

Chorus to Tell History in Song

(Continued from page 1, column 5) been put into song, and will be presented as part of their program Monday night.

Offer Varied Program
Their program will include the following numbers:

- a. The Creed.....Kastalsky
- b. Praised Be Thou, O Lord.....Tchalkowsky
- c. We Sing of Thee.....Kastalsky
- d. The Responsoy.....Kastalsky
- e. From the Evening Liturgy.....Kastalsky
- f. Have Mercy Upon Us, O Lord.....Lvovsky

- II
- a. History in song of S. Jaroff and his Don Cossack chorus. Schwedoff
- b. Just one note of the horse bell rings softly.....Arr. by Jaroff
- c. The Captive Cossacks.....Nischetkinsky
- d. My Lady.....Schwedoff
- e. The Song about Stenka Rasin.....Schwedoff

- III
- a. Two soldiers' Infantry songs.....Arr. by Jaroff
- b. Two White Russian songs.....Arr. by Jaroff
- c. Lesginka.....Schwedoff
- d. The Song of Ataman Platay.....Arr. by Jaroff

Following is the music council committee for the event: Betty Baker, '39, general chairman; Carolyn Mattice, '39, arrangements; Lillian Rivkind, '40, publicity; Alice Brown, '40, door; Lona Powell and Rosemary Brucker, sopranos, tickets.

JUNIORS TO WELCOME FRESHMEN TONIGHT

Janice Friedman, general chairman of the junior reception, and Rita Sullivan, president of the class, who will be in charge of the freshman reception tonight.

Math Club Will Meet To Discuss New Plans

The Math club will conduct its first meeting of the school year Thursday night. Dorothy Warren, '39, president of the club, has stated that plans for the coming year will be discussed.

Hartman, Kullman Plan Meeting Of Commission

On Thursday, October 13, Freshman Commission will have its first meeting in the lounge of Richardson hall according to an announcement made by Elsie Hartman and Stanley Kullman, junior advisors of the organization.

State Graduates Fill College German Posts

Five positions in the field of German have been filled during the past year by State students. Hugo Fold, Ph. D., was promoted to assistant professor at Western Reserve university. Helen Ott accepted a position as teacher of a German methods and demonstration class at the summer school of Middlebury college.

1942 Nominates Class Officers

(Continued from Page 1, Column 4) nette Ryerson, Lorraine Rowe, Elsie Johnson, Marjorie Gaylord, Jane Ferris, Betty Mild, Jane Wilson. Nominations for treasurer: Milton Ray, Robert Meek, Elaine Harvey, Leo Gihdett, Mary Cooley, Robert Lally, Ann Cashman, Goldie Clapman, Jane Read, Nicholas Marsillo, Mary Elizabeth Horn, Robert Lelleis, Al Stiller.

Reporter
Nominations for reporter were: Shirley Wurz, Theodora Hoornbeck, Edward Colmar, Anita Holm, Peter Fulvio, Dorothy Smolensky, Ruth Mons, Elinor Schlesinger, Edwin Holstein, Betty Burke, Ruth Wiggins. Further nominations for any of these offices may be made by placing the name of the nominee in a sealed envelope and sending it to Myskania via the student mailbox.

Spanish Club to Have First Meeting of Year

The Spanish club of State college will conduct its introductory meeting Tuesday, at 8:00 o'clock in the Lounge of Richardson hall.

1941 Will Collect Dues
Sophomore class dues will be collected next week on Monday, Tuesday, and Wednesday, October 3, 4, and 5. A table will be placed in the Rotunda of Draper hall for their collection. All sophomores are urged to pay dues promptly.

SWING -- TONIGHT
AND ALL THIS WEEK
with
JOE HAYMES
And His Orchestra
"RADIO'S NEWEST SWING SENSATION"
PALORAMA BALL ROOM
SCHENECTADY, N. Y.
Adm. Women 40c Men 60c
"Name Bands Every Week"

Straight to more pleasure . . . that's where Chesterfield makes a solid hit every time . . . gives smokers what they want . . . refreshing mildness and better taste and here's the big reason . . .

It takes good things to make a good product. That's why we use the best ingredients a cigarette can have . . . mild ripe tobaccos and pure cigarette paper . . . to make Chesterfield the cigarette that SATISFIES.

Chesterfield
.. more pleasure for millions

PAUL WHITEMAN Every Wednesday Evening
GEORGE GRACIE BURNS ALLEN Every Friday Evening All C. B. S. Stations
EDDIE DOOLY Football Highlights Every Thursday and Saturday 52 Leading N. B. C. Stations

Freshman Class Will Designate Officers Tuesday

Class Advisors to Supervise Balloting as 1942 Falls Eight Positions

The class of 1942 will conduct its election for officers for this year at a meeting Tuesday noon at 12:00 o'clock in room 206, under the direction of Betty Hayford and Robert Herwig, senior Myskania advisors to the freshmen.

Any additions to the list of nominations may be made by placing nominations in a sealed envelope, addressed to Myskania, withdrawnals may be effected in the same way.

Presidential Nominations
Following is the complete list of nominations which appeared in the News last week: president, Thomas Augustine, William Dickson, Frank Evans, Thomas George, Ralph Gihbets, James Gillen, Ira Hirsch, Joseph Larko, William Matthews, Paul Merritt, Herbert Moore, Thomas Parsons, Harry Passou, Lothar Schultz, Elvion Williams. Vice-president, Edward Baker, Marie Coursey, Frank Evans, Martin Ewing, Florence Halbrech, Anita Holm, Edward Holstein, Barbara Howard, Joseph Larko, Selma Leis, William Matthews, Paul Merritt, Nicholas Marsillo, Ruth Nieson, Jean Sears, and John Vavasour; secretary, Armede Black, Jane Evans, Jane Ferris, Marjorie Gaylord, Betty Gilmore, Elsie Johnson, Betty Mild, Lorraine Rowe, Jennette Ryerson, Lauretta Servatius, and Jane Wilson. Treasurer: Betty Burke, Ann Cashman, Goldie Clapman, Edward Colmar, Mary Cooley, Peter Folvio, Leo Gihdett, Elaine Harvey, Anita Holm, Edward Holstein, Mary Elizabeth Horn, Theodora Hornebeck, Robert Lally, Robert Lelleis, Robert Meeks, Ruth Mons, Nicholas Marsillo, Milton Ray, Jane Real, Elinor Schlesinger, Dorothy Smolensky, Al Stiller, Ruth Wiggins, and Shirley Wurz.

Color Diversity Craze Captures State College "Beau Brommels"

As we walk down State's pedagogical corridors, we are fascinated by the variety of color combinations displayed by the male members of the college. On a typical morning we came across O'Hara, displaying a green suit with a big, flashy, red-spotted winged butterfly at his throat, contrasted against an ivory black shirt. Then a little later, Friedlander almost knocks us down with his Scotch plaid shirt combined with that flying hand-made insect which, after several hours, begins to look like some scaly-sided lepidoptera, with wings folded at its side.

Oh yes, we don't want to forget the more conservative dressers of the grand old senior class. Take Tolner, for instance. There's a man for you. Always in a hurry and always speck and spart from his smoothly slicked hair to his polished shoes. His clothes have always been immaculate and some of his two-toned shirts have been the envy of the homo sapiens. Girls, better look this man up!

But before you look Tolner up, you better give Roy Walters the nod. He puts some swell clothes on that tall, handsome figure of his, and when he does, watch the "well-soxers" gape agog. It seems that none of the boys stand a chance when Walters shows up with that cubic profile. No cracks intended!

As we leave our seniors, we meet one of the more "dignified" juniors who is displaying a combination of colors that would make a zebra or a leopard look small. When Kowalsky struts down Draper hall, the fresh women sit on edge and just stare. Sometimes he shows a bright

National Appropriation Provides Student Aid

Perhaps few of you know it, but the national government makes it possible for over 120 people to attend State college.

During the last Congress, \$75,000,000 was appropriated for the National Youth Administration. Of this fund over \$1,800 a month will be distributed to those students in financial need at State.

NYA students are selected on a basis of character, family resources, and abilities by a committee composed of members of the faculty and John Edge, '39, NYA administrator. Those students registered for less than 12 hours of courses and those on probation are ineligible.

NYA students are engaged in all sorts of activities including clerical work, laboratory and clinical work, tutoring, and even chauffeuring.

Nelson to Speak At 11:10 Today

An address by Dr. Milton G. Nelson, dean of the college, and voting for campus queen will constitute the assembly program this morning.

All nominations for campus queen will be made by secret ballot under the direction of Myskania, senior campus leadership society. Only senior girls are eligible for the distinction and those five who receive the highest number of votes will hold sway over Campus day activities.

After the five girls are chosen, revotes are conducted and the girl who receives the highest number of votes becomes queen, with the other four serving as attendants.

Students are asked to sign their ballots with their names and student tax number and class numerals.

Four State Clubs Resume Activities

Four departmental clubs of State college that have delayed resumption of their activities until the last of the hectic first days had gone by, awakened this week as announcements of two receptions and two organization meetings were released.

Both the Classical and French clubs will formally receive the freshman class at receptions to be conducted this week in the Lounge of Richardson hall. The French club's reception will be presented on Wednesday evening from 7:30 to 10:00 o'clock, while the Classical club will entertain the class of 1942 at the same time the following evening.

Club Receptions
Marie Pretz, '39, president of the French club will welcome the freshmen. She is to be assisted by Florence Dwyer, '39, programs, and Evelyn Purcell, '39, refreshments.

The program of the Classical club will be led by Eleanor Wise, '39, president. The entertainment is under the general direction of Marion Kurianski, '39, assisted by other club members.

To date, fifty students have signed for Classical club. All those interested in the classes are invited to attend.

Chemistry Club

The oldest and largest of the departmental clubs, Chemistry club will conduct its organization meeting on Thursday. Twenty-three freshmen and over thirty upperclassmen will be inducted into membership.

Following a discussion of plans for the annual banquet, there will be a report of a speech, concerning the importance of organic chemistry on life today, given by Dr. Whitemore at Troy last week. All upperclassmen that wish to join the Chemistry club are requested to contact Charles Shiner, '39.

Dr. Thomas G. Bergin, professor of Romance Languages, will be the guest of the Italian club when Louis Franco, '40, calls the first meeting of the current school year to order on Tuesday. Dr. Bergin is to speak of his recent European tours. Other entertainment will be provided.

Sophomores Will Welcome Freshmen At Reception in Page Hall this Evening

RIVAL CLASS TO ENTERTAIN FRESHMEN

Merrill Walrath, president of the sophomore class, and Barbara Ferree, chairman of the sophomore reception to the freshmen.

Four State Clubs Forensic Seminar To Meet Weekly

Leonard Friedlander, '39, president of Debate council announces that the weekly meetings of debate seminar will be on Wednesday afternoon at 3:30 o'clock in Room 5 of Richardson hall.

The debate seminar is open to all members of the varsity debate squad. It is further stated that any member failing to attend the seminar meetings will not be eligible to participate in intercollegiate debate.

The seminar will discuss all debate topics and will present lecturers that are authorities on questions at issue. The subject that will receive attention at the first few meetings is as follows: Resolved: That the United States should cease to use public funds for the purpose of priming business. This is one of the intercollegiate debate topics.

The new members of the debate varsity squad are as follows: Betty Denmark, and George Stangler, juniors; Lee Durling, Paul Grattan, John Murray, Dorothy Johnson, Evelyn Olivet, Dorothy Peak, Joseph Schwartz, and Louise Snell, sophomores.

Don Cossack Chorus Presents Vivid Musical Pictures of Russia

The lights grow dim, a hush which carried the chorus from the depths of melancholy to the heights of frivolity.

Two of the most outstanding numbers of the liturgical selections were, "Praised Be Thou, O Lord," which resembled one long chord in which the basses were contrasted against the tenor voices, and "The Responsoy," which was like a huge organ responding to the touch of its master.

All of the Russian folk songs made a special hit with the audience as well as with the music critics. Two of these songs should be given especial attention. The first was "The history in song," which portrayed to the audience the long suffering and troubles of the Russian people; their dimintendos and cressendos in this song were superb. The other, "My Lady," was sung with such a buoyant spirit that the audience itself was moved by it.

(Continued on page 3, column 4)

STATE COLLEGE NEWS

Established by the Class of 1918
The undergraduate newspaper of New York State College for Teachers
Published every Friday of the college year by the News Board representing the Student Association

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.

THE NEWS BOARD

Editor-in-Chief: JEAN SPINOFF
Co-Editor-in-Chief: ROBERT E. HEITWIG
Managing Editor: OTTO J. HOWE
Associate Managing Editor: LEONARD E. KOWALSKY

THE NEWS STAFF

Charles Franklin, Men's Sports Editor
Betty Clark, Women's Sports Editor
William Ryan, Assistant Sports Editor
Joseph Bosny, Assistant Sports Editor

Rushing Aspirin

"When the hurly burly's done," Shakespeare.
When the hurly burly of first semester exams is over, the sorority girls start the holocaust of formal rushing.

One of the reasons for the sad work of some sorority girls on these examinations is that they have spent too much time organizing and worrying about these formal functions.

Essays on Privacy

Commentstater
(THIS COMMENTSTATER is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the State College News.)

Reception time is with us again. The juniors have feted the incoming class, and the sophomores will do likewise tonight.

It seems that a grape-vine telegraph spreads the news all over Albany that State is throwing a party, and the foreign delegations invade the gymnasium.

In the first place the dance floor becomes so crowded that the pleasure of dancing becomes comparable to a football game, or the biological theory of the survival of the fittest.

What do we suggest? We might hire a couple of bouncers, or then again, we might have a secret password. However, we are serious about the whole thing, and we do think that Student Council or the individual classes and organizations should institute some practical plan of identification so that State college parties may be just that, in fact as well as in name.

Early in the semester, a council of war was conducted in the Activities office by the heads of the various activities quartered there. Don't get excited! We've been doing that for years!

We were looking all around the school for a quiet, secluded spot to place our typewriters and copy paper, and we found one—the Lounge!

Magazine of the Week: Adolescent Abbreviations
"Adolescent Digest" edited by Joseph Elliot Mooney, Philadelphia, Pa., 96 pages, 25 cents.

"Clear-Vigorous-Contemporary" is the slogan of this really new magazine edited with the high school and junior college student chiefly in mind.

Then there would be no danger of anyone's seriously slighting studies at a crucial time. The minds of all concerned would be clear and everyone would be able to choose more wisely.

At that time the women should know each other well enough to decide on this serious question. It would enable the sorority girls to concentrate on other subjects beside rushing and would allow the freshmen to quit worrying.

We offer this as a suggestion for Inter-sorority council to consider seriously. There may be better solutions to the evil, but the present system is an evil and should be corrected.

Personal Viewpoints

EGO is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the State College News.

First we heard of the Green Wolves—then we saw them. Somebody rounded up the Wolverines, little girls who want to get around but not tied down.

And a word about newspapers. As prospective teachers we should become aware of the pitfalls of talking for publication.

Early in the semester, a council of war was conducted in the Activities office by the heads of the various activities quartered there.

When the hurly burly's done," Shakespeare.
When the hurly burly of first semester exams is over, the sorority girls start the holocaust of formal rushing.

One of the reasons for the sad work of some sorority girls on these examinations is that they have spent too much time organizing and worrying about these formal functions.

Magazine of the Week: Adolescent Abbreviations
"Adolescent Digest" edited by Joseph Elliot Mooney, Philadelphia, Pa., 96 pages, 25 cents.

"Clear-Vigorous-Contemporary" is the slogan of this really new magazine edited with the high school and junior college student chiefly in mind.

Then there would be no danger of anyone's seriously slighting studies at a crucial time. The minds of all concerned would be clear and everyone would be able to choose more wisely.

At that time the women should know each other well enough to decide on this serious question. It would enable the sorority girls to concentrate on other subjects beside rushing and would allow the freshmen to quit worrying.

Statesman

"tea" as in torture
The knock-down, drag-out affair is over for another year. Gosh, gals, why not throw out as unenjoyable and miserable a tradition as the dear old interoritory (score feet, breaking back, etc.) tea?

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

The knock-down, drag-out affair is over for another year. Gosh, gals, why not throw out as unenjoyable and miserable a tradition as the dear old interoritory (score feet, breaking back, etc.) tea?

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Brass Knuckles

C. F. F.
Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Fourteen Gain Second Round In Net Tourney

Forfeiture Not Competition Earmarks Intramural Sport Program
It seems that the tennis tournament is progressing like the proverbial hot-house fire.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

All Phenomena Indicate Successful Sports Year

W. A. A. Plans Hike At Indian Ladder
Palmer to Direct Outing; Busses Leave Draper at 10:00 o'Clock
The call of the great outdoors echoes its clarion note throughout the halls of State this weekend—the outdoors being condensed for convenience within the comparatively limited confines of Thacher park.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Football Regulations

Intramural council announces that the fourth football season is not underway Wednesday afternoon. The following are the rules of play as announced by Intramural Council:

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

State's Runners Train for Meets

Through slow workouts under the watchful supervision of captain-manager Tony Wilezowski the cross-country squad is being gradually hardened into the form which will aid it upon the start of its schedule on October 29.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Fall Season Recreational Regain Rating

One article of the constitution of the Women's Athletic Association states, in effect, that the purpose of the organization is to foster an interest in sports which will endure long after college years are over.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

Exactly one week ago today we sat us down and dashed us off a full column of stuff.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

On Friday last the News appeared in all its glory with the stuff playing its own humble part of the issue.

ROTH PHOTO SERVICE
62 Robin Street
Agency Pictures
Films Developed
3c Per Print
Geo. D. Jeoney, Prop Dial 5-1913

Boulevard Cafeteria and Grill
198-200 CENTRAL AVENUE ALBANY, N. Y.

