and strings, op. 44, by Schumann.

Mr. Peterson will sing four Twentieth Century English Art Songs: Come Away, Death; Twilight Fancies; Here, Where the World Is Quiet; and An Allegro on the Death of a Mad Dog.

Music Council will present Dorothy Warrenskjold, soprano, brilliant star of opera, concert and television and currently heard each week on the Railroad Hour, in the near future.

According to John Allasio, President of the Class of '54, the necessary quorum to conduct class business, as approved by Student Council, is to be thirty-five. Nominations were made for Student Council; elections are to be held a week from today in Assembly. A motion was also passed giving class support to the Homecoming Weekend project. Under the present proposals, should there be any debt involved, the four classes have agreed to assume the debt.

In offering "The Story of Interdependence," the E.D. Class hopes to bring a thought provoking program as well as a stimulating dramatic experience before an Albany audience.

Affiliates Meet; Name Committees

At a meeting of the D&A Affiliates last Friday, plans for the activities of the coming year were made and Linda Niles '56, was elected permanent publicity chairman, according to Arlene Yanks '55, chairman.

A party for Affiliates only will be held tonight, Saturday, October 17, a reception will be held for freshmen. Committee heads for the reception are: Marilyn Ertler '56, Entertainments; Joan Carlin '55, Refreshments; and Barbara Malcoe '56, Publicity.

Members of Affiliates are chosen on the basis of ability, leadership, interest and personality. Membership is open to any student who has met the specific requirements and has been approved by Council and Affiliates. Anyone interested is urged to watch the bulletin board in Husted.

CC Elects Member; Reports Rule Violation

Campus Commission has elected a new member, reports Joy Longo '54, Grand Marshal. The new addition to the Commission is Diane Kisselburg '55.

Miss Longo further reports that the rule requiring the return of coke bottles to the proper receptacles is still being violated. The Commons is being littered with numerous empty coke bottles. Miss Longo states that Campus Commission will use its authorized power to close the Commons for an indefinite period of time if the many rule violations continue.

Joe's Barber Shop 53 N. Lake Ave., Near Washington Ave. 2 BARBERS We Aim To Please

Waldorf CAFETERIA LOCATED AT 167 CENTRAL AVENUE 84 STATE STREET 134 STATE STREET

Emil F. Nagengast Corner Ontario & Benson Dial 4-1125 FLORIST & GREENHOUSE College Florists for Years Special Attention for Sororities and Fraternities

State Soccer Team To Play Host To Bridgeport In Home Opener At Beverwyck Field Tomorrow

From The Sidelines By BOB ASHFIELD

Last Wednesday night, an open MAA Forum was held to discuss, and we think they termed it rightly, "the death of intramurals." MAA includes all the men enrolled at State College and fills the same capacity as WAA does for the women. The only difference is that WAA is active.

It was surprising news to those attending the forum that participation in the men's IM leagues has dropped some 57 per cent since 1950. This decrease at the time when the enrollment has steadily increased seems incredible. What then has happened to MAA and its program?

To put it simply, 4 men can't do the work for a group which includes 734 men. These 4 men are the officers of MAA and seem to be the only ones who know the what's, where's and why's of the organization. As a result, intramurals have reached a miserable low.

There is not enough interest among the men to set up teams which will remain stable throughout the season, except that is, for the frat teams, which have their prestige to uphold. The consequence is that the 4 frat teams are the only ones battling at the end of the season for championship honors. Very seldom have other teams upset this theorem. Some might ask what is wrong with this. Can it be helped if the frats have the best teams?

What is wrong is that too many of the weaker teams concede victories to these top teams through forfeits because they figured they would lose anyway.

We like the suggestion of initiating a league or leagues with teams of nearly equal ability of this were possible and no fraternity teams to be entered as such. Each frat would have an appointed player to show its wares at the end of the season when there would be a tournament to decide who should hold the frat cup. Actually a tournament would provide for each frat team to be involved in as many decisions as if it were a regular league.

Next Wednesday night MAA will hold its second open session at 8 p.m. in Brubaker. Men, if you have any interest in the future of intramural sports—please attend this meeting.

Hathaway Works On Welcoming Group

Coach Merlin Hathaway has issued a request to State students to organize a Hospitality Committee for visiting athletic teams. The duties of this committee would be to arrange for a number of students to do such things as show the visiting teams around State College, invite them to college functions if possible, and generally make them feel welcome.

Hathaway states that Albany is usually treated well by colleges they visit on road trips, and that many other schools have Hospitality Organizations designed for this purpose. The primary objective is to set up an organizing committee which would obtain such statistics as the number of players on the visiting team, what time they will arrive, etc., and would then appoint a small group of students, e.g., 15 or 20 out of some group house, to welcome the visitors.

Anyone interested in forming an organizing committee for this purpose should contact Coach Hathaway at Page Hall Gym or Brubaker.

Gerald Drug Co. 217 Western Ave. Albany, N. Y. Phone 6-8610


Pictured above are John and Bill Lindberg, recent transfers from Champlain College, where they received All-American honors. This brilliant brother duo were instrumental in State's 5-3 win over Plattsburg.

Kamoon Scashons Rivalry Softball Taken By Sophs

Despite the spirit displayed by the horde of Red Devils of '57 last Saturday, the Yellow Jackets of '56 showed their superiority on the softball diamond as they triumphed in both athletic events. The frosh saved face in the fact that, due to the quantity and quality of their spirit, they captured one point for rivalry cheering.

The women's game started in a better-skeeter fashion with the errors being as numerous as the hits. The frosh got off to an early lead, but the Sophs soon caught and passed them. The final inning provided a tight finish to the loosely-played game when the Red Devils tied the score in the upper half only to lose as the Sophs scored their half to win, 15-14.

Soph Defense Deciding Factor The boys' game was a complete contrast in that the Sophs' experience was the deciding factor. The steady pitching of Gerry Mattimore, backed up by the impregnable defense of '56, kept the frosh off balance throughout the entire game. The bats of '56 pounded away continuously at the slants of the frosh hurlers, Bernie Theobald and Ed Walsh, to make the score a resounding 9-1. The big blow was a four-base wallop by Mattimore and his catcher, Nick Cassevo.

The only offensive attack the frosh were able to muster up was squelched when a drive off the bat of Cliff Davis was called foul. Even though the frosh are behind in rivalry points, 4-1, they still have retained their spirit and last Saturday's events brought to a pitch the strong feeling of spirit between the classes which will undoubtedly continue throughout Rivalry.

The next events in the athletic aspect of rivalry will come on October 17, when the boys clash in football and the girls in soccer.

Columbus Discovered America. Have YOU discovered the SNACK BAR?

Booters Trounce Plattsburg, 5-3; Lose To Queens College By 3-1

Joe Garcia's Varsity Soccer team will play its first home game tomorrow afternoon at Beverwyck Park when they tackle a tough Bridgeport eleven in an effort to bring their season's record over the .500 mark. The State booters have split two games so far this season, bowing to Queens College in last Saturday's opener, and edging Plattsburg State Teachers College by 5-3 at Plattsburg.

In Wednesday's tilt at Plattsburg, Garcia received two pleasant surprises in the outstanding performances of Al Lederman and Don Canonica, neither of whom were figured for starting berths at the beginning of the season. Lederman, a freshman who just came out for the team last week, scored two big goals while Canonica, along with the Lindberg brothers, sparred the team of defense.

W. Lindberg, Snyder score Other scoring in this game, which was, incidentally, Albany's seventh straight victory over Plattsburg in soccer, was accounted for by Bill Lindberg, who scored two goals on penalty shots, and Don Snyder, who booted one through the goal. For Plattsburg, Gotsz accounted for two goals, while Rouse scored one.

Statesmen Meet To Discuss IM Loop Problems

Considerable opinion on the continuation and improvement of the intramural system at State was voiced at a Wednesday night M.A.A.-sponsored open forum on the subject. A goodly number of students attended the meeting and, although no definite resolutions were adopted for remedying faults in the intramural system, the group achieved a successful analysis of the system in respect to its aims and faults.

Intramurals Lose Meaning The intramural set-up has as its purpose to provide a system of athletics here at State in which everyone may participate. In recent years the number of students participating in intramurals has diminished greatly and the program turned from an enjoyable athletic program to keep competition of high calibre teams. Wednesday night's meeting theorized that these changes in the system were due partly to the league participation by fraternity teams, since the keen competition is the result of the fraternities' drive for prestige.

Proposals were suggested for setting up a separate sports league for fraternities, a fraternity cup tournament or equalization of the league divisions as a means of returning the intramurals to former standards.

M.A.A. Discusses Publicity In a somewhat different vein the need of publicity, and establishment of a publicity committee for the intramural system and the display of intramural league trophies. In past years the program has been deficient in publicity and trophies have been displayed separately in fraternity houses and dormitories.

Freshman goalie John Pengelly played a good game, but could not stop the polished Queens offensive. He made ten saves in holding the opposition to three goals. The two Lindberg brothers, Bill and John, played separately in fraternity houses and dormitories.

Albany booters began to show signs of living up to their fine pre-season form. They displayed good teamwork and were free from much of the pressure and tension which were evident in their opening game at Queens College of New York last Saturday.

In this game the soccer squad got off on the wrong foot as Queens blasted across a goal early in the first quarter and could not be headed. The Queens eleven held this slim margin until the last quarter, when they scored twice again to make the final score 3-0.

They've Arrived Come and get them at the CO-OP What????? Why, the New LEARN-EASE Note Books of course!


### Fulbright Awards Send Americans Abroad To Study

Students Must File Application Blanks Before October 31

The Fulbright Program for the 1954-55 academic year will close on October 31, 1953, according to Kenneth Holland, President of the Institute of International Education. The program is one in which the United States Government sponsors educational exchange grants for graduate study abroad.

Scholarship application blanks are available at the Institute or in the offices of the Fulbright advisers on college and university campuses. The advisor for State College is Dr. Edward P. Shaw, Professor of Modern Languages. Dr. Shaw's office is located in Draper 339.

The programs under the Fulbright Act are part of the educational exchange activities of the Department of State. They will give almost 1,000 American citizens the chance to study abroad during the 1954-55 academic year. Since the establishment of the Fulbright Program in 1947, over 2,700 American students have gone abroad under its auspices, and 974 have accepted grants for the current academic year.

Eligibility requirements for foreign study fellowships are: United States citizenship, a college degree or its equivalent at the time the award is to be taken up, knowledge of the language of the country sufficient to carry on the proposed study, and good health.

Final selection of Fulbright grantees is made by the Board of Foreign Scholarships appointed by the President of the United States.

### Booklet Outlines Building Needs

(Continued from Page 5, Column 5) suits will be introduced and the Coffee Break will be at 10:30 a.m. Small group discussions will be at 10:45 a.m. These will convene at 12:30 p.m. for luncheon. The keynote address will be at 1:30 p.m., followed by a small group discussion at 2 p.m. The summary session will be held at 3 p.m. and the meeting will adjourn at 3:30 p.m.

CASDA also is publishing this week a survey made of the Amsterdam school building needs. This report was undertaken by CASDA in a cooperative effort with the schools involved. The administrators in Amsterdam requested a survey to be made of their present elementary school buildings, the population trends and the ability of the city to finance a new consolidated elementary school. Dr. Daniel Griffiths, Director of the Administrative Seminar Project, headed the survey, assisted by Drs. Kenneth Frasure, Robert Frederick and Edgar Flinton.

The 40-page booklet will be available to citizens and educators of Amsterdam next week as well as to the 45 member schools of CASDA.

### Pettit Releases Cast For ED Production

(Continued from Page 1, Column 1) sistant in setting up and striking; all Sophomores.

Other committees include: Setting: Ronald Petty and Marilyn Ertz, Co-Chairmen; Jean Hogarty, assistant; Sophomores; and the English 10 class. Announcer: Harriaged will head the Costumes committee, which includes L. e D'Am'li, Lillian Gregory, Judi H. Lutes, Donald Murdoch, and Alan Weiner, Sophomores. The consultant for the costumes committee will be Kathleen Anderson '54.

Properties: Claudette Rudolph, chairman, and Joan Gushung, Sophomores. Make-up committee: Judith Lutes, chairman; Maura Newman, Marianne Peckham, Alan Weiner, Sophomores; and Judy Van Auker '55, Business and Publicity; Midge Fisher, chairman; Marie Devine and Jean Shaw, Sophomores.

### Faculty Footnotes

Randolph S. Gardener, Professor in Education at the Milne School, is in Pakistan for a year's combined teaching and research under a Fulbright Award. Dr. Gardener is associated with the United States Education Foundation in Pakistan, and the Teacher's College of the University of Kaehr.

Dr. Townsend Rich, Professor of English, is a member of the Provisional Council which has been working on a proposal relating to the establishment of a Faculty Senate of the State University, for inclusion in the by-laws of the Board of Trustees.

Dr. Charles L. Andrews, Professor of Physics, Dr. Anne R. Oliver and Dr. Margaret D. Betz, Assistant Professors in Physics, and Marvin J. Pryor and Richard Jongedyk, Instructors in Physics, will attend a fall meeting of the New York State Section of the American Physical Society at Vassar College on October 16 and 17.

### Students To Read For Story Hour

Students are needed to assist in the Prun Library at the Story Hour. All those interested in donating an hour each week should contact Beverly Dodge '54. Every Friday afternoon volunteers will read to children from six to 12 years of age for one hour.

# SMOKERS BY THE THOUSANDS NOW CHANGING TO CHESTERFIELD

the ONLY cigarette ever to give you...


**1**  
PROOF  
of LOW NICOTINE  
HIGHEST QUALITY

The country's six leading cigarette brands were analyzed—chemically—and Chesterfield was found low in nicotine—highest in quality.

**2**  
A PROVEN RECORD  
with smokers

Again and again, over a full year and a half a group of Chesterfield smokers have been given thorough medical examinations... the doctor's reports are a matter of record, "No adverse effects to the nose, throat and sinuses from smoking Chesterfields." A responsible independent research laboratory supervises this continuing program.

## CHESTERFIELD BEST FOR YOU


Copyright 1953, Lorain & Meiss Tobacco Co.


# State College News

Z-458

ALBANY, NEW YORK, FRIDAY, OCTOBER 16, 1953

SUPPORT CAMPUS CHEST STATE COLLEGE LIBRARY

### SC Approves Financial Act, Hears Reports

In the Student Council meeting Wednesday night, the assembly agenda for today was discussed. Music Council presented a financial motion, Student Council made a recommendation to Pedagogue, and the plans for Homecoming Weekend were reviewed.

In assembly today, a movie about the Campus Chest Drive will be shown and Dr. Frances Colby, Instructor in English, and Fran Verven '55, will talk about the Drive. The Sophomores will challenge the freshmen to a Relay sing to be held on Campus Day. Finally, elections for Who's Who and replacement elections for the Sophomores, Juniors and Seniors will be held. Freshmen will not vote in these elections.

Student Council nominated six students to attend a tour of the United Nations, sponsored by the Federation of Churches of Albany. The Federation will pay all expenses for five or six students to travel to New York to visit the UN. They have asked Student Council, the Faculty, and the Social Studies Department, each to nominate five or six students and then a Student-faculty committee will pick the final delegates. They will leave on Wednesday and return on Friday. The people nominated by Student Council are as follows: Paul Saimond, Thomas Eldred, Frank Chappell, Joseph Stella, Robert Campa, Seniors; and Ann Tobey '55.

Madelyn Meier '54, read a financial motion from Music Council. The motion was a request that a new line, to be called a Movie Line, be put into their budget. The money needed, \$47.50, would be transferred from the Equipment Line to this new line, thereby involving no addition of money to the budget. The motion was unanimously accepted. (Continued on Page 4, Column 1)

### Homecoming To Welcome Alumni

Homecoming Weekend on October 31 will feature new ideas at State Alumni of the past few years will be welcomed and asked to register by appointed hosts and hostesses. Arrangements are being made to have the Snack Bar open early on that Saturday, according to Robert Cuan '55, Chairman of the weekend.

The soccer game in the afternoon will be highlighted by halftime entertainment. Neil Brown '54 will be in charge of the marching band at the game. A dance, in the Union, will conclude the evening.

Marilyn Gudd '55 will be in charge of invitations and the dance band. Promoters of the weekend are James Bennett and Olga Komonowski, Juniors. Decorations for the dance will be supervised by Ronald Petty '56. Publicity and cleaning will be handled by George Hathaway '54 and Frank LaTruillo '55. The hospitality committee will be headed by Madelyn Payne '54 and Joseph Kelly '56.

### DE Group Will Hold Coffee Hours

The Distributive Education Club will hold coffee hours two days a week in the morning, according to Isabel Martin '54, Vice President of the D. E. Club.

The coffee hours will be held every Monday and Tuesday from 9-11 a.m. in room 147 in New at hand. All eyes will be on the dance floor, to catch glimpses of the mad flashy soles which will be floundering wildly in the gully attend.

### Canterbury Club Sponsors Study, Hillel To Dine

Canterbury Club will sponsor the first in a series of eight study groups starting Tuesday, Oct. 20, at 7:45 p.m. on the History of the Anglican Church, according to Ruth Beestestone '54, President. The groups will meet in the vestry-room of St. Andrew's Church, located at Western and Main Avenues.

The series will be based on "Chapters in Church History," a publication of the Seabury Press. A small fee will be charged to cover the cost of materials which will be used in the course. A short service of Evening Prayer will be conducted in the church preceding each discussion. Following the meeting, refreshments will be served.

Miss Beestestone and Russell Hunt '37 will be in charge of programming. Ronald Lackey '55 will handle correspondence and Robert Reus '37 will collect fees. Miss Beestestone invites all Episcopalian students to attend this series.

Hillel will conduct a buffet supper and film program Sunday night, October 18, at 6:30 p.m. in Ohav Shalom synagogue, reports Marvin Axelrod '56, President. All paid up members will be admitted free of charge, while non-members will pay \$1.00 which will be applied to their annual dues. Students from neighboring colleges have been invited to attend this event, states Axelrod. Harvey Brody '56 is in charge of publicity.

### Blight Bites Bending Elm

Timber! The lumberjacks have hit Draper. Those buzzing, roaring noises that have penetrated the Poly Sci and German classes were not caused by a wrecking crew on the school. The last old elm on campus has come to a sad end. The Dutch Elm Blight that has taken its toll in the park and that deprived us of two other elms a few years back has done it again. This time it is a serious offense.

That elm has stood over State since its inception 169 years ago. It numbers back over 150 years. Not only is it a landmark in Albany, but it is the oldest elm in the Eastern section of our country.

The squirrels will have to find a new place to nest; the birds a new place to perch; and the students a new place to congregate. What has become of "Desire Under the Elms"?

### Rural Atmosphere Will Prevail At Annual Soc-Hop 'Shin-Dig'

The rural atmosphere will be the main theme of the annual Soc-Hop 'Shin-Dig' on Friday, October 30.

Dressy clothes will be taboo, any old rags will be the order of the evening. City slickers here's your chance to compete with your backwood friends.

To the new and present country folks, the opportunity to exhibit their tastes in country fashions is at hand. All eyes will be on the dance floor, to catch glimpses of the mad flashy soles which will be floundering wildly in the gully attend.

### Campus Chest Drive To Begin, Solicitors To Visit Group Houses


Ann Vigilante and Fran Verven, Juniors, Co-Chairmen of Campus Chest

### Statesmen See Greek Houses This Weekend

Gamma Kappa Phi Sorority will entertain Statesmen tonight from 8 p.m. until 12 at an Open House, states Mary Ann Frascatore '54, President. Committees for the affair will be as follows: Refreshments, Mary Jane Fischer, Audrey Teal, Entertainment, Joan De Cicco, Jane Whitehurst, Sophomores; Posters, Elizabeth Hunter '54, Maureen Fitzgerald, Seniors; Invitations, Nancy Evans '55.

Tomorrow evening Phi Delta Sorority will also hold an Open House, for statesmen in their new abode at 278 Western Ave. The doors will open at 8 and will be closed promptly at 12, states Jessie Raynor '54, General Chairman of the event.

According to Frances Allen '54, President of Psi Gamma Sorority, the following students were initiated recently: Eleanor Bassler '54, Margery Whitbeck '55, Carol Sanders, Virginia Schaefer, Sophomores. A coffee hour is slated for Monday evening, along with initiation ceremonies for the new honorary faculty members.

Formal initiation for Beta Zeta Sorority was held October 5, and the following were initiated: Mary Brezzy, Jane Ide, Joyce Tamatta and Gail Travis, Sophomores. Pledge Service, states Carol Schreiner '54, President, was also held Monday for (Continued on Page 3, Column 2)

### SUB Members Will Journey To Conference

Tomorrow morning three members of the Student Union Board will travel to Syracuse to attend a steering committee meeting, announces Mary Ann Reiling '54, Chairman of Student Union Board. Mrs. Merlin Hathaway, Social Director at Brubacher, Robert Betscha '56, Mary Ann Hopko '54 and Miss Reiling are members of the steering committee which will plan a future conference of the Association of College Unions.

The conference will be held here in Albany on December 4 and 5. Attending this conference of the Association of College Unions will be forty colleges from New York State. The steering committee will decide what is to be discussed at this conference.

The Student Union Board meets on Sunday evenings in the government room in Brubacher and all new tryouts are welcome to attend. Joan DiCicco '56 was recently elected as chairman of tryouts. The next meeting will be on October 18. Student Union Board was established to govern the use of the Union. The membership consists of four seniors, five juniors and three sophomores. Freshmen are urged to attend.

### D&A Affiliates To Meet Frosh

There will be a reception given this afternoon by Dramatics and Art Affiliates and Council for freshmen and all upperclassmen who are interested, announces Barbara Maudie '56, Publicity Chairman for the reception. The affair will last from 3:30 until 5 p.m., and will take place in the Upper Lounge of Brubacher Hall.

The purpose of this reception is to acquaint the freshmen with the extracurricular dramatics program of State College. They will meet the members of Dramatics and Arts Affiliates and Council and will learn the procedure for joining these associations.

Membership in Affiliates is open to any student who has met the specific requirements and has been approved by Council and Affiliates. Council members are chosen from Affiliates on the bases of ability, leadership, interest, and personality.

### Movie, Auctions, Canvassing Will Highlight Week

Blue hands posted around the school this week represent "Hands Across the Sea," the theme of this year's Campus Chest Drive. Money will be collected, starting today, through next Friday by solicitors towards the \$1500 goal. Each student is asked to contribute \$1.50, according to Ann Vigilante and Fran Verven, Juniors, co-chairmen of Campus Chest.

In addition to the dormitory soliciting and canvassing, raffle tickets will be sold throughout the week. Tuesday, Wednesday and Friday the Commons will be the scene of Chinese auctions during the noon lunch hour. Among the commodities to be auctioned will be: Miss Catherine Newbold, Instructor in Social Studies, as a waitress in a men's group house; and Paul Wheeler, Instructor in Social Studies, as a waitress in a women's group house.

A movie will be shown in SA Assembly today to open the drive. Computers and grads may give their donations at a booth in the lower peristyle between Draper and Husted today through Thursday. Jars will be placed by the cash registers in the cafeteria and Co-op, for loose change.

The annual Campus Chest Dance will take place on Saturday, October 24, at Brubacher Hall. Fifty cents admission will be charged for the dance, which will commence at 9 p.m. and terminate at 12 midnight. Freshman girls will be given 12-30 hours that night. Music will be furnished by Vincent Belleville's Orchestra. Campus Chest and Student Union Board will split the expenses of the dance.

Committee chairmen are as follows: in charge of Computers and Graduates booth—Kathryn Johnston; Campus Chest Dance—Marilyn Gadd and Marilyn Wittschen; Publicity—Ronald Koster; Raffles—Nancy McEvoy; Treasurer—Robert Sage; Secretary—Barbara Devitt. All are juniors. Dr. Frances Colby is Faculty Advisor.

### Myskania Lists Frosh Warnings

Myskania has released the names of the following freshmen, all of whom have received two warnings for violations of State College traditions: Robert Burns, Anna Ferraloli, David Greenberg, Barbara Hungerford, Lois Johnson, Joseph Purcell, Jane Richter, Alan Wiley, Peter Bookle.

This list is comparatively small for this point in the semester because of the period during which beanies could not be purchased in the Co-op, and warnings given for failing to wear beanies during that period were invalid. A third offense by the frosh named above will necessitate a public apology before Student Association Assembly.

### Absentee Voting Desk Set Up By Myskania

Absentee voting for those who will not be present at Student Assembly today will take place at the desk in the lower peristyle between Draper and Husted. Voting will take place from 10 a.m. to 3:30 p.m. Voting will concern replacement class officers and Student Council members, according to Miss Dean.