

International Film Group Outlines Fall Semester's Movie Schedule

The International Film Group will open its fall season with a Charlie Chaplin Festival on Thursday evening at 7:30 p.m. in Draper 349, announces Arthur Lennig, Grad. Season tickets will be on sale in lower Husted Monday through Thursday from 10 a.m. to 2 p.m.

Season tickets, which will be \$1.50, will entitle students to six showings of the film group. Memberships for one showing only will be \$1.50.

The Film Group plans to show Rena Clair's French comedy, "Le Million," on October 20, a science-fiction view of the future, "Metropolis," on October 27, and Pudovkin's "End of St. Petersburg," the story of the Russian Revolution, on November 10.

Later on in the semester two special showings will be held. One, called "An Evening of the Weird and Macabre," will feature the original "Phantom of the Opera" with Lon Chaney, Luis Buñuel's and Salvador Dalí's surrealist film "Le Chien Anralou," and "The Return of the Vampire" with Bela Lugosi and Nina Foch.

In December, "A Survey of Documentary" will include "Song of Ceylon," "Fare Laurent," "The River," "Screw Drivers and Screw Jays," and "Night Mail," with the poetry of W. H. Auden and the music of Benjamin Britten.

Charlie Chaplin, star of the film festival sponsored by International Film Group.

Press Bureau Elects Member, Requests Forms

A new Assistant Director for Press Bureau was elected at the last regular meeting, announces Barbara Weinstock '57. The new addition is Mary Lou Meiser '57.

Press Bureau requests that all freshmen who did not fill out the freshman forms for the bureau to get in touch with Miss Weinstock through student mail or drop a note in the Press Bureau mailbox in Lower Draper.

These forms consist of home address, high school activities, scholarships and other important material. This material is used by Press Bureau in sending publicity releases to the student's hometown paper.

Press Bureau also requests that all requests for publicity from various organizations be placed in the Press Bureau mail box in Lower Draper as well as in the News box so that they could make use of some material which the News might not have room for.

New Faculty . . . Pettit Schedules Tryouts For Three AD Plays

(Continued from Page 1, Column 4) Rock Teachers College in Pennsylvania. He received his M.A. from Penn State.

Albert Wootton will serve as Associate Professor of Education and Supervisor of Mathematics in the Milne School. Wootton received his B.S. from Rutgers and his M.A. from Teachers College, Columbia.

He has previously taught at Arlington High School, Rutgers University and Champlain College. Mrs. Gina Moore, who matriculated from State in 1949 with a B.A. and from Middlebury College where she received her M.A., will be the Supervisor of Modern Languages in the Milne High School. Mrs. Moore previously taught at Hoosick Falls High School and at Chenango Forks Central School.

Supervising Science in the Milne School will be Walter Farmer who received his B.A. and M.A. from State. Farmer has taught at Chatham High School before his assignment to the Milne School.

Tryouts will be held for the first advanced dramatic plays this afternoon at 4 o'clock in Draper 349. These plays will be presented October 18.

The three plays are "Gloconda" by D'Annunzio, which will be directed by Carol Allen; "Cyrano de Bergerac" by Rostand, under the direction of Marjorie Jelly, and "Theodore Muller," an original play to be directed by Richard Feldman, Juniors.

Dr. Paul Bruce Pettit, Associate Professor of English, states that "the purpose of these plays is to give a realistic environment in which students in Advanced Dramatics can place the fruits of their directional experience before the school as a whole. AD lab plays are laboratory in every sense of the word, that is to say, the emphasis is on the experimental."

Casting is open to all students and co-operation with the work of these students will be appreciated.

DE Announces First Meeting

Edward Travis '57, Acting President of the Distributive Education Club, announces that there will be a meeting Tuesday, Room 147 in New Draper at 10 a.m. Plans for the coming field trip October 12 will highlight this club's active program.

The purposes of the Distributive Education Club are to exchange ideas, develop leadership and stimulate a professional attitude. Some of the major activities include a merchandising clinic, and trips to various retail business houses. Membership in this business organization is open to any student in Distributive Education.

Anyone interested in joining this club is urged to attend the initial meeting. Travis suggests that this club will be especially helpful to those students minoring in Distributive Education.

Myskania Lists Rules Concerning Warnings

Myskania wishes to announce that the warning system will be in operation this year. This system, which is set up to curb the breaking of School customs, allows all upperclassmen to give warnings to freshmen violators.

Warnings must be placed in an envelope and put in the Myskania mailbox in lower Draper. They must contain the following information: The name of the violator, the custom violated, the place, time and date of the violation. The name of the person giving the warning must be signed on the warning.

A list of the violations and the resulting penalties may be found on pages 45 and 46 of the College Handbook.

Council . . .

(Continued from Page 3, Column 5)

Student Union Board Chairman, Jean Campanella, came to Council with a request for advice about such things as last week's Siena Issue. It was moved to form a group from Student Association under Betscha's direction, and with President Collins' approval, to confer with the Siena leaders at a later date.

Inter-Collegiate Association reported that since seven of the eleven member schools had ratified the new constitution, the new constitution was passed and now in effect. Joseph Szabo '58, was elected to the Board of Directors. Thomas O'Loughlin '56, is to be the new Senior replacement with Clare DeLoria as the alternate. Richard Bartholomew '58, is the Sophomore replacement with Lloyd Seymour as alternate.

Smoke Tomorrow's better cigarette* Today-

Enjoy a Cool Mildness never possible before!

Chesterfield

BEST FOR YOU!

LEIGHT & MYERS TOBACCO CO.

Assembly Launches 1955 Campus Chest Campaign

The Campus Chest Drive will get underway with a skit and guest lion off as waiters also for a speaker in Draper 349 this morning at 10 a.m., announce Patricia Hall and Betty Van Vlack, Juniors, Co-Chairmen. The theme of this year's drive is "U.S.S. Goodwill." State's goal is \$1500.

Allocations of the funds derived from this drive are divided in the following manner: World University Service Fund, sixty percent; National Scholarship and Service Fund for Negro Students, ten percent; National Negro College Fund, ten percent; Albany Community Chest, ten percent; and the University of Athens, Greece, ten percent.

Chinese Auctions, under the direction of Barbara Hungerford '57, will take place in the Cafeteria next week, beginning Monday at 1 p.m. Miss Hungerford will auction off the Saylesmen Quartet to serve as waiters at one of the women's group houses. Members of the Quartet are Thomas Brierly, Joseph Barton, Robert Bosomworth, and Ronald Alexander, Sophomores.

A Junior Prom bid will be auctioned Friday at 1 p.m. by Clyde Payne '57.

A dance will be held in Brubacher's main dining room, Saturday, October 15, at 9 p.m. under the chairmanship of Sheila Lister and Tuesday at 12 noon in the Cafeteria Joseph Taggart '57, will auction off as waiters also for a speaker in Draper 349 this morning at 10 a.m., announce Patricia Hall and Betty Van Vlack, Juniors, Co-Chairmen. The theme of this year's drive is "U.S.S. Goodwill." State's goal is \$1500.

Edward Sargent, Assistant Professor of Education, will be the auctioneer Thursday at 12 noon. He will auction off cookies and cakes made by Vivian Hopkins, Professor of English; Frances Colby, Associate Professor of English; Betty Van Vlack, and Barbara Hungerford.

A Junior Prom bid will be auctioned Friday at 1 p.m. by Clyde Payne '57.

A dance will be held in Brubacher's main dining room, Saturday, October 15, at 9 p.m. under the chairmanship of Sheila Lister and Tuesday at 12 noon in the Cafeteria Joseph Taggart '57, will auction off as waiters also for a speaker in Draper 349 this morning at 10 a.m., announce Patricia Hall and Betty Van Vlack, Juniors, Co-Chairmen. The theme of this year's drive is "U.S.S. Goodwill." State's goal is \$1500.

Campus Chest Committee launches "U.S.S. Goodwill" campaign. Left to right: Betty Sigety, Betty Van Vlack, Patricia Hall, Lloyd Seymour.

Upperclassmen To Vote Today For Who's Who

Elections for the twenty-five Seniors representing Albany State in "Who's Who in American Colleges and Universities" is taking place today. Nominations were made at last Friday's Assembly and during the week. Sophomores, Juniors, and Seniors can cast their absentee vote at a desk in lower Husted from 9 a.m. until 4 p.m., under the jurisdiction of Myskania members. Freshmen are reminded that they are ineligible to vote.

Next Tuesday and Wednesday, October 18 and 19, members of the Class of '56 will vote absentee for their class songleader; the Sophomores and Juniors will elect Student Board of Finance replacements. Also slated is the voting for members of the representative body of fifteen students from each class to the legislature. These elections are for the classes '56, '57, and '58. Freshmen will have their elections for student representatives in November.

Committee Organizes First English Evening

The first English Evening of the year will be held Wednesday at 8 p.m. in the Upper Lounge of Brubacher, under the chairmanship of Vivian C. Hopkins, Professor of English.

Sophomore, Junior, Senior and Graduate students majoring in English are invited to attend the Evening. A light program on the theme "Reverse English" will be followed by refreshments and a social hour. Sophomores will elect their representatives to the English Evening Committee which plans the programs for each of the Evenings. Season tickets for the three Evenings will be sold at the door for fifty cents each.

Mr. Chairman! Mr. Chairman! I years. It is a means whereby classmates, through informal means, get together and become acquainted. This rivalry provides for the exercise of many talents and also enables our future leaders to blossom forth. It is a means whereby the various integral parts at State become a composite whole.

If you are experiencing any doubts of your hidden talents, you have a large choice upon which to dispel these indecisions. You can choose from sports, dramatics, music, stagecraft or debate. Rivalry features such events as a softball game, both men's and women's, a Soph-fresh debate, a sing, a soccer game, track and field games, cheer-leading and a talent skit. Points are awarded for each event and if the fresh should win this classic, they are excused from wearing their beanies, no matter how reluctant they may be to doff this headgear, until the week preceding Moving Up Day. However if the Sophs should win, the fresh wear their beanies till Thanksgiving vacation.

Wilson To Play For Junior Prom

Teddy Wilson first became known in the music world when he became a member of the Benny Goodman Quartet in 1935. Teddy teamed with Gene Krupa, Lionel Hampton and Benny himself to give America one of the best swing combos of the century. The Goodman Quartet played in the famous '36, '37, and '38 Jazz Concerts at Carnegie Hall.

Wilson was anxious to get out on his own and in 1941, the Goodman Quartet broke up. Teddy got two great musicians, Buddy Rich on drums and John Simmons on bass, and put together the Teddy Wilson Trio. Teddy played a Goodman type jazz and immediately became a favorite with audiences.

Last June the "Goodman Quartet" was reunited by Universal International in the making of the Benny Goodman story. During the filming of the picture, Teddy abandoned his Trio and put together a 12 piece band. West Coast critics acclaimed Teddy's Band as one of the best new bands to come along.

Wilson was anxious to get out on his own and in 1941, the Goodman Quartet broke up. Teddy got two great musicians, Buddy Rich on drums and John Simmons on bass, and put together the Teddy Wilson Trio. Teddy played a Goodman type jazz and immediately became a favorite with audiences. Last June the "Goodman Quartet" was reunited by Universal International in the making of the Benny Goodman story. During the filming of the picture, Teddy abandoned his Trio and put together a 12 piece band. West Coast critics acclaimed Teddy's Band as one of the best new bands to come along.

State College News

News

Z 460

ALBANY, NEW YORK, FRIDAY, OCTOBER 7, 1955

VOL. XL NO. 16

Annual Activities Day Features Banner Ceremony, Skit, Dance

Missing Link Returns

"Come on over to the cave sometime" — might have been said many years ago B.C. (Before College) but someone said it the other day.

A few once healthy rah rah collegiates have turned cave men for each a better, handy establishment. There old bar rags are flea ridden and prehistoric art designs the three and one eighth walls around the abode.

The Neanderthal man thought he had it bad but at least he could go out and drag home a bonnie lassie by the pony tail.

Could it be that times are so tough they'll send us all back to the Indians?

The traditional Activities Day which gives freshmen an opportunity to sign up for various activities will begin tomorrow morning at 9:30 with a General Assembly in Page Gym. A dance at Brubacher Hall will close the event states Joseph Taggart '57, Chairman.

A General Assembly will tie off the event at 9:30 a.m. At this assembly meeting in Page Gym the representatives of the various activities will brief the freshmen on their organizations. Booths will open in the Old Commons at 10:30 a.m. where the frosh will have the opportunity to sign up for the organization in which they are interested.

Greeks Schedule Open Houses

Sororities and fraternities have scheduled open houses and faculty teas for the weekend. At several of the Greek meetings last week elections were held. Alpha Pi Alpha fraternity elected a replacement president at its Monday night's meeting.

Chi Sigma Theta, Kappa Delta and Psi Gamma sororities are having open house for Statesmen tonight. Chi Sigma Theta's open house is from 8:30 p.m. to midnight at 297 Western Avenue. Barbara Murmane '56, Vice-President, is of Floor Plan, Horace Crandell, general chairman of the evening. Judy Stevens '57, chairman of Kappa Delta's open house announces Bosomworth is in charge of Clean-up for Bonfire. The dance at Brubacher Hall is chaired by Gayle Petty, Sophomores.

Organizations participating in Activities Day include the following: Sigma Phi Sigma will have open house and a faculty tea Sunday at 3 p.m., announces Eleanor Bogan '56, President. Gamma Kappa Phi Council, Radio Guild, Press Bureau, is also having a faculty tea from 3 to 5 p.m., states Ann Ryan '56, Athletic Association, Commuter's Vice-President. Barbara Murmane '56, Pan Amigos, Inter-Varsity announces that Chi Sigma Theta's Christian Fellowship, Christian Science Society will be from 3 to 5 p.m. Hillel, Newman, Pedagogue and Athletic Public Relations Board.

Student Council: Council Defeats Debate Resolution; Elects Replacements For Committees

Again this week, the Government of much heated debate, some smooth politicking, and the settling of some vital issues.

Robert E. Scola proceeded to give a report on his meeting with the President Collins. Payment for janitorial services at Brubacher after social functions, is to be investigated. Siena Issue—President Collins suggested that the committee write him a memorandum of specific complaints, and grievances, which he will forward to the President of Siena asking what plan of action they would like taken.

For the Constitution Committee Michael Maxian '57, was chosen to be the new chairman and Barbara Murmane '56, Ronald Alexander '58, filled the two vacancies made by resignations.

Clyde Payne reported that Student Board of Finance will meet Friday at 8 a.m. Molly Knight '57, gave breakdown on expenditures of tax cards, \$200 more is needed. Dominic DeCecco '57, moved that Student Council suggest to student board that they return the money for the laminating machine to surplus and then come back to Council asking for the total expenditure.

The Debate Resolution which had been tabled was put back on the floor. Soon after initial discussion, Robert Burns '57, moved that for two Thursdays a month no meeting would be held, other than those of religious clubs, from 7 to 8:30 p.m. This was defeated. Next the resolution as a whole was discussed and voted on; this too was defeated after much debate and comments from David Kendig '57, amended this both sides.

'55 Directory Editor Posts Check List

Directory Editor Helene Shair '56, specifies that Monday through Friday, the lists of the students for the 1955 State College Directory will be posted on the Student Council bulletin board in Husted and on the bulletin board in lower Husted.

All students are requested to check their name, class, Albany address, home address and telephone number for accuracy. If your name does not appear on the typed list insert it on the bottom of the proper page.

Victory or Defeat?

Student Council Wednesday evening defeated the resolution regarding Religious Clubs presented by Debate Council. Their decision was a wise one, seen from our point of view. In making it they upheld our freedom of assemblage by declaring no organization, regardless of its nature, could have the right to stand above all others and take precedence over them. Had they set a precedent by declaring Religious Clubs deserving of the right to meet exclusively on one night, they would have been swamped with identical requests from all other organizations on campus.

It was interesting to note the active participation in the discussion of all the members of Council. Almost everyone had something worthwhile to say and were not afraid to speak up. On the other hand, the absence of discussion from members of Debate Council and Religious Clubs was quite noticeable. For two groups so strongly in favor of this resolution they offered little defense. This fact was also pointed out by a few Council members at the time.

This resolution, with Council's recommendation for defeat, will come before the Legislature at its first meeting, Friday, October 21. The representatives from the organizations and classes will be asked to vote upon this. It is a vital question—the passage of which would restrict our freedom of choice and freedom of assemblage. We strongly urge the representatives to think it over very carefully and vote wisely, according to the wishes of your group. You are responsible to them, and are entrusted with their vote, a precious thing. Be sure you are thinking of them and how the consequences of such a resolution would affect them.

Down To The Sea In Ships . . .

Today the Campus Chest Drive will be launched in assembly—to continue throughout next week. The goals are worthwhile; the contribution asked is small in comparison. The money earned will go to benefit WSSF, National Scholarship and Service for Negro students, University of Athens, and National Negro College fund, organizations that have aided many students in the past.

Put yourself in the position of a person who has no means whatsoever to enter college, and think how much a scholarship would mean to you. Then think of yourself in college here, maybe paying your own way, and realize how lucky you are to be here at all. We're sure you will have no trouble reaching down into that pocket and giving the Campus Chest representative your contribution.

It won't do you any harm to go without those cokes for a few afternoons or that movie tonight. It means so little to you, in the long run, and so much to someone you will be helping. Let's push Campus Chest over its goal this year—Sink the Boat!

Choose Wisely . . .

Tomorrow, frosh, you will be faced with a hard choice. A great number of organizations of varied natures will be vying for your name on the dotted line. All organizations need members and workers, and they are always looking for new ones to maintain the activities of the club.

All these organizations are very appealing and offer great temptations and rewards to frosh. Freshmen are usually tempted into signing up for every organization available, instead of thinking it out carefully and considering just which ones they are interested in and for which they would be willing to spend their time.

You frosh have been received by all these organizations and by now have fairly good ideas on which is for you. Take a little time to think it over before tomorrow morning and don't rush into something for which you may be sorry later.

Kapital Kapers

Guinness Stays
If you don't get to see "To Paris With Love," Alec Guinness' whimsical film, you still have a chance, it's being held over at the Delaware.

Classic At Palace
If you've ever read "The Odyssey," and felt that there was room for improvement, you'll probably want to see how Hollywood has taken that old yarn and made something really new and different out of it. The finished product is called, "Ulysses," and stars Kirk Douglas and Silvana Mangano. You'll see the Cyclops (the one with the eye), lovely sirens, and the fall of Troy, too, and all in technicolor. Is something anyone can afford to miss? It's at the Palace.

Indians At The Grand
There's another DeMille movie at the Grand. This time it's "Unconquered." Watch Gary Cooper and Paulette Goddard outwit the Indians at every turn. It's one of those "cast of thousands" things and most of it dies before the end.

War At Strand
This weekend the Strand is featuring two hours of endless heroism. The movie is called "To Hell and Back" and stars Audie Murphy. "America's most decorated hero," in his own true story. You're sure to cry.

Webb At Madison
If you like "Dragnet" and jazz, "Fete Kelly's Blues," should be all you could ask for. Ella Fitzgerald and Peggy Lee do the singing while Jack Webb clips every word.

Communications

To the Editor:
Firstly, we would like to take issue with last week's editorial about the Debate Council Resolution on Religious Clubs meeting nights. The majority of SA does not have a copy of the resolution and derives their information primarily from the News. Therefore, it seems to us that along with the editorial discussion, it would have been fair and only accurate reporting to print the entire resolution as presented.

We attempted to weigh the editorial objectively, concerning relative amount of fact and hypothesis. The editorial states the resolution is unfair to some organizations, including Debate Council. Yet it was Debate Council, and not the religious clubs, that originated the proposal. We maintain that religious clubs do have a right to come to Council and support the resolution, although they are not under the SA budget. They are an integral part of State, they have as much right to come to Council with a problem as they have to be included in the Frosh Handbook or Activities Day doings.

Secondly, we would like to express our opinion of the motion. The request for setting aside two Thursday evenings is nothing new and unprecedented. It is a request for the re-establishment of a tradition that prevailed before most of us came to State. That Thursday nights were traditionally held open for religious clubs is to us an important point. Admittedly other and very vital meetings are held Thursday nights. If approximately an hour of the first and third Thursday of the month were reserved for religious meetings, perhaps conflict could be lessened. Organizations which meet only once or twice a month would know which nights are more open, other organizations could meet after 8:30.

We believe this question should be presented to the entire SA. Their positive attitude would be a desirable outcome of the discussion. Whether the proposal is adopted or not, those favoring the idea can take two actions; encourage all the religious clubs to meet those two Thursday nights; recommend to the organizations of which they are members alternative meeting times.

Ann Kammer '56
Bernice O'Connor '57

Common-States

By TINAPP and DEVINE

NEVER HAVE SO FEW DONE SO LITTLE FOR SO MANY
A week ago today, the students of State College were taken for a ride on a railroad that would make the New York Central blush with envy. We don't intend to convey any idea of illegality. What we question is the ethics upon which this railroad was run. We do not believe it is ethical for the leaders of our student government to appealingly ask the freshmen class not to be so selfish as to defeat a motion in order to retain its vote, or to use their positions of leadership to sway the frosh point of view at a dramatic moment when any rebuttal is absolutely impossible. The simple act of relinquishing the gavel does not alter the prestige which a President has with the freshmen, since he is still, naturally, regarded by them as the epitome of student government.

If we may quote from Mr. Betscha's copy of Robert's Rules of Order: "The chairman sometimes calls a member to the chair and takes part in the debate. This should rarely be done, and nothing can justify it in a case where much feeling is shown. . . . If the chairman has even the appearance of being a partisan, he loses much of his ability to control those who are on the opposite side of the question. . . . One who expects to take an active part in debate should never accept the chair, or at least should not resume the chair, after having made his speech, until after the pending question is disposed of. . . . The chairman should, of all members, have the least to say upon the merits of pending questions." (Emphasis supplied by us.)

For these reasons, regardless of the legality of the proceedings, we do not consider them in any way, shape or form, ethical, and although we feel representative government has yet to prove itself, it certainly did not have an auspicious beginning!

NO GAME TODAY!
Hosanna in the highest. The cooperative Co-op labored throughout the week to post the ball scores, and wonder of wonders, who do you think won???? We understand some foreign country along the Atlantic held a brief celebration Tuesday evening. THIS IS NEXT YEAR!!

WE DID
A full week has passed since last week, and we are confused and disheartened to note that our demand for colored beanies has not been fulfilled. However, if you will note: another rivalry tradition has, in effect, gone down the drain. Where and how will the Soph-Frosh debate be given? There should be an exceedingly dramatic challenge without a stage or a freshman attacked balcony. NEVER let it be said that we told you so, BUT . . .

TO THE VICTOR
We'd like to see a real mob at Bleeker Stadium tomorrow afternoon when Coach Garcia unveils for the first time at home, his '55 edition of State College booters. Never has Garcia failed to provide us with a scintillating and exciting ball club. Let's give them the support they so richly deserve.

BEHOLD THE SPOILS
Strike it rich in the cafeteria next week every day around noon or one o'clock. Bidding promises to be fast and furious with such exciting items being auctioned. When we heard that the Saylormen, Jane Whitehurst, and Jan Champagne were on the block we broke open our piggy banks and slot machine concessions, and armed with a mountain of nickels and dimes, marched on N.Y.S.C.T. You can imagine our disillusionment to discover that these offers were available only to group houses. Oh well, we'll keep trying. Guess we can pick up some delicacies from Miss Hopkins' oven, any way.

POT POURRI
N.B. . . . the channel No. 5 point in 3rd floor Draper . . . hot dogs every day in the cafeteria . . . H. Truman today in the Armory . . . new look for English Evening . . . green (sorta) couch in Bru's lower lounge . . . new face with whiskers at the Phi Delta house . . . new frosh rivalry leaders.

ANNOUNCEMENT OF THE AGE
Carol Cristie '59, commuter, now stands alone, unequalled, unparalleled, undaunted. She has the dubious distinction of being the only freshman with two warnings. Congratulations Sophs for your spectacular alertness!!

College Calendar

- FRIDAY, OCTOBER 7**
7:00 p.m. Outing Club Excursion, Keene Lake, Adirondacks.
- SATURDAY, OCTOBER 8**
9:30 a.m. Activities Day, Assembly, Page Gym.
12:30 p.m. Banner Ceremony, Page Gym.
2:30 p.m. State vs. Hillier, Bleeker Stadium.
7:30 p.m. Sophomore Skit, Page Gym.
8:30 p.m. Bonfire, Page Field.
9:00 p.m. Dance, Brubacher Dining Room.
- TUESDAY, OCTOBER 11**
7:00 p.m. Senior Class Meeting, Brubacher Government Room.
7:30 p.m. Psychology Club Meeting, Brubacher.
8:00 p.m. Dramatics and Art Council, Draper, 349.
- WEDNESDAY OCTOBER 12**
8:00 p.m. English Evening, Brubacher, upper lounge.

"I can lick anybody at this bar!"

Myskania Selects Frosh Leaders; Interprets Constitution Article VIII

At its meeting Tuesday night, Myskania selected the frosh leaders for Rivalry events and also ruled in an interpretation of a section of the Constitution regarding the new form of representative government.

The following freshmen have been chosen as leaders for Rivalry events: Men's Softball, David Ferris; Women's Softball, Verity Pulliam; Debate, Corinne Marro. Serving on the Banner Committee are James Owens, Zacharie Clements, John Yager, and David Pitkin.

Sigmund Smith, Chairman of the Rivalry Committee, has announced the calendar of Rivalry events. Debate Challenge will be this morning in assembly, and Sing Challenge will be next Friday, October 14. On Saturday, October 15, the men's and women's softball games will be contested. The push ball game is scheduled for Saturday, November 12. On Campus Day, Saturday, November 19, a trophy will be awarded to the winners of Rivalry.

The Myskania ruling interprets Article VIII, Section 4, parts 5 and 6, to mean permanent offices, not temporary offices, as the office of representative to the representative government would be.

Article VIII, Section 4, parts 5 and 6 read as follows:

5. Acceptance of appointment to this commission (Election) is agreement that the Senior members are not eligible to run for any office except Myskania, after their acceptance of the appointment, and may not become eligible if they resign.

6. Any Junior member of the commission who becomes a candidate for another office shall be replaced immediately.

Kappa Beta's open house will be Sunday from 3 to 6 p.m. at 47 State Street, announces Livingston Smith '56, President. Richard Clifford '57, is general chairman of the event.

Pledge Service was held for Susan Leiter '57, and Maryann Ermling '58, by Chi Sigma Theta Monday evening.

Jane Whitehurst '56, Gamma Kappa Phi's President, announces that the group will have open house for RPI tonight. Ann Nelson '57, was elected athletic director of the sorority.

Miss Neumeister appointed the following officers of Psi Gamma: Joan Kopca '58, and Nora Hanley '57, Co-chairmen of supplies; Shirley Hannan '56, news director. Newly elected officers are: Kerry Ann White, sports director; Jody Ambrosino, songleader; Mary Lou Meiser, Sophomores.

President Barbara Salvatore '56, of Kappa Delta announces last week's election results as: Miss Stevens, rush captain; Barbara Dumont, sergeant-at-arms; Evelyn Kenyon, supplies officer. Juniors: Phi Delta elected Dorothy Alford '57, Co-rush captain, announces Jean Hallenbeck '56, President.

Residence Halls Elect Officers

Elections were held at the first Residence Hall meetings of the year.

The officers of Ridge House for the first semester are: Samuel Samuelson, President; Richard Carey, Secretary; Albert Tuttle, Treasurer, and Jerome Davis and Robert Piero, Athletic Directors, freshmen.

Newman Hall elected representatives to its Executive Board. Debra Russell was elected freshman representative and Marie Colino '58, the upperclassman representative. Norma Pozzi '59, was chosen Sports Captain.

Thurlow Hall's new officers are Sheila Monahan, President; Rosemary Santolucito, Vice-President; Sophomores: John Piter, Secretary; Martha Wolf, Songleader, and Winifred Young, Sports Director, freshmen.

Summit House elected Clinton Carpenter, President; Richard Powell, Vice-President; Juniors: Gino Silvestri '56, Secretary; Richard Coddington '57, Treasurer. Donald Cannon, Grad, is Counselor.

Red Cross To Host Activities Conference

State will be the location of the annual college Activities Conference of New York State on October 28 and 29. Active members of the past and others interested are urged to attend the meeting at the American Red Cross Chapter House, 3 Empire Wood Place, or contact the organizing committee at the organization, through student mail.

Throughout the college year, students in this organization take part in free classes, presenting such aspects as swimming, nutrition, and home nursing.

Faculty Feet

Marvin J. Pryor, Associate Professor of Physics; Richard A. Jondedyk, Associate Professor of Physics; Robert P. Lanni, Assistant Professor of Chemistry; Lothar W. Schultze, Assistant Professor of Science; Dr. Carleton Moose, Professor of Education; Dr. Charles Andrews, Professor of Physics; and R. J. Talham, Grad, are attending the meetings of the New York State Section of the American Physical Society at Clarkson College, Potsdam, New York, today and tomorrow.

Paul Bruce Pettit, Associate Professor of English (Theatre), will be one of the principal speakers at the annual meeting of the New York State Community Theatre Association at Cornell University in Ithaca this weekend (Friday through Sunday). Dr. Pettit will speak on "How to Act for the Arena Theatre."

Pettit has also been appointed Technical Editor of Players Magazine, a national monthly publication serving the needs of the theatre and related fields with editorial offices in Gainesville, Florida.

Campus Commission Regulations

Commission members and try-outs. These warnings shall be as follows: a. Campus Commission members are to fill in the designated forms.

Section 2: Penalties:
1. Three minor offenses or one major offense constitutes the publication of the offender's name in the State College News.

2. Two publications of the person's name in the school paper constitutes removal of a selected school activity from their tax card.
3. Three publications of the person's name constitutes reference to the Dean with a recommendation for suspension from school for one or lower Draper.

The local branch of ICA is in need of workers to help on the State conference. Those interested should sign up on the ICA bulletin board in lower Draper.

'55 Student Insurance Policy Submits Coverage For Year

Arthur R. Kapner, Insurance Representative for State College, has submitted the following revision for the Student Insurance Plan coverage for this year:

Accident Coverage:
A. We will pay all bills that a student would be billed with in case of an accident, up to \$500. This includes X-rays, laboratory costs, hospital bill, nurses', physicians' and surgeon's fees, medicines, and in fact any medical costs incurred as the result of an accident.

Illness Coverage:
B. The policy will pay up to \$500 for any illness. The allocations are as follows: \$4.50 for each Doctor's visit for sickness not requiring an operation; maximum 25 visits. Prescriptions will be paid up to \$60. Hospital room and board, \$12 a day for a maximum of 30 days. Miscellaneous hospital services \$60. Surgeon's operations up to \$325. Private graduate nurses \$12 per 24 hour day, maximum 30 days. Doctor consultant up to \$30. Ambulance service up to \$15.

A master policy listing all of the benefits is in the Dean's office, therefore no individual policy will be issued this year. However, each student who applied for the insurance during registration received a circular describing all of the benefits and a student identification card. Any student desiring a copy of the policy may get it by sending a request to Mr. Kapner.

The Student Plan this year is with the Connecticut Mutual Life Insurance Company of Hartford, Connecticut.

Representative Art Kapner, may be contacted through his office at 75 State Street, or through the Student Personnel Office in Draper 110.

The Board of Directors of the Inter-Collegiate Association will hold their annual meeting at State on Saturday, October 15. The directors will discuss plans for the state-wide conference to be held here on November 10, 11, and 12. Joseph Szarek '58, will represent Albany at the meeting. Marie Carbone '57, is chairman for the affair.

A display of college handbooks will be a highlight of the state conference. ICA members have collected handbooks from every major college in the United States, including Hawaii and Alaska.

The ICA Newsletter, the chief communication organ of the group, will be sent to the member colleges early next week, announces David Kendig '57, Editor. The newsletter will include stories from each of the state's eleven teachers' colleges.

Personalize Your Stationery!

Have your name or initials placed on your stationery for as little as 50 cents

CARRY THAT "MARK OF DISTINCTION"
LET US PUT YOUR MONOGRAM ON BOOK MATCHES

Planning a Party? Include imprinted napkins

The CO-OP offers 48 hour service on imprinting

On THURS., OCT. 13, 1955

From 9-4:30
Regular & King Size

Chesterfields
and
L & M

FREE
WITH PURCHASE OF UP TO
3 PACKS OF

CHESTERFIELD Reg. & King Size AND L & M Reg. & King Size

STATE COLLEGE NEWS
ESTABLISHED MAY 1916
BY THE CLASS OF 1918

First Place CSPA
VOL. XXXX
October 7, 1955
Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3326, Ext. 11. Phones: Cochran, 2-7630; Swierkowski, 2-3744; Goldstein, 2-2012; Kendig, 5-4921.

The undergraduate newspaper of the New York State College for Teachers, published every Friday of the college year by the NEWS Board for the Student Association.

AILEEN COCHRANE	Editor-in-Chief
ESTHER GOLDSTEIN	Co-Public Relations Editor
DAVID KENDIG	Co-Public Relations Editor
ETA LAMOUILLA	Co-Business Advertising Editor
MARY ANN SCHLOTTHAUER	Co-Business Advertising Editor
JOYCE MEYERMAN	Circulation Editor
MARCIA LAWRENCE	Associate Editor
MATTHEW OSTOVIICH	Associate Editor
RICHARD MATER	Associate Editor
JOSEPH SWIERKOWSKI	Sports Editor
DOROTHY RASMUSSEN	Senior Sports Editor

JOHN KNAPP
Staff Photographer

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

Registrar Announces Dean's List Rite, Trampoline Student Union Board Regulations Regarding Second Semester, 1955 Clubs Start Year

Below is a list of students who made the Dean's List for second semester, 1955:

Those from the Class of 1955 are: Mary Battisti, Elizabeth Becker, Elliot Benowitz, Annrita Bianco, Willis Bosch, Marilyn Broadbent, William Broland, Mary Carlin, Dolores Carner, George Cochran, Katherine Cochran, Edward Cornell, Ella Curtis, Marylou Cusack, Saturne D'Alfonso, Floyd Davis, Charles Derwin, Madeline Derwin, Barbara Devitt, Joyce Diamant, Mary Doane, Francis Dunning, Mary Dvorak, Ada Eilan, Nancy Feder, Patricia Finger, Margaret Fogarty, Phyllis Forte, Marilyn Gadd, Ruben Garcia, Roslyn Gold, Helene Golda, Meryle Goldman, Helen Grant, Roger Hawver, Sue Hoogkamp, Lorraine Hughes.

John Flanagan, Meridene Fox, Donald Germain, Barbara Gitlow, Eleanor Goldman, Esther Goldstein, Marvin Goldstein, Richard Gorman, Ronald Hadlock, Richard Hall, Anneliese Hartnagel, Manfred Hochmuth, Margaret Hodges, Erwin Horlitz, Diane Hughes, Michael Humphrey, Felicia Kahn, Kenneth Kime, Phyllis Krug, Robert Levy, James Lockhart, Jane Loman, Joan Lopat, Ann Maher, Frances Monahan, Joan Mooney, Barbara Moore, Barbara Murmane, Evelyn Neumeister, Arnold Newman, Doris Oltman, Thomas Paga, Dorothy Rasmussen, Edna Rice, Elissa Rofsky, Boyce Rogers.

Rifle Club held its first meeting of the year at Brubacher Wednesday night. Plans for the year were discussed and an informal shoot is scheduled for Saturday, October 15. Anyone interested in shooting or receiving rifle instruction is urged to attend.

The next meeting will be held in Brubacher at 7:30 p.m. Wednesday. Freshmen may sign up Activities day.

New Club Formed

For the first time in State's history a Trampoline Club is being formed this year. The club is open to anyone interested in participating and will be used for demonstration purposes.

Sign-up sheets are on both the AMIA and WAA bulletin boards. Time and place for practice will be listed as soon as possible.

Vets Elect Officers; Revise Constitution

The Veterans Society has elected a slate of officers for their organization. A committee has been at work revising the Constitution of the society.

The officers of the Veterans Society are: James Lockhart, President; John Knapp, Vice-President; Philip Baum, Treasurer, Juniors; Frank Meril, Secretary, and Salvatore Zaccaro, Social Chairman, Sophomores. Yale Grayson was appointed Parliamentary.

A committee was also appointed to revise the Constitution of the society and to submit the revised copy for approval at the next scheduled meeting, today, announces Meril, Secretary.

The code of conduct to be observed within the Student Union is established by the following rules and customs:

- All students, faculty, and Alumni are members of the Student Union.
 - Students from other colleges will be admitted by special invitation.
 - Friends and relatives of members are welcome. Members will be responsible for the actions of their guests while they are in the Union.
 - Outside commercial agencies' petitions must be submitted to the Student Union Board for consideration.
- General Rules.**
- Smoking and asbrays go together, smoke where they are. Sleeping and lounging bodies look particularly unattractive. If you must sleep or you must lie down, try your own room. The furniture will look far better far longer if you keep your feet on the floor rather than on coffee tables or chairs.
 - SUB will not be responsible for broken backs or other injured anatomy due to a loss of balance while missing facilities.
 - We do not sponsor any demonstrations of necking techniques in any nook or cranny of the Union.
 - The students must confine creative talent that involves ink, paint, nail polish, etc., to the activity rooms. The State will take care of decorating the Union.
 - Furniture and equipment in the Lounges, Date rooms, TV room may not be removed from the building nor from room to room without permission of the board.
 - In the interest of the stream of consciousness, SUB forbids the flow of alcohol in the Union.
 - In the interest of morals, we do not advocate gambling or the use of objectionable language.
- The heating system warms the furniture in the Union, but the hangers in the cloak rooms get very cold.
- If you find something, take it to the main office; if you lose something try the main office.
 - Game Room.
- Time:**
- Mon.-Thurs., 11:30 a.m. to 10:45 p.m.
 - Fri. & Sat., 11:30 a.m. to 12:45 p.m.
 - Sunday, 4:30 p.m. to 10:45 p.m.
- The game room is not another Snack Bar. But if you must eat to win, okay. After the game is over, make a clean sweep and return the debris.
- Snack Bar.**
- You should leave dishes and debris on the table only at the request of the incoming party.
 - When people must stand to eat, it is time to move your games to the game room and your studying to the lounges.
- Lounges.**
- Time: Mon.-Thurs., 7 a.m. to 11 p.m. Fri. & Sat., 10 a.m. to 1 a.m. Sunday, 11 a.m. to 11 p.m.
 - The lounges are for hospitable living, however this does not include dining.
- Use of the Activity Rooms.**
- If there is no scheduled meeting in an activity room you may reserve the room by signing for it in the main office of the Union.
 - The doors of the activity rooms should be locked at the maintenance staff's discretion.
- Policy Regarding Organizational Union Use.**
- Rooms are available only to organizations directly concerned with the college.
 - Student organizations.
 - Organizations of which SCT faculty are members.
 - Organizations concerned with education.
 - Rooms may be acquired by filling out a room request card in the Student Personal Office during the day subject to the approval of SUB.

Garcia's Soccermen Open Home Show Tomorrow; Play Host To Hillyer Eleven At Blecker Stadium

Sports Mailbox:

APRB Needs Men To Handle Sports Publicity

The Athletic Public Relations Board amid feverish activity due to the full slate of State sports endeavors, today issues an urgent call for added student support and participation.

Handles Publicity

The board, probably State College's most worthwhile organization, is the group handling the publicity for the school sports program. Organized but three years ago, it has grown in functions, now handling all media for publicity. Its work includes providing information to all major newspapers and radio and T.V. stations throughout the Eastern seaboard. At the beginning of each sports season the Board publishes and distributes to other colleges and public mediums a full brochure covering State's activities in athletics. Weekly newsletters covering up to the minute happenings on the school sports scene are also published. Their work includes coordinating the State athletic coverage in Albany newspapers and handling of all within the college publicity on varsity sports. Nearly every student realizes the part the athletic program plays in the functioning of the school and the importance of bringing the school's heightening athletic standing before the public. The APRB which handles this is one of the best and most effective ways of serving State College.

Staff Undermanned

Persons with ability for writing, for coordinating of a varied publicity campaign, artistic or clerical or supplying new ideas are most urgently needed. All phases of the group's work are seriously undermanned. The APRB is presently under the Athletic Association sponsorship but is soon to become an independent organization. There will be a sign-up sheet at Activities Day tomorrow for freshmen willing to devote a small amount of time for large dividends for the school via the APRB.

Contact McEvoy

Upperclassmen interested in joining this worthwhile project may do so by contacting me (Class of '57) either in person or via Student Mail. Thank you.

Sincerely,
Frank McEvoy.

State's Bowlers Lose Opening Match, 5-0

State's bowling team got off to a bad start last Tuesday by losing to the ABC bowlers in their first match held at Siena's alleys. The bowling team, raised to varsity status, is composed of the following on the basis of tryouts held recently at Rice alleys: John Zidik, Benouly at Rice alleys; John Sullivan, Theobald, Jim Sweet, Tom Sullivan, and Garry Adelson. Dick Wemple, and Joe Clement Sullivan, a newcomer to State's bowling circles, led the locals with a 186 single and a 538 triple. ABC, bowling consistently well, ran up single games of 883, 846, and 877 to win all three games plus the two points which, under the league's system of scoring, are given for total pinning.

Swigg Says . . .

After a long two week wait State fans will finally be able to see Joe Garcia's '55 soccer team in action tomorrow. The Peds again this year have been put through some rugged workouts and again Garcia has come up with a potentially strong team.

There's no question that these booters need strong school support to bring out the best in them. You have probably heard this statement an infinite number of times before, but we'd like to go one beyond infinity and say it again—**Bring out there tomorrow at Blecker to root the Peds on.**

Game At Blecker

It may come as a surprise to you also to learn that tomorrow's game will be held at Blecker Stadium. Why Blecker? We say—Why not Blecker? After hearing the pros and cons of Blecker and Beverwyck—we're convinced Blecker has it all over Beverwyck. In the first place Blecker is a much better field to play on. The players themselves will be less susceptible to injuries such as wrenched ankles due to the many holes in the ground which are present at Beverwyck. Secondly, Blecker is more ideal for you fans. It has seating facilities which give everyone a much better view of the game and is much more convenient for cheerleaders and for the varsity club members selling refreshments.

Need For Trainers

Getting back to the team itself, we're informed that the varsity set-up is badly in need of a trainer for soccer, basketball, and baseball. Wait Barbasch, a member of the National Trainers' Association, and the guy who has done such a wonderful job throughout the last three years will no longer be available for duty shortly. He has asked all those interested in training to report to him as soon as possible. He immediately and the duties will be completely yours at the start of the hoop season when Wait will finish the marvelous job he has done. It must be remembered that trainers are awarded the varsity sweater and "S" letter besides gaining valuable experience in this type of work.

Sauers To Start Cage Workouts On October 24

Couch Dick Sauers, new basketball coach at State has announced that tryouts will begin on Friday, October 24.

Frosh, Transfers To Sign

All freshmen and transfers interested in trying out for the team, must sign the list which will be posted in Coach Sauers' office in Page Gym. The list must be signed by October 24, and office hours are from 10 to 11 a.m. and from 3 to 4 p.m. Sauers would like to see a lot of names on the list. Practice begins in Page Gym at 4 p.m.

Vets To Begin at 6:15

Tryouts for last season's varsity and junior varsity men will also begin on October 24. Practice time will begin at 6:15 p.m. for veterans, also in Page Gym.

Any individuals interested in playing basketball for State, but not included by either of the above categories, please contact Coach Sauers prior to October 24.

IT'S ALL YOURS BILL: Coach Joe Garcia talks over the situation with Captain Bill Bonesteel as the Peds prepare to open their home soccer program.

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

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

Tie Fordham In Season's Opener; Three Booters Nurse Leg Injuries

Tomorrow the State soccer team faces a tough Hillyer College "11." The game will be held at Blecker Stadium instead of Beverwyck Field because of the better condition of the former. The tilt is slated to begin at 2 p.m. (The RPI game was being played as the paper went to press so a report on that game was unavailable.)

In a thriller at Fordham last Saturday the Garclians were held to a 3-3 tie by the New York "11." The game, which lasted through two overtimes, a total of 98 playing minutes, was a heartbreaker for the State team. After getting the ball on the kick-off the Statesmen held the ball in Fordham territory for practically the entire first period, during which time Leo Desinger booted in the first State goal.

Gain 2-0 Lead

In the second period the Peds pulled to a 2-0 margin behind Ev. Weiermiller's hard boot from the left side. In a few exciting exchanges of the ball the Citymen garnered their first goal. Another goal by the Rams late in this period closed out the first half with the score knotted 2-2.

The entire third period sparked with fine defensive play by both teams. Ped Capt. Bill Bonesteel and Fullbacks Carl Maxim and Gene Scott were superb on defense during the period as well as the entire game.

WAA Lists Representatives To Conference

Early in the fourth period Paul Dammer on a pass from the right side smashed a hard drive past the local's goalie to give the visitors a one goal lead. As the waning minutes of the game unfolded the Statesmen appeared victors, when suddenly on a fast break the Fordham offense blasted the knotting tally past State goalie Tilo Guglielmo. The regulation contest came to a close with State on the offensive.

The two overtimes were filled with offensive and defensive plays but to no avail as neither team could garner the tie-breaking goal.

The Peds lost the services of Wendell Fowler for a few weeks. Wendell pulled a leg muscle in the late part of the game. The team is also without the services of Hollis Tibbets who is nursing a sprained ankle, and Paul Dammer who is out indefinitely via a broken blood vessel.

AMIA Plans Veep Election On Monday

The replacement election for the vacated office of Vice-President of AMIA will take place on Monday, October 10, between the hours of 9 and 3. There will be absentee voting at a desk which will be set up in lower Husted. Candidates for the post include Whit Walters, Bob Backer, Tom Hoppy, and Randy Duley.

CLOTHES DRIERS — MOLDING HOOKS
FOR BULLETIN BOARDS
STUDY LAMPS
CENTRAL VARIETY
313 Central Avenue — Below Quail Street
— OPEN EVERY NIGHT 'TIL 9 —

To those interested in good eating:
Come to the SNACK BAR

YOU'LL BOTH GO FOR THIS CIGARETTE!

WINSTON

sets a new tradition of flavor!

WINSTON TASTES GOOD!

LIKE A CIGARETTE SHOULD!

Smoke WINSTON the easy drawing filter cigarette!

King-size Winston brings flavor back to filter smoking — full, rich, tobacco flavor! And the exclusive Winston filter works so effectively that the flavor really comes through to you. College smokers know why Winston changed America's mind about filter smoking. Winston tastes good—like a cigarette should!

H. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

News Views:

Pres. Eisenhower's Illness Continues; Political Parties Sharpen Fangs

By DOMINIC DeCECCO

In The Nation... Big news this week is President Eisenhower's recent illness and the political implications that it involves.

that Democratic office holders refrain from entering into appointment deals with the Republicans.

Democratic hopefuls however, are not to be left out. They include Averill Harriman, Adlai Stevenson and Estes Kefauver.

Malcolm A. Rogers, Public Relations Manager for Forum, wrote to ex-President Harry S. Truman asking him to speak at State while he was in Albany.

New York State Chairman Michael H. Prendergast has announced

Dean's List...

(Continued from Page 4, Column 2) LeBaron, Susan Letter, William Liston, Grace Manne, Laura Marasca, Mary Meiser, Dorothea Miller, Katherine Monesse, Ralph Moore, Hadassah Mordkoff, Albert Oatman, Richard Parker, Robert Pfeiffer, Harry Roberts, Malcolm Rogers, Eleanor Roney, Elaine Ruffles, Nancy Schneider, Elsie Semman, Ronald Siegel, Betty Sigety, Gino Silvestri, Margaret Smith, Elizabeth Stapleton, Elizabeth Steinfeld, Trudy Stemmer, Robert Stimson, Arlene Stokes, William Swenson, Josephine Tesla, Konrad Tischer, Joyce Tuceo, Doris Vradenburg, Richard Warner, Everett Weiermiller, Alma Wheeler, William Wheeler, Nancy White-neck, Margaret Williams.

From the Class of 1958: Mary Alken, Fred Arcoraci, Frederick Ashworth, Annabelle Barfoot, Alexander Bednarek, Arline Birnbaum, Nils Briska, Mary Bullock, Anthony Campo, Pearl Chase, Donald Clay-ton, Frieda Cohen, Mary Crawford, William DeGroat, Dennis Dempster, Frances Dunn, Carol Edwards, John Ertle, Patricia Gearing, Delores Hammond, Beverly Heffron, Richard Hinc, Helen Hofmann, Ronald Humphrey, Roger Hunt, Paul Kas-sy, Charles LaFontaine, Johanna Lecakes, Margaret McNeil, Gloria Magavero, Margaret Mann, Carlton Maxson, Frank Meril, Alice Meyer, Joyce Meyermann, John Minon, Viola Moody, Thaisa Nelson, Sheila O'Donnell, Donald Rice, Barbara Rohrer, Lucille Schneider, Valerie Schneider, Robert Schutheis, Ethel Shand, Robert Sharpe, Carmela Si-saba, Florine Skutnik, Carol Sutch, Barbara Tackabury, Jean Thomas, Edmond Tipton, Bernice Tyler, Phyllis Vadney, Janet Vormevik, Selma Wagnheim, Robert Wigin, Carol Wiggins, Rose Wilfert, Charles Wilsey.

From the Class of 1959: Robert Bishop, Robert Colburn, Brenda Erde, Ann Gagnon, Robert Gantz, John Galias, Richard Guzewish, Harriet Kazdon, Hartly LaDuke, Beverly Rahn, Grace Salvato.

D&A Presents Film Tuesday

Dramatics and Art Council is presenting a series of all-color films Tuesday, in Draper 349 at 8 p.m.

Elenor Goldman '56, publicity director, states the first film will be on the painting, "Moulin Rouge" by Toulouse Lautrec.

The purpose of the Council is to afford the students of State College, who are interested in the theatre, an opportunity to work in, and learn more about the theatre and the arts.

Beware Blue Jays!

Gremlins have sophomore in effigy to show what rivalry has in store for them

Club Sponsors Weekend Trips

A weekend trip to Keene Valley in the Adirondacks will start tonight at 7 p.m. Those participating will return Sunday evening, states Sue Barnhart '56, President of the Outing Club.

Such activities as hiking, and square dancing are included, and the movie "K-2" will be shown. The cost is \$4.50 - \$5.00, which will include transportation, food, registration, and the movie.

A second group is leaving for Turtle Island in Lake George, sponsored by the Intercollegiate Outing Club Association.

The chaperones for Keene Valley trip are Eugene McLaren, Assistant Professor of Chemistry; and Merlin W. Hathaway, Assistant Professor of Physical Education, and Mrs. Hathaway, Director of Brubacher.

YOUR BIG RED LETTER DAY

the day you change to L&M

1. SUPERIOR FILTER Only L&M gives you the superior filtration of the Miracle Tip, the purest tip that ever touched your lips.

2. SUPERIOR TASTE L&M's superior taste comes from superior tobaccos - especially selected for filter smoking.

Join the L&M Circle

Smoke America's Best Filter Cigarette

State College News

Campus Chest Closes Annual Fund-Raising Campaign With 'USS Goodwill' Dance At Brubacher Tomorrow

Waiting for the ship to come in are Campus Chest Committeemen: James Lockhart, Barbara Davis, Bruno Rodgers and Sheila Lister.

Week's Elections To Decide Class Representatives

Tuesday and Wednesday voting will take place for representatives to the Representative Government states Teresa Barber, Chairman of Myskania.

All voting will be absentee. The voting booth will be located in lower Husted and will be open from 9 a.m. to 4 p.m. both days.

Only the Sophomore, Junior and Senior classes will elect representatives. The freshman representatives will be elected at a later date.

Fifteen representatives are to be selected from each class. Each class shall vote for only its own delegates. Off Campus teachers can obtain a ballot on Monday, Tuesday or Wednesday from any member of Myskania and hand it into Myskania before Wednesday at 4 p.m.

All voting will terminate at 4 p.m. on Wednesday. Results will be announced Thursday and the first meeting will be held in Draper 349 at 10 a.m. on Friday.

Voting will also take place next week for Student Board of Finance Replacements for the classes of 1957 and 1958. These will also be absentee and will be on Tuesday and Wednesday, from 9 a.m. till 4 p.m.

Sophs Challenge Frosh In Softball Tomorrow

Marjorie Kelleher and Joseph Kelly, Seniors and Freshman class guardians, announce that Rivalry Softball will be played tomorrow at 10 a.m. on Page Field.

The following point system has been set up by Myskania who will judge the proceedings: two points will be allotted to the winners of the men's event, two points for the winners of the women's game and one point for combined cheering.

The Rivalry Sing Challenge, the Rivalry Debate and the Sing will be held in Draper 349 today, October 21 and November 4 respectively.

All those interested in participating in these events should sign up on the Bulletin Board in lower Husted.

Frosh Violators Give Apologies in Assembly

Judith Vimmerstedt '56, Chairman of Warnings announces that 42 warnings have already been issued by Myskania.

The following students have received two warnings: Richard Carey and Dick Ronconi. Three tie violators include Barbara Rosen and Lenore Atwood.

Ruffians Perform Ignoble Theft

Flash—Saturday night at the dance, a bunch of Ruffians Performed an ignoble theft. They stole the Junior class banner.

The banner is rather recognizable as it carries the numerals 1-9-5-7, and is besmirched with blood from previous victorious campaigns.

Anyone who can furnish pertinent information, or who can present the banner at the door of the Junior Prom will be given a free bid announces Sara Jane Duffy, President of the Junior Class.

SUB Members To Attend Confab

Jean Compagnone, Chairman of Student Union Board, announces that four members of State's SUB will attend the annual conferences of boards from the United States and Canada.

State's four representatives will be Jean Compagnone, Angelo Scordato, Seniors; Michael Maxian Vice-Chairman, Sheila Lister, Juniors.

Student Union Board is now working on two dances to be held the weekend of November 11-12. The first of these dances will be presented by SUB in conjunction with the ICA convention to be held here at that time.

The 12th, in Brubacher Dining Room, this dance is the night of State's last soccer game.

The numbers are chosen from the standard choral repertoire and range from the classical numbers to popular songs.

Singers Cry For Male Support To Form Foundation For Chorus

"To every man give thine ear but few thy voice." The "few" here applies to the Music Department.

The Collegiate Singers - the only mixed choral group on campus. During their three year existence at State, they have been one of the most prominent features at the Spring Concert, and have been received with great enthusiasm at various outside engagements.

The director of Collegiate Singers is Karl A. B. Petersen. Mr. Petersen hopes, in time, to build up this group to a chorus of 75 voices.

This request is directed particularly to the male members here. As stressed above, this is a mixed chorus so men, let's do a little mix-

Auction Offers Late Half-Hours

Tomorrow night Brubacher dining room will be the scene of the annual Campus Chest dance.

Two late half hours will be auctioned off at the dance by Hudson Winn, Associate Professor of Biology and Alan Weiner '56.

Chaperones for the dance are: Elen C. Stokes, Dean of Women, Eugene McLaren, Assistant Professor of Chemistry and Winn.

Forum Presents AD Commences Russian Authority

The Forum Board of Politics will open this season's platform of speakers Wednesday at 4 p.m. in the Upper Lounge at Brubacher by the presenting Albert Parry, Dr. Parry's topic is entitled: "Russia: Policy Change."

Thursday at 8:30 Arnold Toynebe and Henry Cabot Lodge will speak at the RPT Field House.

Dr. Toynebe is a world famous historian and author of the ten volume work Study of History. Henry Cabot Lodge is American Ambassador to the United Nations.

Sororities Invite Frosh To Houses

Tonight four sororities will hold open house for freshmen, announces Patricia Alwood '56, President of Inter-Sorority Council.

Freshmen women are invited to the following houses tonight: Gamma Kappa Phi, 293 Western Avenue; Beta Zeta, 308 State Street; Phi Delta, 278 Western Avenue; and Psi Gamma, 113 South Lake Avenue.

Editorial Policy

THE STATE COLLEGE NEWS Board wishes to announce that all editorials included in the NEWS are written by the Editor-in-Chief, unless otherwise specified or unless they are signed by someone else at the end of the editorial.

THE STATE COLLEGE NEWS BOARD