LIBRARY

We wish to thank the Woman's We wish to thank the woman's Girls have signed up in gratifying WAA, reviewed in an interview this sports Staff for taking over the numbers to compete in the tournest week credit and award rules in orsports staff for taking over the reins last week while the Oat Binner was home amongst the hot ner was home amongst the hot taking part. A schedule has been freshmen and many of the upperlemonades and mustard plasters. With the exception of the Oat Bin, the entire page was taken over by Margo, Joan and Marie.

So Solly Department crept into the pages last week. First, Ed Cote did not play number one on RPI's tennis team, but Rensselon RPI's tennis team, but Rensselthat the present fair weather will be awarded to all women who have earned credit aer High's-it must be the News

Secondly, in a burst of poetic fancy, we compared Pfc. Leneker to Alan Hale. A refresher course of matches is dominated numeri- WAA Award Festival in the Spring in History C shows it to be Nathan cally by the class of '47. Twelve of each year.

The saddest part about obituaries is that the deceased has little opis the deceased has little opi is that the deceased has little op- State College sports event, it is portunity to read the nice things difficult to make accurate prediction.

Henor Council is elected by WAA 9 under the direction of Helen Slack of Al Bininati 6-0, 6-2. said about him. We are going to devote today's column to saying some nice things about some nice guys.

Just about half the athletic Just about half the athletic

is a welcome relief from the annual but an upset may well be in the crop of frosh acting as their own offing.

for the fronts, the place looks tennis I have ever seen her play.

Strange for a day or so, then once more seems familiar. However, hand, Flo is a bit rusty from lack zations of the college, will be rep
Tomorrow WAA, along with most tions.

Tomorrow WAA, along with most tions.

Riding has one of the largest followings among the fall sports. It with both whom the place doesn't seem like do meet.

ward to seeing Stolboff, Erbstein round. and Terho again. Their particular reserve, Air Corps Ground Crew, MAA Football Plans

Despite heavy teaching and scholastic loads, the boys were anxious ful league would be possible.

esser lights on State's chess team bly today, will decide on defi when such outfits as Yale and Col- times and days. gate fell before their inspired pawn Despite the fact the the proposed

boff. Saul won the IM award last year for the best sportsmanship. It was his; he had earned it. Saul was one big reason why KB was always a contender for IM honors. Saul and Dutchy were also big reasons why everyone liked KB, So long Ken, Dutch, Al and Saul -fight just as hard as you played.

GEORGE D. JEONEY, PROP.

WAA Tennis Tournament Dominates Sports Program

Twenty Girls Enter; WAA Rules Weather Remains Fair Newly-Interpreted

taking part. A schedule has been classmen. with the information that all first round matches are to be complete by today. Weather is an unknown quantity in the set-up of the tournament. A rainy season effectively curtailed last year's activities. So

nament this season. freshmen have signed up to play. With a majority of the contestants

Just about half the athletic ability in the school left this week when freshman Kenny George withdrew from college to don the one control of the first time. Garfall's name apto another with facility. You could shill be ability in the school left this week with a specific part of the first time. Garfall's name apto another with facility. You could shill be ability in the school left this week ability in the school l a fellow who played and loved last year's tourney. These two sports, but you would have no idea players are recognized as the just how well Ken played them. It strongest contendants for the cum just how well Ken played them. It strongest contendants for the cup

When the boys depart in droves clares, "Nora is playing the best

Emil J. Nagengast

Cor. Ontario at Benson St.

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Once more tennis takes the spot- Kit Herdman, '44, president o light in the WAA sports program. WAA, reviewed in an interview this

Credit for a sport is obtained by

continue long enough to assure a in four sports throughout the year successful termination of the tour- Credit in four sports a year for The line-up for the first round merals and keys are given out at Girls Launch

WAA council is made up of two

WAA Frames Plans press agent to find a real star who preferred playing to talking. Nora Giavelli has had intensive practice lately. Flo Garfall de-

there are a few whom we miss more of recent practice and forsees a resented by a table in the commons. is advisable to sign up on the WAA With both semi-final matches than others, fellows that without hard fight ahead if she and Nora All women are asked to sign up bulletin board some time during the scheduled to be run off next week, a for any sport in which they are week if you wish to go riding the completed tournament by the second As the schedule now stands, a interested. Sign-up sheets will be coming Saturday. Otherwise a suf- week of October seems certain. This September we looked for-ward to seeing Stolboff, Erbstein by is indicated in the second provided for the winter and spring ficient number of mounts may not season sports as well as those offered be available.

Herb Gives With Quip; **Beats Winchell By Months**

He may not have been a foot Herbert wielded a mean typewriter. Have a sample. Since Herebert Leneker was ribbed here; here he will be vindicated. From the V column, June 16 Remember, each one of us

ERCS going in will release a WAAC for more active duty . From Walter Winchell's column June 16, 1943: The clowns claim a certain whoop-m'dear is being drafted

so that a WAAC can be released

for active duty. There, in the New York idiom in June, is what the STATE Col-LEGE News carried in March. And which puts W. W. just three months behind our own

and blinding speed from one sport the first time. Garfall's name apto another with facility. You could come away from a conversation left season while Garfall and compared and conversation left season while left season while Garfall and compared the first time. Garfall's name apto discontinuous conversation left season while Garfall and conversation left season while Garfall and conversation left season while left season while Garfall and conversation come away from a conversation 1941 season while Gariali and with Ken, knowing that here was Glavelli progressed to the finals in are restricted to those members.

> and is ready for play. The chances for a hiking program second set with Blunt. are slim unless more interest is shown. Contact Kit Herdman if defeats at the hands of Garfall,

Have a Coca-Cola = Howdy, Neighbor

In previous years WAA has re-While it is not aboslutely neces- funded a full 50% of the total cost | Leda La Salle has been appointed sary to sign up in order to partici- of riding if credit in the sport has the new Vice-President of WAA by pate in any sport, it would aid the been obtained. It will again do this a unanimous vote of the Council captains and officers of WAA in if the budget allows. Whether or She succeeds Kay Devine, '44, who Plans for an MAA football league guaging the interests of the student not the refunds will be a full 50% has accepted a permanent position to play football, both for their own are still very vague and formative body. Their principal aim when depends on the number of parti- in Civil Service in Albany. enjoyment, and so that a success- but some sort of competition will making out the sports calendar for cipants. Cost of riding is on dol- Miss La Salle was one of the few Well, the Army needed the boys definitely be provided. A tentative the year, is giving the women of lar an hour at the Ranch or Sun-members of the student body who well, the Army needed the boys quicker than it had thought, and three teams of five or six members to the majority. Cooperation is reing from riding.

STATIONES TO SEE STATE OF THE SECOND STATE

Open Tourney Into Semi-Finals; One Man Left Giavelli Defeats Cote; Ferber Next Opponent

The open tennis tournament enters the semi-final round this week, with Bob Ferber left to uphold the honor of State's males against the sizzling raquettes of Flo Garfall, Nora Giavelli, and Josie Simon.

Ferber clashes with Giavelli in a best-out-of-three match, while Simon meets Garfall in an allfemale encounter.

Nora disposed of Freshman Ed Cote handily last Friday on the Washington Park courts, 6-1, 6-0. Nora's baseline barrage proved oo much for the rusty ex-Rensselier star, and he succumbed 6-1, 6-0. Ferber won his first set handily. 6-0, from Mark Blunt; but tired eadly in the second and was exended to a 7-5 set. Both Giavelli and Ferber drew first round "byes." Autumn Program Jos's Simon drew a default into

the semi-final bracket when her opponent-to-be. Dutch Erbstein A weekend at Camp Johnson is was called into the service. In a tentatively scheduled for October first round match, Josie disposed

WAA reports that the hockey field any signs of tiring. Nora's energy behind Pierce Hall has been lined will be an advantage to her over Ferber, who appeared tired in his

hiking is one of your pet recrea- Josie Simon's impressive victory

It's natural for popular names to

acquire friendly abbreviations. That's

why you hear Coca-Cola called "Coke".

La Salle Replaces Devine

October 20, the Albany Institute Elie Siefgmeister's American Ballad

However, if those students intercontact Dr. Jones before Tuesday, tion in the form of resolutions. One half of the Council,

Conrad Thibault, Concert Singer

Student Council who is sponsoring

the event. The adjoining dorms,

procured for the evening's enter-

Sayles Hall, a swing band composed

of State students, is expected to

tion for instruction to beginners at

chestra has been eliminated, and

her are Fred Shoemaker, '44, in

charge of Arrangements; Publicity

mores; Clean-up, Robert Sullivan

Refreshments, Jeanette Buyck, '45.

Ballad Singers at Art Institute

an informal non-date affair has

ago. The expense of a hired or- the residents.

is Patricia Latimer, '44. Assisting to be dealt with immediately.

And Radio Star, Comes to State

"Manhattan Merry - Go - 'Round." stops learning."

Folks At Home" to an aria from is, he'll tell you - his mother! one of Verdi's operas.

church choir, Conrad Thibault has the church choir choir, conrad Thibault has the church choir With the same perseverance that accompanist, when they arrive on has marked many "rags to riches" Friday afternoon. enough to continue his studies.

From radio program to radio pro- of Music in Philadelphia, recognigrom, Conrad Thibault jumps, and tion finally came. The leading

five different languages and prom- vier of Fighting France"—a dedi- gal unless stamped by Myskania. Mr. Thibault will include well-loved Receiving approximately 500 fan from assembly will be given an airs on his program next Friday. time is almost not his own. But I P.M. in the Page Hall auditorium

At the railroad station there will cuse. Starting his singing career in a be representatives of Music Council

singer second."

Vice-Presidential election slated approximately \$100 to cover the cos for today's assembly, the recently of curtains for the Cafeteria, the approved voting amendment will News Office and the Commons. Also on the morning program is

State College News

but other comments were well-founded criticisms. If the students

campus have been able to provide better meals than those found at

surely the students are entitled to know of it. None of them are so

being treated unfairly, it is their right to demand that something

The Dormtories are owned and run by the Alumni Association

houses. But since the students are paying for all they receive, they

With the Student Association other seeks an appropriation

the the Alumni Residence Halls. And still board rates remain the same

Dancing, Games, Bridge had directed their complaints to the proper authorities, undoubtedly action would have been taken before now. Even during the past week

main features of the affair. At if not slightly lower. If there is an explanation of this discrepancy,

lawn at Pierce, tables for bridge and If no plausable explanation is offered, it is up to the students

other games will be set up. A sec- to take definite action upon the matter. If they feel that they are

tion there will be table prizes, a be done about the situation. Otherwise, by letting the matter slide door prize, and raffles.

All-State Special has been artheir right to express opinion. Criticism is permissible only so long

ranged in an attempt to keep as much of the spirit of the All-State as it is constructive. Perhaps conditions are such that no definite

semi-formal, inaugurated two years action can be taken, yet even an explanation of this would satisfy

been made necessary. This affair is for students attending State College. This means that close coop-

taking the place of the All-State eration is in order. Regardless of complaints, it is only fair to recall

Dance, which has been held at the that but for the Alumni Association, there might be no such group

General chairman for the event are participants in the housing venture, and as such they are entitled

Florence Garfall; tickets, Evelyn Wolfe and Priscilla Hayes, Sopho- SA Election For Vice-President

Campus Queen.

'46; Entertainment, Barbara Put-nam, '45; Prizes, Lucille Crants, '44; Scheduled For Today's Assembly

make its debut, while across the selfish as to refuse to understand explainable situations.

have its first practical application. of History and Art is presenting In addition to balloting for a new a brief discussion of war activities Vice-President, the student body offered at State and a plea for will make written nominations for 100% registration for war work next week in the rotunda. Ruth Hines. Two formal requests for money '45, Student Chairman of War Acested in attending this program will are to be submitted to the associa- tivities Council is to speak on be-

he will secure student tickets for comes from the Vic Committee ask- Campus Queen Nomination as their choice for queen. Tradi- beth I. McGrath, '46.

pon popularity.

The V.P. election is to come at These are under the direction of enroll 100% student participation." the end of the assembly program. Elaine Drooz and Peggy Schlott, Hines Chosen Student Chairman Juniors. (Margaret Dec. Nora Giavelli, Barbara Putnam, John Smith and Leah Miss Drooz's play—a sophisticated day, Ruth Hines, '45, was elected to arranges his schedule so he can visit baritone of the Philadelphia Opera bara Putnam, John Smith and Lean comedy—has two characters, Trece assist Dean Stokes as Co-chairmen.

Tischler) will appear on the mim-State between times. Continuing its Company became ill just before a pelicy of presenting outstanding performance and as in the fictional performance and as in the first performance and as in the fi personalities to the student body, Sticcess stories, Mr. Thibault stepped orary Leadership Society. Mem- way. The action takes place back- will continue in his post as Treas-

cert and radio singer to Page Hall His teacher was Emilio de Go- bers of the student body will then sage in a theater. cert and radio singer to Page Hall
next Friday at 8:15 P.M.

Mr. Thibault's radio programs are
the "American Melody Hour" and
Says Mr. Thibault, "A singer never
"Mauthattan Merry - Go - TRound," stops learning."

His teacher was Emilio de Gonumber their ballots in the order
of preference. After Myskania
a wealthy couple who decide to
members seat themselves at the
treat their servants to a theater
class tables, students will file out by
party. The part of the wife is playated by Dr. Robert Reinow, former me also appeared on such commercial shows as Maxwell House "Showbout," Coca-Cola, A & P Gypsies, Phillip Morris, Lucky Strike, RCA-Victor's "Magic Key," Packard, and others.

Boasting perfect pronunciation in the Giller of Fighting France" of Jething France of Social Studies after Myskania checks each voter's captured from voting after My He also appeared on such commer- Music Council's guest artist has rows to have their ballots stamped ed by Edna Marsh, '45; husband, Assistant Professor of Social Studies,

ising versatility in his selections, cation to the home of his ancestry. Students who are legally absent Season Tickets On Sale American tolk-songs and opera letters a month, Mr. Thibault's opportunity to vote from 12 noon to For D & A Activities He will sing everything from "Old if you ask him who his favorite fan Practice teaching, during the assembly period constitutes a "legal" ex- the direction of Trece Aney, '44, will

Milton G. Nelson, Dean of the Col- faculty would have a chance to see The date has been changed from stories. Mr. Thibault has often had The New York Post says of Mr. lege, requests that all college men the presentations without the trouble October 12 to October 13 since the stories, Mr. Timbault has often had set of the first says of Mr. legs requests that at the set-backs to his career. At times Thibault, "He is one of the most attend an important meeting to be of getting new tickets each time.

A.D. plays are scheduled for October 12 to October 12 to October 13 since the A.D. plays are scheduled for October 12 to October 13 since the A.D. plays are scheduled for October 12 to October 13 since the A.D. plays are scheduled for October 12 to October 13 since the A.D. plays are scheduled for October 12 to October 13 since the A.D. plays are scheduled for October 12 to October 13 since the A.D. plays are scheduled for October 13 since the A.D. plays are scheduled for October 13 since the A.D. plays are scheduled for October 13 since the A.D. plays are scheduled for October 13 since the A.D. plays are scheduled for October 14 to October 15 since the A.D. plays are scheduled for October 15 sin Scheduled for October 15 since the A.D. plays are scheduled for walker in a department store, line- heard at present. He is also one Advice will be given concerning the tickets for their parents or for house- Sylvia Trop, '46, is General Chairman in a telephone company, and of the few of whom it can be said Army-Navy Qualifying Test (A-12 or mothers may do so next week by man for the reception. Helen D'Apeven a soda jerker . . . all to earn that he is an artist first and a V-12) which will be given on Novem- dropping in at the D & A office in rix, '44, and Helen Elgin, '44, are in ber 9.

All State Special, against the Alumni residence halls. The letter aroused numerous comments of both agreement and indignation. Few realize however, that the fault lies with both student residents and dormitory administrators. For two years inhabitants of the Alumni Residence Halls have indulged in the time-honored past-time of "griping"— War Work Registration Scheduled For NextWeek War Work Registration Scheduled For NextWeek War Work Registration Scheduled For NextWeek War Work Registration War Work Registration Scheduled For NextWeek War Work Registration Scheduled For NextWeek

WAC Seeks 100% Enrollment; Students To Register in Rotunda

To Be At Main Dorms there was a general meeting of dormitory residents, yet no one voiced War Activities Council will officially begin its '43-'44 any of the criticisms heard so often before. In all fairness to the Plans for the All-State Special, any of the criticisms heard so often before. In all fairness to the di- program Monday, with student registration in the Rotunda for all College-sponsored war activities. Since Registration the first of the presentations under rectors of the Halls, someone should have brought the issue to the fore by stating exactly how the students felt about their living conditions. will last throughout the week, students will be able to sign Apparently it is expected that the News will take the initiative in up any day between 9 A.M. and 3:30 P.M. for active parexpressing the views of these students. Wartime economic conditions ticipation in the war activities for which they are best Pierce and Sayles Halls, have been limit meal-planning in any institution, yet other group houses on the suited.

Voting Procedure

The inauguration of the preferential ballot in Student Association elections necessitates definite instructions as to voting procedure. Today's voting will be carried out as follows:

After distributing ballots to each member of Student Association, members of Myskania will seat themselves at tables placed in the back of the auditorium and in the balcony. There is to be one table apiece for each of the three upper classes and two for the freshman class. Students are to file out by rows to their class tables where Myskania class guardians will verify their having paid Student Tax. stamp has been placed upon the ballot, each student is to deposit his vote in the designated box.

The entire student body is requested to follow carefully directions from the chair and to cooperate with class marshals assisting at the election. This will eliminate confusion and will accelerate the voting.

AD To Present Plays on Tuesday future community leaders in the lessons of experience as revealed in

plays next Tuesday at 8:30 P.M. in cluded in the College war activities, Page Hall Auditorium: a tragedy replaces the Research division. directed by Mary Dorothy Alden, '45, Last year, over 60% of the student Nominations for Campus Queen and a comedy directed by Ruth Fine, body registered with War Council. will precede the V.P. election. All '45. Miss Alden's play stars Lucille "Since this is our second year of students who have paid student tax Kenny, '45, and Miss Fine's play war," says Dr. Ellen Stokes, Dean of may nominate any Senior woman stars James McFeeley, '45, and Eliza- Women and Faculty Chairman for

tionally, nominations are based The scond group of two plays will last year's enrollment. We need the

Dramatics and Art Council, under sell season's tickets to the three D & This plan was devised so that the ment are invited.

War activities on Campus include

sist of Nurses' Aide, Blood Donor, War Records, and Nursery School

> Volunteers for War Records
> Dr. Arthur Pound, New York State Historian, has asked for volunteers from State College to assist in collecting war records for Albany. This staff of volunteers, after a period of training, will then have an important role in compiling the local war-time sacrifices and contributions — all a part of the records of the war on the home-

Office Work, Poster Making, Typ-

ing, Stamp Booth, Knitting, and

courses in Home Nursing, and Ele-

mentary and Advanced First Aid.

Off-Campus affiliations will con-

Letters from the men and women in the armed forces, letters from migrants from this locality to the defense factories in other centers, complete files and clippings from local newspapers, Red Cross and USO bulletins, as well as reports of special programs and drives, are all war records that must

The underlying purpose of this activity is to provide factual data for local and community histories, to create a fund of material for later selection by libraries and museums, to provide all members of the armed forces with correct information available for later support of just claims, and to enlighten

Advanced Dramatics will offer two This War Records group, now in-

lessons of experience as revealed in

the Council, "we expect to exceed

At the War Council meeting Tues-

services, volunteer groups will hence-(Continued on page 3)

Commerce Club Reception

The Commerce Club reception for freshmen will be held Wednesday A presentation takeing place this evening from 1.50 to 5.50 in the A presentation takeing place this Lounge. All freshmen and upperevening from 7:30 to 9:30 in the classmen in the Commerce Depart-

charge of refreshments.

To Be Formulated Today

they're going.

Terho played frosh basketball and intramural basketball. Though outshone by some of his flashy teammates Al always played hard, well, and clean. He was the sort of player that makes an intramural league.

Three teams of five or six members each—according to the number of men available. The Page Hall field has been set aside three days a week for the use of MAA. Games are to be played at either 3:30 or 4:30, depending on which time will be the more convenient.

A meeting of the location to the majority. Cooperat quested by Kit Herdman.

Dutchy Erbstein was one of the held immediately following assem-

Your College Florist

60c

@1943 The C-C Co.-

-has become the mark of the good neighbor. BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING COMPANY

STATE COLLEGE NEWS Established May 1916 By the Class of 1918

October 8, 1943

Distributor Associated Collegiate Press

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. Phones: Office, 5-9373; Baxter, 2-5545; Stengel, 8-2804; Pickerl, or what is the pilot of our dream?

> EPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Representat 420 MADISON AVE. NEW YORK, N. Y. CHICAGO . BOSTON . LOS ANGELES . SAN FRANCISCO

10.5	17-1-1		
No.	The	News	Board
	562		

					10.20		 EDITOR-IN-CHIE
MARY B. STENGEL		6		•	•		- EDITOR-IN-CHIE
JANET K. BAXTER		-					CO-EDITOR-IN-CHIE
JANE PICKERT			*		*		BUSINESS MANAGE
LILLIAN GROSS							CIRCULATION MANAGE
BERTRAM KILEY	9.0			•			- SPORTS EDITO
SUNNA COOPER	•		2	•		325	ASSOCIATE EDITO
JANE HEATH	•		-		•		ASSOCIATE EDITO
DOROTHY MEYERS		•	•		•	•	ASSOCIATE EDITO
			verify)	Hen 2			

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.

The Time Is Now

Commuting Problem

Commutors who are Independents budget our time in accordance with succeed! are hadicapped even more so because its importance. they miss the sense of security and belonging that comes from a tightly-

As a result of this, these people are forced to attend College merely our course has been mapped out. for the courses. They have just as Let us give our wholehearted supmuch right as the rest to the benefits port to the "Big Ten," and register of College. Enough variety in perjudiciously next week. sonality is among them, but they are not utilizing it. They are merely

remaining a mass of passiveness. The answer to this problem is to together, and attempt a solution, for the organization has had to be re- do a lot? their own good as well as the welfare organized and rejuvenated five What I am endeavoring to say is

of the rest of the College. tors. If internal leadership is not few years,

As the situation stands, this hand-capped group of State is just getting bly accounted for more absentees further into the rut. Are they satisfied with their status or status quo?

If not, it's high time they were when Bernard Berlman and organized. There are some outstanding personalities in the ranks stituted the State Colors Sim
Weekly Bulletin standing personalities in the ranks stituted the State College Sym-

of the commutors, if they will but phony Orchestra in the Fall of 1938 stop to look for them.

Have special programs planned.
Enter into politics. When it comes to an election, let them put up a candian election, let them put up a candian election. an election, let them put up a candi-were the seeds of something which date. Let them have a concession at might grow to be as big a part and the State Fair. They are not considered an integral part of the extrain the College!

Our War

It need never be said that students these two, outside the necessary at State College are incapable of ex- curriculum, has always been lively,

selves; we proffer sweeping prom- they liked. It promised to con-

chestra.

institution, has been fortunate in

the war; we profer sweeping promises selves; we profier sweeping promises; we reminisce sentimentally; most of us rarely advance beyond the stage of profound volubility. If we feel truly responsible in regard to the war, we should avail ourselves of every opportunity to participate in war activities at State.

Registration for war activities is scheduled for next week. Urging 100 per cent participation should be tall plans of mice and the best laid plans of mice and the bes

- by Ohm Nipotent

Of but one thing are we sure: the light will come, for thus we have been promised. Of many things No. 4 shall we be negligent, for the path of fulfillment is dim, and the neon For we must be led; sufficient unto ourselves we have never become, for always there were others.

Now we are alone. The sure footnothingness.

sisters to mirages, they spent them- and again.

All students in the College are many things outside of classes— answer be inevitably ours.

they miss the belonging that comes from a tightly-belonging that comes from a tightly-woven group.

Last year, a Commutors Club was formed, but it fizzled. No one seemed to hear of it. Some did not even know it existed, including commutors.

To the Editor:

Gee, it's just like Old Home Week around the place! No kidding, with all the uniforms drifting around this week, I'm beginning to think that once again State has a ratio. It's wonderful.

Sure, but what I also want to know -don't these uniformed presences make people realize that it's our boys who are in this mess that those rats over there cooked up? Don't they realize that it's our boys we're helping when we talk about War they may seem to be stacked against Orchestra is being revived. After they do, well, don't they also realize them. The commuters should get an auspicious beginning in 1938 that our chance is at hand to really

heir own good as well as the wellare

years after its inception. Loss of
Let somebody show some leader
Let somebody show some leader
years after its inception. Loss of
just this—let's all get behind this
conductor doubly hard for the past ship to coagulate all these commuour boys that we miss 'em and want evident, some faculty member or Absenteeism from the orchestra our boys that we miss em and want 'em back just like the good old days. evident, some faculty member or member of Myskania would gladly lend a hand.

As the situation stands, this handible lege. Things are different, we admit but lack of interest has proba-

When Bernard Perlman and

NOTICE TO MEN

M. G. Nelson, Dean of the College, CAFETERIA

State College, a teacher training

institution, has been fortunate in having outstanding music and dramatic departments. Interest in these two, outside the necessary slip to either Margaret Schlott or curriculum, has always been lively, Betty Clough to verify the time she servant. Ah you say those organization in the servant. Ah you say those organization in the servant. Ah you say those organization is a bungling incompetent, and a criminally stupid public servant.

State of Affairs

(Ed. Note: We are only too glad to turn the column over this week. " our feet has become quick- for better or for worse to one, who in those nostalgic days not long gone halo crown upon our and not so long hence, wielded a mean pen along with the best of them heads has a deed itself back into on the News. His incredible sense of humor, and equally incredible perich it sprung. The sonality should be good meat for a column. Our best wishes, J. Michael).

groping have avails nought, for Furloughs sure are wonderful things, and speaking for every ex-State wheresoever it might touch there is serviceman, let's have more of them. Despite the strictly feminine tinge so prevelant in Ye Olde P O, the huge bevy of feminine beauty which The documents set for us by our greets one in place of frigid Minerva, and the absence of many of the stars are intangible as their origins, faculty longing for a furlough of their own, there's something about the and the key to the stars is forever old dive that isn't changed. And that is an indefinable something that lost. Visions were our goals. Half makes long past grads, flunkies, and guys like us want to come back again

selves within the boundaries of our But to make this JARGON strictly G I, and hereby sounding off with some bits of info on the boys . . . and girl. Recent visitors include Curt There is a mountain ahead; our Pfaff from Camp Hale, Coolrado, who will start high altitude skiing soon. myopic vision accredits its presence. Gil Snyder, transferring from engineering to pre-med. Ray Verrey and Thus far it has manifested itself only Ned Timpane, in ASTP engineering at the U. of Alabama. Pete Dahota by its crescent peaks, but as time now wearing an Ensignship. Warren Kullman all the way from RPI. trails past, its nebular nature shall Warren Wagner, also of the slide rule batallion at NYU. Gene McLaren, aspect of war work cannot be fit. vanish and it shall become crystal- NYU meteorology. Paul Barselou, soon to take to the air in the Sunny We manage to find time for many, ized. Then, we believe, shall the South. Sgt. Jack Kircher, in advanced ASTP engineering south of the line. Bill Tucker Marining at Dartmouth. All equally astonished at organized through their group extra-curricular organizations, dancorganized through their group ing, bridge, "rushing." These need houses, with the exception of compatible and their seniors, let not your faith swiring skirts, sheared houses, and such, which sends the houses, with the exception of compatible and their seniors, let not your faith swiring skirts, sheared houses, and such, which sends the houses, with the exception of compatible and their seniors, let not your faith swiring skirts, sheared houses, and such, which sends the houses, with the exception of compatible and the same and the

mutors. Commutors are confronted not be eliminated—they are importing properties and state actions are confronted and state actions are confronted and state actions and state actions are confronted actions and state actions are confronted as a state action action actions are confronted actions and state actions are confronted actions. with two obstacles. They don't get around much, because the majority of them live some distance away.

They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. But from the runing class at State. Teo 3/2 Marian Sovik, one sweet lotted aims. Exams shall be upon you, and the time for cramming. Doing recruiting in the environs of Chi, she is shown below signing up the system. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. Doing recruiting in the environs of Chi, she is shown below signing up the system. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. Doing recruiting in the environs of Chi, she is shown below signing up the system. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. Doing recruiting in the environs of Chi, she is shown below signing up the system. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. Doing recruiting in the environs of Chi, she is shown below signing up the system. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you, and the time for cramming. They don't get tant parts of college life. We must lotted aims. Exams shall be upon you are s

For further details see Kiley . . . In the Orchid Garden . . . Ensign Pete Fulvio, convoying in the South Atlantic, burst forth with what appears to be a book. Story deals with life at college. Has a publisher nibbling at it now, with approval of opening and closing chapters, which make or break the efforts of the best of them.

And heaps of roses to you ahl The Dean, Oh Great Nameless One, commenting to me that the corridors now look neat etc. as they should, but adding that the female species still retain the lead in Most Messy . . .

BITS FROM HERE AND THERE Tom O'Connor at Cookerville, Tennessee, taking pre-flight. 2nd Lt. put the cards on the table, although The State College Symphony Activities and the Big Ten? And if Allen Woodel (What frosh hasn't copied one of his book reports for hygiene?) at Orlando, Fla., whetting a finger to the wind . . . Ack-Ack Ackerman at J B Mo. soon to undergo the trials and tribulations of ASTP

Sgt. Lou Fink recovering from an appendectomy in North Africa . . Sgt. George Kunz again refused overseas duty from Avon Park, Fla. in competition with Doc Jones by putting out a newsletter of his own . . Perlman teaching and Collins learning radio at Scott Field, Ill. . . . Speed Koblenz studying Japanese at Stanford Norm Finer at Maxwell Field, Ala. and Fred Beyer at Albany, Ga. ready to sprout miniature wings. Herb Leneker, a clerical commando at San Bernadino, Cal. . .

Sea-Going-Bellhops Pete Marchetta and Walt Grzywacz at Quantico, Va. Ding Dong, Ding Dong . . . Roz Slote and Gordon Hastings will be knotted sometime today after which the latter will don the pants in the family as well as the shirt-all Khaki Congrats from me and

And so I lay aside this dusty typewriter to take slide rule in hand for another period of concentrated education "by the numbers." When it giffs mit a permanent vacation, all of us will be back to take up where we left off. In the meantime it's up to you to keep that old spark alive held on the home front. Thanks for listening

Pvt. J. M. Hippick, BS, TS, and CDD

War Fronts

sidered an integral part of the extra-class phase of State. Let their aim be to make themselves a solid block solid block enough to help form the first ormorning 10 A.M. to moon.

M. V. Shorday, Mgr.

don't see why I should always nave to write a summary of because you readers (if, surprise, I have any) can get that in five minutes of listening to a radio. I want to spend more time on a few

Burton is a bungling incompetent, and a criminally stupid public pective of church affiliation, are well servant. Ah, you say, those are strong words, Ryan. Well, we'll take pressing their opinions. Griping, a tribute to the versatility of the bull sessions and semi-erudite discussions have always occupied a large part of our time. However, when it comes to taking definite when it comes to taking the definite when it c when it comes to taking definite action upon all that we declaim, we suddenly became apathetic.

Thus it has been with the war effort at College. We talk about the war; we feel sorry for ourther war; we feel sorry for ourther war is the student body with the music the war; we feel sorry for ourther war is to prevent the drafting of pre-Pearl Harbor fathers, though. Now this is somthing that couldn't be criticized. But when a man proposes such a bill in the National Congress, taxpayers have every right to Episcopal Church, corner of Main and Waldson Avenues, four blocks west of the college. Canterbury Club.

CHURCH INVITATION
All students of State College, irres such as been with the services at St. Andrew's expect him to be prepared with facts and figures. We simple-hearted woters usually believe what our congressmen say, thinking they know more than we do about it. to prevent the drafting of pre-Pearl Harbor fathers, though. Now

Freshmen Buy Assembly Seats; Smug Sophs Snicker Loudest

by Joan Berberich

"Step right up, folks, and buy -Jack Daly, '44! What's the matname here for your seat in the State pletely befuddled? the right!"

"lined up at the right," signed their Activities Day saw another strange names and meekly offered their fif- and novel booth erected in the Comteen cent contributions. "What's mons soliciting freshmen to sign happening at State?" and "Since up for that venerable and select when do we pay for seats in assem- group — Myskania. Forty-seven bly?" were the mumbled, incoherent blushing, modest freshmen shyly grumblings of upperclassmen as they admitted they were ready to pay tramped by the booth, but many their dues for the privilege of being freshmen, a few scattered transfers allowed to wear a black cap and and one lone senior were caught in gown at Friday assemblies. Poor the meshes of the unwieldy net laid dears! What a shame to shatter

Yes, this happened at State Col- senior leadership society. lege. Some over-exuberant upper- Who were the master-minds beever forget the single Senior who, in earth their names!! his fourth year at State, was ready And so Activities Day endedto hand over fifteen cents for a 150 disappointed freshmen and one place in assembly? Who, by the rather disgruntled senior wearily way, is this bright young senior? Is returned to dorms and cottages to her mind on her date of the night The words on their lips weredancing hither and thither? No! It they be entrapped in unlikely

your seat for the weekly assemblies! ter, Jack? Has the awful ratio of Only 15 cents per person! Sign your men to women at State left you com-College auditorium! Line forms at Nor is the selling of assembly

seats the only playful endeavor Over 150 State College students of State College students this year. their hopes of "trying-out" for the

classmen set up a booth on Activities hind these intricate plans? Ozzie Day advertising the sale of seats in Serabian certainly could not plead 150 of them did! Did the "gay, pealed to her for facts and figures! nition of the persons who submitted "Golly, I didn't know she was Delta Tonight the merry-go-round of young sophs" get a laugh out of the As for the others let them beware! them." freshmen's mistake? Will anyone The STATE COLLEGE NEWS will un-

is one of the few men left at State schemes. They're smart now.

Stokes Reveals Orientation Plans Cub classes for all freshmen inter-

This year, because of requests by in Activities Day. Dorothy Meyers. some of the freshmen, study techniques are being given early in the sociate Editaors of the News, will help students regulate their time every week.

cussed in brief.

didates for class officers will be Wednesday nights. the guidance of Myskania.

Included in Orientation will be discussions and advice with regard to manners, social conduct, and good grooming.

Talks on college traditions will be given to inform new students of the activities at State College so they, too, may become a part of the

In order to help the freshmen decide on the organizations in which to participate, lectures and discussions will be held on extracurricular activities. By this method the students will know the functionings of the club, and confusion as to what to join will Le averted.

If there are any special problems or matters which the freshmen want discussed, the faculty will try to fit them in the course if there are enough students interested to warrant the time.

Student Tax Ticket Sale Still Below 100 Goal

The sale of approximately 810 student tax tickets indicates that there are 115 students who have not yet purchased their cards.

According to Dr. Edward L. Cooper. SEB Meeting For Seniors Faculty Adviser to inance Board. there has been very little increase All Seniors and Graduate Stution of only \$96 to the previous total Bureau for positions in June, 1944

Freshmen Cub Classes Will Begin Tuesday

ested in the State College News will be held in Room 111 in Draper, the According to Dr. Ellen C. Stokes, first of which is next Tuesday at Course for freshmen will include lectures and discussions by guest lectures and discussions by guest sports department in the Commons Banners Oct. 16 Jane Heath and Sunna Cooper, As-

and give a master plan for study dents to learn the intricate parts of ture of Rivalry, abandoned last year

get in touch with either of them by dropping a note in the mail boxes.

Dr. Jones Sends First Letter To Men in Armed Forces

sumed the duties left him by D. V. Smith in keeping State's fighting men and women posted. He has sent out copies of his first letter, consisting of over five-thousand words, to over Service.

In those five-thousand words, he brings these students back to State, with her remodeled Commons, her freshly painted P.O., her new floors, and her new batch of freshmen.

The second letter will be sent cut around November 1. Any students who have names, addresses, or other information concerning State men and women in the service are asked to contact Dr. Jones.

in the ticket sales over a period of dents who are interested in registhe last two weeks, making an addi- tering with Student Employment are invited to attend a meeting t The \$12 fee may be paid to Dr. be held Wednesday, October 13, at Cooper, Supervisor of Commerce in 3:30 in room 20. This is in accord-Milne, or Mr. York, Professor of ance with a message from Miss Doris Kelly of the S.E.B. office.

Two Prizes Offered For Best Photographs

Mary Domann, '44, Editor of the sponsoring two contests. First of all, from all the pictures

one will be chosen as the best repto "see what they could see." At all. It had been easy to forget the
resentative of college life. This
Western Ave., South Lake, and war amidst lights, friendship and
picture will be of one member of
Myrtle each minute was jammed galety. Too easy? Realization cut one of the four classes here at with all trying to make the most a transition in their thoughts.

State, and the prize will be \$2.50.

The second contest will be for Non-rush.

Myrtle each minute was jamined garety.

A transition in their thoughts.

There were not dates for sorority after the party last night

A prize of \$2.50 will be given to Harry James, the Dorseys and Glen and to Potter Club and Sayles Hall, the winner of this contest also. Miller . . . music and laughter, the where the chatter, laughter and Miss Domann, in speaking of the theme to which typical frosh faux tears of future sorority members pictures to be submitted, says, "All pas were reiterated. Frosh for the will re-echo dimly through the corpictures become the property of the first time saw the house behind the ridors where football and fraternity assembly at 15 cents per seat. Did the "not guilty." She disappeared Pedagogue, and may be used by girl behind the pin. student body fall for it? . . . Over rather ostenatiously when we ap- them as such, without the recog- Between stops they marvelled of discussion.

> dents as of now, and will close on when they suddenly realized that Sig, Gamma Kap and BZ, Monday, December 13, 1943.

Pertaining to the individual pictures for the Ped, Miss Domann Pictures Requested For it a light-headed young lady with renew their confidence and ego. says that no pictures will be taken Draper Photo Exhibit next week, but all those who signed before . . . or a blithe young thing "Semper pro me." No longer will up to have their pictures taken next week, will be scheduled for the week after next.

If anyone wishes to use last year's ant Professor of Arc, but the second floor of Draper Hall. The meeting is open to ments on the slip provided, across provided they are clear and of good have signed up so far. from the girls' locker room, and composition. They must be at Frosh Chorus will sing at all of Miss Domann will post the sched- least 2x3 or larger. ule for the actual picture-taking.

According to Dr. Ellen C. Stokes, first of which is next Tuesday at Sophs, Frosh Hunt

term. These lectures are devised to help students regulate their time give the instructions, alternating officially begin on Campus Day, Saturday, October 16, as State Colbody are invited.

War Activities Here is an opportunity for the stu- lege resumes this traditional feanewspaper writing including ar- because of the war. Patricia La- D & A Tickets on Sale For those students not taking ranging make-up, writing headlines timer, '44, 1 esident of Student Hygiene this term, some of the and feature stories. Next semester Council, announces the appointmain health problems will be dis- the freshmen will begin active work ments of Gloria Baker and Arthur on the News by coming down to the Kaufman, freshmen, and Robert available. They may be purchased Within the next few weeks can-Publications Office on Tuesday and Sullivan, '46, as Chairman of the see Tree Aney '44. banner hunt.

nominated and voted upon under Jane Pickert, '44, Business Mana- The freshmen received their ger, and Lillian Gross, '44, Circula- green banner during the Activities In the early part of November, tion Manager, will contact the fresh- Day program last week. By 10 A.M. questions relating to sororities, par- men who registered for the business on Campus Day, both banners are ties, and bids will be discussed so staff through the student mail, to be hidden anywhere throughout the freshmen will be acquainted Students interested in this part of the College buildings, with the exwith the facts and procedure fol- the paper, but who failed to sign up ception of the executive offices. The lowed at State before the time for Activities Day are requested to hunt will go on from 12:30 P.M. to 5:30 P.M. Five rivalry points will be

awarded to the class which obtains and keeps the banner of the rival class until the close of the contest. The close of the contest will be midnight preceding Moving-Up Day. Whenever a banner is placed State's service men and wo- in the building or removed, Student men know what's going on Council must be notified in writing. around the College—thanks to Miss Latimer also announces the Dr. Jones. The latter has as- managers of the Rivalry obstacle races, which will be held between the Sophomores and freshmen on Campus Day. They are Doris Patterson, '47, and Georgette Dunn, '46. Three points will be credited to the class whose girls win these three hundred and seventy races. However, the three points College men and women in the | may be split between the two classes, since one point will be awarded to the victor of each race.

Other appointments include: Historic committee, to assist Barbara Putnam, '45, previously announced Chairman; Rosann Hayden, '46; Anita Leone, '45; and Peggy Palmateer, '47.

J. L. KIMMEY BAKERY

KIMMEY'S BREAD

HOLSUM (WHITE BREAD)

KLEEN-MAID WHEAT

HOLSUM CRACKED WHEAT

(DELICIOUS TOASTED)

Ped To Sponsor Frosh Enter Inner Sanctums Picture Contest See The House Behind the Girl

by Sonya Kadish They had a date last night — all the next stop was the last. The of them. They brushed velvets and intermingled aroma of punch and curls, borrowed pearls from third cookies scemed to table war and floor Sayles, shoes from roommates, politics, studies and work. Giggles and hurried, scurried and were were the vogue until -Pedagogue, announces a scoop of ready. Then they went out to find Until freshmen began to notice they war. The 1944 Pedagogue is their dates waiting at the Phi Delt, the smiling man in the plature their dates waiting at the Phi Delt, the smiling men in the picture

Kappa Delt, and Psi Gam houses. frames, when they learned that the Those with curiosity, open hearts, smiles came from Africa, China, submitted for entry in the Ped, without Greek knowledge, were out Sicily — the smiles of State men,

the purpose of choosing the picture Frosh girls were swirled off their and there will be none tonight; the most representative of life at one feet along the polished floors, frosh girls will run all the way of the group houses, or at the dorm. Rhythm was smoothly beat out by home - home to the usual dorms dances once were the main subjects

Kappa Phi" or "That's the sorority friendliness, laughter and gay rep-The contests are open to all stu- for me." The evening slipped along artee will resume its pattern at Chi

Schedule Meeting Today

SCA's Frosh Chorus will have

SCA Frosh Chorus

A photo exhibit under the direction of Miss Ruth Hutchins, Assist- its second meeting today at 3:30 P.M. If anyone wishes to use last year's ant Professor of Art, is scheduled in the Lounge under the direction of Students may sign for appoint- Pictures may be on any subject, all freshmen interested. Over forty

Contributions must be enclosed are the Frosh Chapel in the fall, in an envelope with the donor's SCA Sunday, Thanksgiving Sername clearly written on the out-vice and the Christmas Service. side. They should be placed in the box opposite the P.O. or in the Commons box before Nov. 29. Meetings for the Frosh Chorus will Mary Betty Stengel, '44, and Leah be held every Friday at 3:30 P.M. Tischler, '45, are in charge of collecting the pictures, with the entire Interclass Banner Rivalry will Art 7 class at work on the exhibit.

Tickets for all three D & A presentations for this year are now see Trece Aney, '44.

GOOD FOOD

In a Friendly, Comfortable

Atmosphere

WESTERN AT QUAIL

ALBANY, N. Y.

SPECTOR'S

CLOTHES SHOP

Rochester Tailored SUITS - TOPSOATS - SLACKS

- Open Evenings -

233 CENTRAL AVE. ALBANY, N. Y. SHIRTS - SPORTSWEAR

SCA's musical affairs. Among these

(Continued from Page 1) forth maintain the Stamp Booth for a month at a time Newman Club will take over the selling of stamps for

War Council stresses the need for more students in making posters. Those interested are requested to contact Trece Aney, '44, immediately Among War Council's tentative plans is a method whereby each student will be assigned the name and address of a soldier with whom to keep in contact. The Council is also considering the setting aside of funds with which to purchase the

varn for the knitting groups. The State Fair, again sponsored by War Council, is scheduled for February 1. This event was instigated last year for the purpose of unifying the faculty and the student body in a social event, as well as to raise money for war activities on Campus.

> Buy War Bonds

All this talk about Frank Sinatra being as good as Bing Crosby is very fine, but just wait and see if thirteen years from now Sinatra owns a horse that wins the Suburban Handicap.

are four doors leading directly into the gym and two into the MAA office mezzanine. Each day a different door is left unlocked. The boys conlead to the sacrosanct timbers. Despite long trekst hat end in locked doors, the intrepid adventurers carry on. It is partly in the hope of finding the door on the first attempt the Shieks found themselves. A that keeps the young athletes eager never yet got it on try number one, the Ramblers goal line. but on a few occasions after consulting ouija boards, crystal balls, astrological charts, tea leaves, and The Oat-bin; they got it on the second try. Since three is considered par for the course, a two is hence a "birdie"—which is what the boys invariably get for their pains.

Super Wall-Scaling As well as being stimulating to 18-0 victory for the Falcons. their mental processes, the conditioning the would-be basketeers get in scrambling up the nine foot wall to the MAA office is invaluable. The cuts, bruises, torn clothing, etc. thus acquired aid in toughening them up and accustoming them to hardships. It is interesting to note that while the wall of the late-lamented commando course measured but eight feet, the corrugated steel mezzanine balcony goes better than nine feet

The stern moral lesson of "cheathome to the youthful minds when Ken George injured his knee as a result of running into a gymnasti "horse" placed under the balcony for the reprensible purpose of fas cilating the climbing.

Of course this new sport takes so much out of the boys that they are too tired to play basketball-wnich saves valuable leather and rubber for the war effort.

One question: Why are a basketball players shoes considered more harmful to a gym floor than the WAA Riding scufflings of a few hundred jitter-

Camp Johnston Opens For WAA Members

the woods tomorrow when State's year, a very popular one wth many fairer sex don slacks and dungarees enthusiastic followers. So large has and board the train for Chatham been the attendance, for the last

tomorrow morning. cellent opportunity for all girls call a meeting soon to draw up a with an interest in camping and schedule, arranging times and makout-door activities to get together, ing provisions for an adequate num-there will be plenty of fun, frolic, ber of mounts. In this way supervised and food for all. Hiking and soft- hours and proper credit can be obball will be in the sports high-light, tained. All those interested should There will also be a chance for those contact Schlott through Student with the pioneer spirit to break loose Mail.

and indulge in other activities. All women belonging to WAA, are invited. Sorority members may attend with freshmen women.

Bobby Van Auken and Helen Slack, sophomores, are in charge of arrangements. Mary Kate MacKay '44, is in charge of food. Those going are expected to supply their own ration points.

Sheiks Lose 2

I-M League Underway As Hammond Scores

Last Wednesday the Ramblers scored a victory in the second game of the newly formed football league. Led by Hammond they triumphed 25-6.

the fascinating game of hide and done before the Shieks succeeded seek in the gym continues. There in putting across a tally. The first touchdown came as Hammond went across from the three-yard line. Then Hammond sliced off tackle and slithered 60 yards for the secsider it great fun to tramp up and ond score. A pass from Hammond down the three flights of stairs that to Kiley netted the third 6 points. The final count came as a pass from Dickinson found Hammond in the end zone.

Then, late in the fourth period, succession of short passes from

Weekly Schedule Tues.-Falcons vs. Sheiks Wed.-Ramblers vs. Sheiks Thurs.-Falcons vs, Ramblers

The football season at State was

In the second period, Daly went wide around left end from mid-feld

for the second score. One of the highlights of the en-

ing shows, never goes" was brought yards out, three of them for the last

C	badly hand	dled by rece	ivers.		
y	Sheiks	Falcons	Rambi		
-	Cote	Fancher	Hammon		
	Poules	Tabner	Kiley		
O	Ferber	Daly	Dickinso		
e	Bininati	McCarthy	Coulter		
h	Stolboff	Read	Skolnick		
r	Lansky	Rocque	Winyall		
	Brown	Erbstein	Balk		

ating smoothly

Riding has proved to be the sur-Camp Johnston will become the prise of the season. What used to scene of a real old-time weekend in be a minor sport has become, this two weeks that not enough horses Camp Johnston provides an ex- were available. Peg Schlott, '45, will

> Emil J. Nagengast Your College Florist

Cor. Ontario at Benson St.

GEORGE D. JEONEY, PROP. DIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

60c

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Ramblers Score; Now, Shoupie Give Their All Falcons Triumph; For Cause of Hockey At State

"Ground Sticks, Ground sticks, Ground sticks,

Ground." that was some week!!

Every year, WAA sends a couple insists were "Wicked!" of hockey enthusiasts to the camp, The camp, which is for women

They spent their time playing hockey four hours a day, and la crosse—a game very similar to, but more brutal than, hockey-for two hours each day. Then, if they And to this charming refrain, weren't too worn out, they went Mary Now, '45, and Eileen Shoup, boating, swimming, or hiking in '46, spent a week this past summer, their spare time-how they did it, Where? At "The Hockey Camp," we'll never know-just thinking in the Pocono Mountains in Penn- about it gets us tired. A nice, rest-August 27-and from all reports, did enjoy it-all except for the

rules of play, and to get lots of the country. Miss Appleby, the patina of years, and more interestpractice—both playing and referee- woman who introduced and develing for the bloomeriness of the ing, in order to instruct State's oped women's hockey in America, slightly outdated statuette attached. fair stick-wielders. Last year Kit is the director. She's about seventy, This means, that in the past seven Herdman, '44, WAA's present head, and Mary gasped "You ought to or eight years, exactly two tournaand Marion Duffy, '45, went to learn see her run up and down that ments have been completed. all about hockey. This year, Now hockey field—she's as fast as a kid!" It is ridiculous, that in as large and Shoupie were the lucky (?) gals. Coaches, teachers, hockey enthu- a women's athletic association as However, Mary says that they just siasts journey here for an intensi- this college possesses, participation learned all they didn't know about fied period of hockey. Many All- in the main event of the fall season the sport. Miss Herdman believes Americans have been trained by is so lukewarm that the phrase to start afresh each day. They have Stolboff to Cote gained 50 yards and the expense is justified, for the girls Miss Appleby, so, who knows, could "WAA tennis tournament" has a do learn a great deal of valuable be that Now or Shoup will make hopeless connotation. hockey lore which is passed along Kiernan's column some day in the Who Takes the Rap?

Intramural Football Rules

18-0 victory for the Falcons.

Al Read drew first blood with an end sweep from the 30 yard line on the second scrimmage play.

Section 1. A clear pass is one in Section 1. Actual ble which the ball is in flight, a clearly visible distance after leaving the passer's hands.

Action Common to a Free-Kick or Serimmage Down Section 1. When a backward pass

Tacking and Blocking is perSection 1. Actual blocking is perA freshman complained that she

BOTH HANDS DEFINITELY ON THE Scheduled opponent trying to ar-REAR, BELOW THE BELT, Grabbing range a time for a match, but the passer's hands.

Rule III

Section I. The length of playing time shall be 28 minutes, divided into is not permitted and will be penalized four equal 7-minute quarters. There shall be one minute between quarters, of the foul or optionally at the original be a 5-minute intermis
There shall be a 5-minute intermission between the second and third Section 3. There shall be no stiff-

One of the highlights of the encounter was a 25-yard touchdown jaunt on a pass interception by Fancher.

The Sheiks threatened only once, in the second quarter, when they booted four attempts from four yards out, three of them for the last 12 inches. For the most part, Cote's badly handled by receivers.

Sheiks Falcons Ramblers Cote Fancher Hammond Poules Tabner Kilev

The Sheiks files a 5-minute intermission between the second and third periods.

Section and the second and third periods.

Section 2. The Officials shall be a 3-minute intermission between the second and third periods.

Section 2. The Officials shall be a 3-minute intermission between the second and third periods.

Section 2. The Officials shall be a 3-minute intermission between the second and third periods.

Section 3. There shall be no stiff arming.

Section 1. After snap and during a series of A may carry the play, any player of A may carry the play.

It is our belief that schedules should be aranged by the captains, via the play and during a series of downs is played to the play and during a series of downs is played the played the played the played the playe

Touchdown .

Section 2. A blocked kick may be advanced by either team.

Rule VI

Free Kicks and the Free Kick-Down Section 1. The kick-off shall be made from one-half the distance of A's portion of the field. The safety-kick from A's 10-yard line.

A survey of the WAA fall sport of bounds between the goal lines, the optional inbound spot for the receivers ating smoothly.

Section 2. A blocked kick may be advanced by either team.

Rule VI

Indiding (Defense in tackling)

It down on spot of line of scrimmage tripping 1. It yards and the free Kick-Down Section 1. The kick-off shall be made from one-half the distance of Slugging 1. disqualification 1/2 distance to goal line.

Not reporting 5 yards Not reporting 5 yards Stiff arming 1. It yards from line optional inbound spot for the receivers of scrimmage. 1st down on spot of Simon made the statement that line of scrimmage all the contestants who have not Slugging ... disqualification 22 us tournament. If this had been to go all him tournament. If this had been to go all him tournament. If this had been to go all him tournament. If this had been tournament to the properties the second of the properties the propert

Margin Error

At the risk of being repetitious we again decry the procrastination which has unpardonably often taken possession of the women's ten-

nis tournament. As you have so frequently been sylvania. When? The week of ful week!! Nevertheless, the gals told, WAA owns a cup which is presented to the winner of the tourney. cramps in their legs, which Shoupie This cup, at present, has two names on it. But the cup is not, by any means, new. Ah, no, it is artistically to learn the latest techniques, new only, is the only one of its kind in more valuable for the fine, natural

And who is accountable for this state of affairs? The responsibility should be shared by both the contestants and those in charge. No. we are not blaming WAA exclu-Rule I is one-fourth (1/4) the length of the sively. But we do think that a closer supervision of the partial pants is called for.

is done with had written several notes to her the attention of the captain imme-

6 points This year there was difficulty in ... 1 point getting a captain for tennis. Josie 2 points Simon stepped into the position late in the season. Now that there is a . 5 yards definite executive head, the games 10 yards 15 yards 15 yards 12 dis Monday, will be dropped from the

Have a "Coke" = Come, be blessed and be happy

freshes-has become the ice-breaker between kindly-minded strangers.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

ALBANY COCA-COLA BOTTLING COMPANY

the global high-sign

State college or texters State college or texters News ALBANY, NEW YORK, FRIDAY, OCTOBER 15, 1943

Smith Second Place

After amassing almost half of the entire number of votes cast, Barbara Putnam went well over the established quota in the second distribution of Vice-Presidential ballots to capture the Student Association office made vacant by Harold Goldstein,

In the first election held under the preferential ballot system, 749 votes were cast. Three hundred and seventy votes fell to Miss Putnam in the first distribution, six short of the quota of 376. As a result the second choices of Peggy Dee's ballots were re-distributed among the remaining four candidates, Miss Dee having polled the fewest votes with her total of 87. The election, with a total of 409 votes then fell to Miss Putnam.

No Severe Competition Although Leah Tischler placed second in the first distribution, with 105 votes, the second distribution gave the runner-up position to Joan Smith, with 122 votes. Nora Giavelli held fourth place in both distributions. Miss Putnam, however, was never challenged severely, holdsing a lead of 265 in the first tells.

Stokes to Speak ing a lead of 265 in the first tabulation and 287 in the final counting.

To Assembly Formula No. votes $\frac{\text{cast}}{\text{No. offlices } \frac{10}{10}} + 1 = \text{quota}$ be elected $\frac{1}{10} + 1$

Substitution: $\begin{array}{c} 749 \\ 1 + 1 \end{array}$ \downarrow 1 = 376

			- 8									
indidates			ı)	First istribution	Second Distribution						
· · · ·										87		
avelli										SHE	108	
itnam										370	409	
rith	٠	+		٠		,	•	٠	ģ	97	199	
schler			÷				٠		è	105	110	
											-	
										749	749	

day's assembly will also be conducted by means of the preferential ballot.

All freshman class offices also go.

All freshman class offices also go.

Tickets for the affair are priced at contributions to the College. Her \$1.10. Students will be admitted by the presentation of their student tax

Tickets for the affair are priced at contributions to the College. Her \$1.10. Students will be admitted by the presentation of their student tax

The next meeting of Forum will be first time information.

Banner Hunt will begin tomorrow at 12:30 P.M. and last until 5:30 P.M. and last until 5:30 P.M. and last until 5:30 P.M. scheduled for the following Monday.

Campus Chest

the school year.

Students in charge of Campus

Dr. Ellen C. Stokes, Dean of Women will address this morning's Assembly. Her topic will be "What Is Your Contribution?" Besides the address by Miss Stokes, the official announcements will be made concerning the new Vice career as a member of a charts

Barbara Putnam, new Vice-

President of Student Association

the key customarily awarded to Wood, '45, reception. These com- Scribe.

Conrad Thibault, radio and concert star, will appear on the stage of Page Hall Auditorium at 8:15 P.M. clude old melodies and popular

Nancy Wilcox, '44, President of Kathryn Herdman, Patricia Latimer, Osnif Serabian and Music Council explains that this Mildred Wirosloff. concert is a combination of the policy begun last year to present dent audience. The Council present- queen and her court enter the auditorium. Two of the reed Don Cossacks and Percy Grainger maining four candidates will attend the new queen and two

Plasir D'Amour-Martini My Old Nag Ned-arr. by Somer-

vell Nature's Adoration-Beethoven Les Berceaux-Faure La Belle Jeunesse-Poulene

La Partida—Alvarez Di Provenza (Aria from opera La Traviatta) — Verdi

Nocturne Curran The Stuttering Lovers arr. Hughes Dreamer-Malotte The Blind Ploughman-Clarke

The Shepherdess-Horsman Sing A Song of Sixpence-Malotte Old Folks At Home-Stephen Foster

De Glory Road-Wolfe Balloting for Campus Queen is to be conducted this morning also.

Or. Stokes' talk will deal not only with student contributions to the war effort but also student day's assambly will also be conducted.

Balloting for Campus Queen is to be conducted this morning also. Company. He is continuing his studies at the present time which were begun under Emilio de Gogarzo. Tickets for the affair are priced at the war effort but also student. Tickets for the affair are priced at the present time which were begun under Emilio de Gogarzo. Tickets for the affair are priced at the present time which were begun under Emilio de Gogarzo. Tickets for the affair are priced at the present time which were begun under Emilio de Gogarzo. The next meeting of Forum will be admitted by Banner Hunt will begin tomorrow.

Putnam Is Vice-President; Music Council Coronation of 1943 Queen 409 Votes in Landslide Presents Thibault Will Highlight Campus Day 1 Onight at 8:15 Rivalry Begins Tomorrow in Front of Page Hall; Rivalry Begins Tomorrow in Front of Page Hall;

Frosh Meet Sophs in Races, Banner Hunt and Skits The climactic event of State's twenty-third Campus Day tonight as the guest of Music Coun- will be the coronation of the 1943 Campus Queen, Student Association's choice for the popularity title, tomorrow night

in Page Hall at 8:30. Vieing for the title are Trece Aney, The identity of "Her Majesty" is to be kept secret after outstanding personalities to the stu- today's ballots are counted until tomorrow evening when the

The evening's program is as fol- are to accompany the old queen.

Forum to Center My Lovely Celia (Old English) Plans on War

Forum will inaugurate a new Rivalry Obstacle Races benefit of war work. In cooperation

and interest. Replacing the usual book report form, discussions of new publications will be conducted. Movies, debates, panel discussions, and

outside lecturers are scheduled for future meetings throughout the year. Elections for Speaker and Treasurer of Forum will be held all day Mr. Thibault began his musical Draper opposite the mailboxes. Jean-Wednesday in the lower hall of President of Student Association Institute of Music in Philadelphia Betty Hamilton, Judith Gerofsky, and the Campus Queen nominees.

Institute of Music in Financipus

after first receiving recognition as Virginia Cornell, and Betty Rose,

Virginia Cornell, and Betty Rose,

Day. She will replace Harold Gold- freshmen trying out for Music Coun- not restricted to a certain few. All clarify any issues which may arise. who are interested may join.'

The Campus Day program opens with the Rivalry Obstacle races followed by the Banner Hunt in the afternoon. The evening program also includes rivalry skits and dancing. Co-chairmen for the entire program are Mary Domann and Nancy Wilcox, Seniors.

policy this year by centering all its At 10:30 tomorrow morning, the activities around the war effort. Obstacle Races between the Sopho-Proceeds from drives, stamp sales, more and freshmen women will take and campaigns are to be used for the place on the front lawn of Page Hall One point for Rivalry will be awardwith War Activities Council, Forum ed for each race. There will be three races altogether, totaling three Rivmembers will serve at the stamp alry points. Katherine Herdman, '44, President of WAA, is Chairman of The content of Forum meetings the races. Georgette Dunn, '46, and will be altered to provide variety Doris Patterson, '47, are Chairmen for their respective classes.

10:30 A. M.—Rivalry Obstacle Races, Page Hall Lawn. 12:30-5:30 P. M.-Rivalry Banner Hunt. 8:30 P. M.—Crowning of Campus Queen, Sophomor and freshman skits Page Hall Auditor-

Lounge. At this time information Five points shall be awarded to the The official announcement of the Committee heads for the program will be given regarding proper vot- class successful in obtaining and begin the organization of the class of 1947 Monday in Orientation when the organization of Student Association when the organization of Student Association when the organization of the class of the contest on the organization of the class of the contest on the organization of the class of the contest on the organization of the class of the contest on the organization of the class of the contest on the organization of the class of the contest on the organization of the class of the organization of the organization of the class of the organization of the organization of the class of the organization of 1947 Monday in Orientation when hominations for class offices will be vice-President of Student Associa- are as follows: Mary-Dorothy Alden, and procedure in state and national keeping the panner of the rival class of the contest on the meeting of the close of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the contest on the procedure in state and national keeping the panner of the rival class of the class of the contest on the rival class of the class of the contest on the procedure in state and national keeping the panner of the rival class of the class o mer, President of Student Asocia- house; Peggy Casey, '46; ushers; to join may come to the meeting or Moving-Up Day. Robert Sullivan, with elections tentatively mer, President of Student Asocia-nouse; Peggy Casey, 40; usners; contact Jeanne Bailey, '44, Speaker '46, and Gloria Baker and Arthur, contact Jeanne Bailey, '44, Speaker '46, and Gloria Baker and Arthur, Contact Jeanne Bailey, '45, Project of Supplementary of Supplem ber of student council will receive Southwick, '44, programs; Eunice pro-tem, or Sunna Cooper, '45, Kaufman, freshmen, are in charge of council members on Moving-Up mittee heads have as their assistants Miss Bailey stresses, "Forum is kania will be present at all times to (Continued on Page 3)

Plans '43 Drive 1943 Popularity Parade Gets Flying Start; Crowning Finish Ahead

Chest are now making plans for the Miss America, 1943, could be annual drive which will begin early the athletic type. She could be the tall, bolnde Nordic-or, oh, la, la, The committee in charge is com- tres French! Or dark and sultry posed of the President and Vice- -or the all round "swell fella." But President of Student Association, what will Miss State College, also

and the Presidents of the three religious organizations, Student Christian Association, Hillel, and Newman Club Patricia Latimer Newman Club. Patricia Latimer, from French to Southern, then to Eunice Baird, Ada Snyder, Seniors, Viennese without the slightest diffiand Margaret Bostwick, Juniors, culty. She acts, she has ideas, she organizes so much for Aney? (Our The purpose of Campus Chest is tongue in our cheek).
to hold one intensive drive each She's small, is Herdman, but our

year and contribute the proceeds to Kit can swing a mean hockey stick. the various charitable organiza- Anything in the athletic line is Kit's tions in accordance with the wishes meat, for obviously she is WAA's gift of the student body. Campus Chest to the list of candidates. (P.S. She was established in 1941 to do away has dimples, too—no flash in the with soliciting of funds for charity pan, however. Ouch!) by individual associations during Pres. Pat has beauty—Prom Queen,

remember? Also brains (see the Last year Campus Chest amount- Dean's List). And brawn-S.A.'s ed to \$327.13 of which \$75 went ot Latimer is no slouch when it comes Madame Chiang Kai Shek for the to sports, either. She presides relief of Chinese students, \$25 to the pleasantly and practically. Any chal-World Student Service Fund, \$25 to lenges?

the Tuberculosis Association, \$100 We come, at last, to Serabianto the the Red Cross and \$100 to the long may she wave! Osnif? Heavens STATE COLLEGE News so that copies forbid! "Don't call me names!" of the publication could be sent to She's Ozzie to all her many fansthe State College men in service. peppy, pleasant, poisonable (oops,

Candidates for Campus Queen, left to right: Trece Aney, Mildred Wirosloff, Patricia Latimer, Osnif Serabian and Kathryn Herdman.

more names!). Susceptible malesline forms at the right for "Oh You

Beautiful Man" act. 'Sniff said. End of the alphabet-and are we Weary! But never let it be said that we slighted a Senior Class Marshal. Especially when her name is Wirosloff. She's tall, she's tan, she's torrid—and don't kid us, Millie, those A's don't grow on trees! Dark horse in the beauty-brains competition. Campus Queen? Who knows?

Put them all together—they won't spell "Mother," but what do you want for a student tax ticket? You could try pulling them out of a hat, but none of you are magicians so don't

expect rabbits. Let's try a synthesis of hyacinth and biscuits with apologies to Carl Sandburg. Finally, seriously and sincerely-combine Herdman's dimples, Pat's golden curls, Aney's Rooshian accent, Wirosloff's expressive eyes and Ozzie's jocularity - composite

Campus Queen. But, you sigh, there can be but one Campus Queen! We sympathize. we sololiquize—tough one! Ah ha! The preferential ballot will solve all your difficulties. All you need is a preference.

Nominees for Campus Queen will be requested to sit on the stage