

Sports Chatter

By Pete Marchetta

The football season is fast coming to a close, and a hard fight for the championship looms for the coming week.

On Tuesday afternoon, the occupants of top spot in the football league, the Dorm A Trojans and Potter Club meet in what will undoubtedly be the deciding contest for the championship.

This game promises to be a "natural." Potter, defending champion, has its eye on the second consecutive football championship, and in keeping the trophy another year.

Both squads should be at full strength for the contest. The Dorm boys boast weight and a good running attack centered about Tassoni.

Potter, on the other hand, has many capable substitutes who can wear down and tire the opposition for the first stringers.

The protest in the KB-Trojan game of last week was over-ruled by Intramural Council and the game remains as a 6-6 tie.

Referring to the rule book to Rule 3, Section 4, Article 1: "The timer shall stop his watch when a signal indicates that the ball is out of bounds."

WAA Tennis Tourney Nears Semi-Final Stage
There are four more games to be played in the women's tennis tournament before the deadline, Tuesday, October 27.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

WAA Manager—First Ballot: Dunn 76, Van Aulken 61, blank 19. Publicity Chairman—First Ballot: Timpane 52, Biviano 36, Scudder 21, Propper 13, Tontarski 11, Boylan 9, Cohl 5, Hill 4, blank 5.

WAA Representative—First Ballot: Turner 73, Shoup 70, blank 13.

WAA Representative—First Ballot: Sullivan 62, Gillen 52, Cummings 28, blank 14; Second Ballot: Sullivan 88, Gillen 80, blank 20.

WAA Representative—First Ballot: Turner 73, Shoup 70, blank 13.

WAA Representative—First Ballot: Turner 73, Shoup 70, blank 13.

Potter Club, Trojans Triumph To Tie For Football Title

KDR Scores Over Dorm B For Second Win As Finks Suffer Losses To Potter and SLS; Shieks Gain First Victory By Defeating Ramblers

Scoring at will, and stopping KB's vaunted attack, Potter Club yesterday scored an overwhelming 43-6 victory. Red Evans, a superb passer in this game, threw passes that scored 5 of Potter's 7 touchdowns.

In its first game this week, Potter Club scored in every period. KB's only touchdown came in the third quarter when an Evans' pass was intercepted by Leo Flax on the KB goal line and run back by him the length of the field.

Behind 6-0 at half time, a spirited KDR went to town with a passing attack that temporarily gave them a 7-6 lead, but they finally succumbed to the sharp shooting of Tassoni to lose 12-7.

Starting the second quarter with a 40-yard punt return by Evans to the Fink 23, EEP moved to its first score. Evans flipped to Reed for a first down on the 8. After a pass was smothered, Evans ran to the 2.

Coasting on a thirteen point lead built up in the first half, KDR found itself up to its neck in Dorm "B" threats throughout the second half but kept its goal line unscathed to win, 13-0.

Midway in the first period, Leonard passed to McNamara on a play and returned two-thirds the length of the field to bring KDR its first touchdown. The second period was four plays old when KDR hit scoring territory for the second time.

In the final period a Chellimi interception on the KDR 25 started Dorm "B" on its way again. Chellimi and Sullivan clicked on a pass to the KDR 5. A run pushed the ball to the 2, but here KDR held and took possession of the ball on downs.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

WAA Banquet Postponed
Win Jones, president, announces that the annual WAA banquet which was to have been held on Tuesday October 27, as was stated in the Freshman Handbook, has been postponed.

Soph Class Leads in Rivalry Frosh Hoopsters Continue Practice

The class of '45 has managed to take a short but early lead in rivalry. With the present score standing at 3 to 2, the final outcome, of course, still to be reckoned by Fate and if the spirit shown by both so far continues, it looks as though it will be tough and go until Moving Up Day.

The freshmen started strong a week ago today when they outsmarted, outran and outpushed the Sophomores in pushball to the tune of a 15-6 victory. Using his men to good advantage, Marty Bortnick swung an expert clearing squad before the ball and a mass of muscle behind to cross the goal line once in the first half and twice in the second.

Many difficulties have been encountered in drawing up a schedule for the Junior Varsity. Union College Frosh and Albany Academy opponents of the Frosh in previous years, cannot be played this year. Union College will have no Frosh or JV team this year.

The system of solicitors will again be followed this year. Students will be contacted through their group houses. Certain sophomores and juniors will be especially designated to get in touch with commuters.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

State College News

Annual Campus Drive to Start Coming Monday Greenberg Will Use Solicitor System Again

Many difficulties have been encountered in drawing up a schedule for the Junior Varsity. Union College Frosh and Albany Academy opponents of the Frosh in previous years, cannot be played this year.

The system of solicitors will again be followed this year. Students will be contacted through their group houses.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Some of the money will be contributed to the World Service Fund which aids those students who are now war prisoners in different countries.

Stote Loses Hal As U. S. Changes Singer Into Sailor

On November 10, Hal Singer, vice-president of Potter Club, president of Interfraternity Council, and treasurer of '43, is leaving State College.

Reporting at Northwester, he will receive four months of training which will then entitle him to the commission of ensign.

When asked why he didn't transfer to the air corps, Singer replied, "I can't fly without a plane."

It's unnecessary to say that Hal will be missed. He has his place here at State just as assuredly as we know he's what Uncle Sam is looking for.

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Let's put it this way: "Smooth sailing, sailor."

Abrams, Wood Swamp LaFaro In Freshman Presidential Election

Dale Wood, left, and Stanley Abrams, right, the two remaining candidates for the freshman presidency who will battle it out in final revotes Monday.

Sororities Induct New Members

Formal initiations have been held for the last year's pledges of several of the sororities.

Psi Gamma held formal initiation on Sunday, October 25, for two Juniors, Kay Devine and Helen Hennessey.

Florence Garfall, Joan Hyland, Margaret Dee, Marie DeChene, Katherine Rappleyon, Agnes Willett, Joan Quinn, and Helen Ramroth, Sophomores, and Dolores DiRubbo, '44, became new members of Chi Sigma Theta.

Alpha Epsilon Phi has received one new member, Sue Weissblum, '44, this year.

Seven girls, Mary Elizabeth Crouch, '42, Mary Ellen Munson, Hazel Ravelle, Angela Fabrizio, June Irwin, Jayne Cheney, and Yefkin DerBedrosian, Sophomores, recently became members of Gamma Kappa Phi.

Three girls, Osnif Serabien, '44, Jacquelin Shaw, '43, and Marie Quinn, '45, became pledges of the same sorority.

At their meeting, Beta Zeta inducted four Sophomores, Janet Brunton, Ruth Blinke, Jean Offhouse and Barbara Putnam.

At their meeting, Beta Zeta inducted four Sophomores, Janet Brunton, Ruth Blinke, Jean Offhouse and Barbara Putnam.

At their meeting, Beta Zeta inducted four Sophomores, Janet Brunton, Ruth Blinke, Jean Offhouse and Barbara Putnam.

Debate Council To Discuss War

The College Debate Council is to sponsor a discussion before the War Education Forum of Albany on Wednesday night, November 4 at 7:30 in Joseph Henry Memorial Hall.

The theme of the evening's speeches will be mainly the second front in Europe with particular emphasis on Russia's part in this proposed move in the war.

Four members of the Council will speak, considering the different angles of the military plan. Joseph Higgins, '44, will discuss the military problems which confront Russia today.

Marie Soule, '43, will devote her speech to the part the United States is playing in the war, including the aid America has given Russia and her allies.

What the United States could do and where a second front could be opened will be considered by Sol Greenberg, '43. These three factors will be balanced by the final speaker, Harry Wurtz, '44, who will review our past relationships with Russia and our hopes for future bonds of amity.

He will sum up the evening's topic with remarks on the general affect of an immediate front on the total war. Dorothy Huyck will act as mediator and the meeting will be opened for discussion, debate and questioning.

He will sum up the evening's topic with remarks on the general affect of an immediate front on the total war. Dorothy Huyck will act as mediator and the meeting will be opened for discussion, debate and questioning.

He will sum up the evening's topic with remarks on the general affect of an immediate front on the total war. Dorothy Huyck will act as mediator and the meeting will be opened for discussion, debate and questioning.

He will sum up the evening's topic with remarks on the general affect of an immediate front on the total war. Dorothy Huyck will act as mediator and the meeting will be opened for discussion, debate and questioning.

Class Will Revote On Six Offices; Balloting Monday

In an unexpected maneuver, two men, Stanley Abrams and Dale Wood, eliminated a woman candidate, Betty LaFaro, from the presidential slate in yesterday's freshman class balloting.

Two men dared to run against one woman in a class where an overwhelming majority of the members are women. Total balloting was 188, a greater percentage of votes than in the first election held last Monday.

Revotes, which will take place Monday in the Commons from 9 A. M. to 4 P. M., still must be held for six of the ten elective positions in the class.

Those offices requiring revotes and the candidates for those offices are as follows: President, Stanley Abrams, Dale Wood; Vice-President, Robert Lee, Terrence Smyth; Secretary, Anita Pedtsich, Eleanor Smith; Treasurer, Joyce McDonald, Elizabeth McGrath, Robert Wilcox; Song Leader, Mary Lou Casey, Arthur Russell; Cheerleader, Alice McGowan, Betty Williams.

Those already elected to office are: Robert Sullivan, MAA Representative; Ned Timpane, Publicity Chairman; Jean Turner, WAA Representative; Georgette Dunn, WAA Manager.

Myiskania, Senior Campus Honorary Society, released for publication the numerical results of the four elected offices. They are as follows: (asterisk following name indicates the one elected).

MAA Representative—First Ballot: Sullivan 62, Gillen 52, Cummings 28, blank 14; Second Ballot: Sullivan 88, Gillen 80, blank 20.

WAA Representative—First Ballot: Turner 73, Shoup 70, blank 13.

WAA Manager—First Ballot: Dunn 76, Van Aulken 61, blank 19. Publicity Chairman—First Ballot: Timpane 52, Biviano 36, Scudder 21, Propper 13, Tontarski 11, Boylan 9, Cohl 5, Hill 4, blank 5.

WAA Representative—First Ballot: Turner 73, Shoup 70, blank 13.

WAA Representative—First Ballot: Turner 73, Shoup 70, blank 13.

WAA Representative—First Ballot: Turner 73, Shoup 70, blank 13.

Coca-Cola advertisement featuring a woman and a bottle with the text "How about a Coke date?" and "We've been 'goin' steady' a long time, you and I. You see, I'm a symbol of the life and sparkle of Coca-Cola. Therefore, I speak for Coke. I like your company. I offer something more than a thirst-quenching drink. It's refreshing. Yes sire... it's got that extra something you can't get this side of Coca-Cola itself. Let's get together. Make it a Coke date."

W. M. WHITNEY & CO. DEPARTMENT STORE NORTH PEARL STREET, ALBANY, N. Y. ALBANY'S SHOPPING CENTER FOR 85 YEARS

SPORT TOGS SNAPPY MEN'S SHOP SHIRTS SNAPPY MEN'S SHOP TIES SNAPPY MEN'S SHOP SPORT HOSE SNAPPY MEN'S SHOP 222 CENTRAL AVE.

STATE COLLEGE NEWS
Established May, 1916
by the Class of 1918

Vol. XXVII Friday, October 30, 1942 No. 7
Member Distributed
Associated Collegiate Press Collegiate Digest

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representatives

Table with 2 columns: Name and Position. Includes DAVID SLAVIN (EDITOR-IN-CHIEF), FLORA M. GASPARY (CO-MANAGING EDITORS), CAROLYN BURROWS (BUSINESS MANAGER), etc.

All communications should be addressed to the editor and must be signed. Names will be withheld upon request.

Let 'em Eat Cake . . .

For many years the Annex sandwiches have been under fire. This week matters came to a head. Student opinion called for an investigation.

The chief fault that the student body finds in the present sandwiches is that they do not contain sufficient filling to make for a full-bodied, attractive looking sandwich.

The student body has no other wish than that Miss Laura Thompson, the manager of the cafeteria, receive a fair and just profit for the investments which she makes.

BUCKSHOT

THE SENIOR WALK AT THE UNIVERSITY OF ARKANSAS HAS THE NAMES OF ALL GRADUATES (OVER 4000) ENGRAVED ON IT!

BUTLER IN THE LAMBDA CHI HOUSE AT ALABAMA HAS NAMED THREE OF HIS OFFSPRING LAMBDA, CHI AND ALPHA!

A. D. Carries On

by Ellen Swarthout

Featured by excellent lighting and dotted with outstanding individual performances, Advance Dramatics' second evening of plays turned out to be more than creditable entertainment last Tuesday night.

The expressionistic drama directed by Eunice Baird easily took the front as the best play to be seen thus far this year on the Page Hall stage in spite of an unfortunate error in the handling of lines.

Equally meritorious of mention were the lighting effects, handled by Shirley Mills. Particularly good was the moonlit doorway.

In passing, a word should be said about the entertainment offered between the plays.

Ordinarily motion is indispensable to hold the attention of an audience, but in this play, although the two principal characters employed but little movement, the actions of their

war fronts

by Baskin

(In the absence of Harold Feigenbaum, regular war columnist for the STATE COLLEGE NEWS, Gordon Baskin writes War Fronts this week.)

Stalin's only ally that has contributed appreciably to the Russian military effort, King Winter, has returned to the Stalingrad front, and although his snowfall has been slight, it could not have come at a more opportune time.

paign. But treacherous black mud in a section where there are few semblances of paved roads may deter the invader until a tangible amount of aid can be brought to this important "oil" front.

History tells us that wars breed wars. We see in the texts that the nature of men never changes. All the indices of the past point to the credo that peace and its concomitant blessings are but delusions for the credulous.

A major tank engagement in the battle for Suez in which German armored units, attempted to retake the previously hard won gains made by the British in a slow infantry advance, was completely thwarted.

Sakataalks:

The War and its Hope for the World

Andrew Takas

Ed. note: The writer of this column was an associate editor of the News until he left for the University of Michigan last January. He is now back in Albany awaiting momentary induction into the Army.

There is a peculiar satisfaction to be derived from knowing that we and our generation are the makers of history. We have taken many a course in our fifteen years of education, and we have studied, even if superficially, the major crises of the world.

There are times when we, considering the state of the world, reflect that in ages to come future historians will be able to say that this century was bungled as badly as ever before in the history of man.

This disturbed us not. We did not know the first war. We did not know the depression. Children need not worry about such affairs—they are the business of men and women.

The second World War burst on Europe just as we came to college. That mattered not to us. It was not our problem; it belonged to the Old World.

United States Enters the War

Time went on, and the course of events began to draw the United States into the conflict that by now had become global and all-embracing in its scope.

For we had now grown. We were well into the age of independent, directed action. Many of us had planned long and carefully to come to college.

Growing resentment accompanied a growing realization that the plans of none of us would be immune. We are essentially egotistic creatures and it rankled us to think that we would have to forgo our plans, and postpone our futures.

The Most Elemental Drive

There was another reason for the resentment. The drum-thumpers and the flag-wavers were hard at work trying to make us forget it; the politicians spoke the time-worn phrases; and public opinion—the opinion spoken in public—was marshalled against us.

But the tides of patriotism are inexorable in their rise, and the changes in attitude that are from day to day imperceptible mount each upon until they come to represent an opinion vastly different from one concerned primarily with self-preservation.

We are the children of war and of human desperation. Today we are in the midst of a world that is rife with suffering, brutality, and bloodshed.

The Lessons of History

History tells us that wars breed wars. We see in the texts that the nature of men never changes. All the indices of the past point to the credo that peace and its concomitant blessings are but delusions for the credulous.

And still today we go into this new strife, this new adventure with an unquenchable faith in the ability of man to better himself. In spite of the wish of each of us to live, in spite of the reluctance of each of us to devote himself toward the settling of the quarrels of another hemisphere, in spite of these things we go gladly. We go with the belief that out of this cataclysm will rise a new world.

And we go with the conviction that this war will be the last. We go with the conviction that it is possible to establish just government over free men. We go, for we feel that out of the chaos, the tyranny and the destruction, out of the blind struggle of humanity a better world is to rise.

'46 Takes Initiative in Rivalry But Sophs Retaliate Vigorously

by Edna Marsh

Peace and tranquillity reigned in Pierce, for who was to warn the unsuspecting Sophs that the wicked frosh were plotting dastardly deeds? From behind closed doors '46 watched eagerly for their first victim.

This unprecedented attack by the spirited but foolhardy freshmen did not daunt the Sophs and a council of war was called. Above the general confusion could be heard "Where's Sandy?" for '45 remembered Sandy's mighty right arm which had made mince-meat out of many a hapless Sophomore in the previous rivalry.

In fifteen minutes the plan of strategy was formulated and the Sophomores and freshmen were engaged in one of the most fiercely fought battles ever remembered in rivalry history. The Sophomores literally wiped the floor with the freshmen and more baths were given on both sides than either class had ever voluntarily taken.

Hallowe'en at Pierce Means Costumes, Dance

Pierce Hall will hold its annual Hallowe'en fest tomorrow night with Eunice Baird, '44, in charge of arrangements. The first part of the evening will be devoted to a Hallowe'en dinner and masquerade for the girls and will be followed by a date "Vic" party.

The girls will meet in the Ingle Room at five-thirty dressed in original costumes. They may dress individually or in groups. A line will be formed at the door and the girls will march the length of the room. The judges will choose the funniest and most original costumes from the group.

The "vic" party will begin at eight and will last until twelve o'clock. Due to a discouraging turn-out at Pierce open-houses the girls will bring their own dates. Elizabeth Marston, '43, is in charge of the "vic" committee.

Dying State Band Gets New Start From Lively Frosh

It takes a freshman to do it! Hoping to arouse college spirit, one brave freshman has started a little band of his own. Ins pite of the difficulties which will come up due to lack of men, money, and materials, Charles "Chuck" Reichard, '46, feels that with a little co-operation and enthusiasm the band will be a success.

The band even has an official manager, Douglas Barnum, '46, who runs around with a little pad and signs people up whether they do or do not want to play in State's future pride and joy. So far, the band boasts at a band one—a French horn, a piccolo, two drums, two trombones, three trumpets, and six clarinets. One or two saxophones and an E flat alto horn are still needed. Since he can't find any of the music which was used last year, "Chuck" is doing some arranging himself. This versatile leader will make his own special arrangements of college pep songs and the Alma Mater.

"Chuck" is devoting a great deal of time and energy to his project and the eighteen members of the band plan to do some heavy rehearsing. Their reward will be the co-operation and praise that State can give. Old members of the band are urged to show up, and also any new upperclassmen or freshmen.

The Budget Stands

Current rumor has it that there will be a resolution introduced in this morning's assembly, proposing the partial return of student tax to those students forced to leave college before receiving full tax benefits.

The State College News supports wholeheartedly the previous decision of Finance Board. It is granted that many students will be losing money under this plan, since the majority of the men expect to leave school before the completion of the school year.

In spite of the national emergency, colleges are continuing their afore-planned activity programs. Such programs are essential to the life of a school, and State College is no exception. To make such a schedule function, funds are essential. State College's budget today is running on insufficient funds due to the decrease in registration.

However, this expected withdrawal and a subsequent refund would wreck a budget that is even now running on a rock-bottom basis. The fact remains that the students of State College must be willing to relinquish a percentage of the money that they have paid.

Frosh In Quiz Programs Act As Word Experts

The doors of Russell Sage opened yesterday morning, and five State freshmen entered with one purpose—to create a name for themselves.

Oh, yes, they looked around a bit, saw Troy's all-women college, but primarily wanted to prove they could answer "Yes!" to a student quiz program, "Can You Pronounce It?"

Sue Mooring took part in the program with rich Southern pronunciation; Andrina Tafler contributed with an English accent. Anita Pedisich and Everson Kim left their Long Island "g's" at home and did their part. Bob Wilcox, a local boy, also represented State in the program. The group was chosen by Miss Agnes Futterer.

Hampel, Loucks To Direct Plays

Advanced Dramatics will again present an evening of plays on Tuesday, November 10 at 8:30 P. M.

The first play will be a comedy directed by Lois Hampel, '44. It is patterned after "You Can't Take It With You." The family concerned thinks it's crazy and that makes the pattern of the play. The cast consists of Jeanne Bailey, '44, as the mother, Adelia, Everson Kim, '46, as the father, Henry; Jane Heath, '45, as Wisteria, the daughter; Rod Fraser, '44, as Percy, the son with an English accent, and, to balance these, Eugene Herrington, '46, as the only sane son, Dick, and Jean Chapman, '45, as Betty, his bride of three months.

Robert Loucks, '44, is directing the second play. This is a fantasy on Life. Jim McFeeley, '44, plays the part of Life. Rhona Ryan, '44, plays the part of a girl who meets Life and conquers it, while Trece Aney, '44, plays the part of a girl who, knowing all about Life, is still conquered by it. The other characters will be announced at a later date.

Sudden Blackout Startles Engrossed Drama Crowd

What happened when the lights went out?

Page Hall Auditorium underwent a minute blackout sans bombs or sirens Tuesday night between plays. Amid feminine squeals and remarks was passed, "Gad, I can't see a thing—all I can do is grab." A flash-light cast a few frail rays across the jabbering faces.

"Maybe it's Hitler and his heels," a masculine voice offered. "Paging State Commandant" another added.

"Salsh, it's part of the play." The intent remark of one of NYSC's brilliants announced.

When the lights shone again the audience blinked and all was as before—no?

The Weekly Bulletin

Campus Chest

The annual Campus Chest Drive will be held from November 2 to November 10. Students will be contacted through their group houses. A table will be set up in the lower hall of Draper. The goal is \$500, and each student is requested to contribute at least 50 cents.

Sol Greenberg, '43.

Bilinguists

Students who can read and write Yiddish, French, Spanish, Polish, or Italian are urged to volunteer in the war effort to translate bulletins. Bilinguists interested should sign up with the Deas of Women.

Joint Meeting

Pi Omega Pi and Commerce Club extend an invitation to all students to attend their joint meeting in the Lounge Monday at 3:30. Dr. Louis Jones will speak on the share commerce can and must play in defense.

Debate

Debate Council invites students to attend a discussion before the War Education Forum of Albany in Joseph Henry Memorial Hall, November 4, at 7:30 p. m. Members of Forum will speak on the second front in Europe.

Social Calendar

Oct. 30—Potter Club Smoker at the fraternity house at 8 p. m.

Oct. 31—KDR Halloween rush party in the Lounge.

Oct. 31—Beta Zeta Scavenger Hunt at the sorority house, 9 p. m.

Oct. 31—Hallowe'en vic party at Pierce Hall, 8 to 12 p. m.

Nov. 2—Campus Chest Drive begins.

Nov. 3—Cub classes for freshmen interested in working on the News in Room III at 12 noon.

Nov. 4—Discussion of Second Front, Joseph Henry Memorial Hall, 7:30 p. m.

John G. Myers

GABARDINE RAINCOAT

595

A fly-front raincoat you'll love to wear rain or shine. Processed with Ariflex for resistance to rain or snow. . . . has vent back, two large pockets and a mad money pocket. Beige only. Sizes 12 to 20.

Sportswear—Second Floor

Sports Chatter

By Pele Marchetta

Exit Football
After Tuesday, football will be a thing of the past for State College.

Potter really showed his mettle in defeating KB and Dorm A, and all but clinched the title in these contests.

The Trojans carried only eight men on the squad, but only six were of first squad caliber.

On the other hand, Potter Club had at least two full teams at every game, eleven of whom were of first string caliber.

We also like to congratulate Intramural Council, especially Charlie Capel and Art Flax, for running the league so smoothly.

Most Valuable

Before we turn our attentions to basketball, we like to present the men whom we think were most valuable to their football squads.

Potter Club—Frank Hansen. He played brilliantly, defensively, charging hard and fast to rush the opposition.

Trojans—Joe Tassoni. As a runner Joe was very hard to stop all season long.

Kappa Beta—Joe Levin. He had KB geared into high with his passing until injuries moved in. He is also a consistent punter.

SLS—Buck Hippick. Buck has been an elusive runner and consistent runner for the SLS squad all season.

KDR—Bob Leonard. As leader of his team he made KDR a consistent threat, though not a consistent winner.

Finks—Art Olivet. As a smooth runner and passer and an excellent kicker, Olivet sparked the Finks all season long.

Dorm "B"—Dick Chillemi. One of the smallest players, Dick made some nice runs for the Dorm Juniors along with organizing them into a fighting unit.

Ramblers—Max Braun. Braun was the only spark of the hopeless Ramblers. He did all the punting and most of the passing and running.

We realize that whenever a list, as the above, is made there is always disagreement. We do not think that this list is an exception. We may be wrong, but these are our views. If you disagree with us, sorry.

RICE'S ALLEYS

Western and Quail
15c a Game for School League
From 9:00 A. M. to 6:00 P. M.

Potter Defeats Ramblers To Keep I-M Football Title

KDR Vanquishes Finks, Drops Game To SLS; Potter Takes Dorm A

This week's action on the intramural gridiron saw Potter Club clinch the title for the second consecutive year, by winning over both the Trojans, 21-12, and the Ramblers, 19-7.

The first score in yesterday's game against the Ramblers was made by Potter on a pass from Evans to Hansen soon after the game's opening play.

Early in the second quarter, Potter again broke loose with a pass to Kullman for their second score, but the pass for this extra point was batted down.

Late in the fourth, Potter scored the final touchdown of the game on a run by Evans.

Last Tuesday, Potter took a hard-fought 24-12 win over the Trojans. The only score in the first quarter was made by Potter on three successive passes by Evans.

Again in the second quarter, Potter scored two more rapid touchdowns on passes, one Evans to Hansen, the other Sussina to Reed.

With about five minutes playing time left, Merritt carried the ball into a three yard line after picking a fumble by Hansen out of the air.

Standings to Date table with columns for team, W, L, T, PTS

Two minutes later Bortnick intercepted a pass from Gipp on the Potter 15 and carried the ball over for the Dorm's second score.

KDR also played two games this week, losing the first to SLS, 13-7, and winning the second from the Finks, 25-0.

In yesterday's game against the Finks, KDR's vaunted shift and power were working well, as two of their touchdowns were scored on running plays.

Last Tuesday, SLS battled its way to a 13-7 victory over KDR. Taking the lead in the first quarter with a touchdown pass from Hippick to Griffin and a successful extra point conversion, the SLS six held on to it until the third quarter.

In the third quarter, the Lake Avenue lads again broke loose and scored two touchdowns on running plays. The final touchdown was scored in the middle of the fourth quarter, again on a pass from Leonard to MacNamara.

OTTO R. MENDE
"The College Jeweler"
103 Central Ave., Albany, N. Y.

Commando Course To Start Program

Every male of the college who is physically fit will soon find himself negotiating the newly completed commando course which has been built behind the school.

With the return of better weather, work has been finished on the last few obstacles during the past few days. Constructed according to standard specifications, this training is expected to prepare the men for the more intensive instruction which they will receive in the services.

The freshman and sophomore gym classes have already started the course and, despite spills and bruises, have generally expressed approval of the program.

Again in the second quarter, Potter scored two more rapid touchdowns on passes, one Evans to Hansen, the other Sussina to Reed.

Starting the fourth quarter, Potter scored on the first play, a pass from Sussina to Lynch, but the extra point play was again unsuccessful.

With about five minutes playing time left, Merritt carried the ball into a three yard line after picking a fumble by Hansen out of the air.

The sophomores signed up to play under the captaincy of Marion Duffy, include Mary Sanderson, Mary Now, Nancy Hall, Leah Tischler, Lucille Gerg, Joan Winyall, Flo Garfall, and Nora Gravelli.

At present, due to the sophomore women's victory over the frosh in the obstacle races held last Thursday, the rivalry score is now 6-2, in favor of the sophs.

KDR also played two games this week, losing the first to SLS, 13-7, and winning the second from the Finks, 25-0.

In yesterday's game against the Finks, KDR's vaunted shift and power were working well, as two of their touchdowns were scored on running plays.

Last Tuesday, SLS battled its way to a 13-7 victory over KDR. Taking the lead in the first quarter with a touchdown pass from Hippick to Griffin and a successful extra point conversion, the SLS six held on to it until the third quarter.

In the third quarter, the Lake Avenue lads again broke loose and scored two touchdowns on running plays. The final touchdown was scored in the middle of the fourth quarter, again on a pass from Leonard to MacNamara.

NOTHING ELSE SO GOOD IS SO GOOD FOR YOU

Coach Calls; Candidates Respond; Height, Speed, Spirit Present

by Stan Gipp

The first call for varsity basketball candidates was issued Wednesday and twentyfive aspirants including six freshmen answered. Seven of last year's lettermen: Combs, Flax, Gerber, Hansen, Marsland, Miller, and Young; and three of last year's Frosh: Hippick, Kullman, and Olivet, looked ready and willing to play and win for State.

Conspicuous by their absences were Bora, a letterman two years ago, and Mullin, leader of last year's bi-victorious freshmen, but they are expected to appear at practice soon. In order to help patch up the breaches left by the graduation of Dickson, Brauner, Siefert, and the drafting of Tom Feeney, honorary captain, several of last year's intramural stars were present in uniform, notably: Capel, Kensky, Lynch, Reed, Ruback, and Wise.

Coach G. Elliott Hatfield has announced that the freshmen are eligible for varsity berths and has hinted that the chances are fair for one or two of them. Judging from the high school experience of several of them, they may aid the teams, both the varsity and junior-varsity, considerably.

Hatfield retains his usual pessimistic views despite the speed, height, and spirit he has at his command, but maybe this is a coach's right.

BOULEVARD CAFETERIA
Try Our Businessman's Lunch
60c.
198-200 Central Avenue ALBANY, N. Y.

"Yes siree... That Extra Something!"
Coca-Cola advertisement featuring a child and a tray of Coca-Cola.

YOU'LL FIND AT THE ANNEX Wagar's ICE CREAM
"ICE-cold Coca-Cola is more than thirst-quenching. Yes siree. It's refreshing. There's an art in its making. There's know-how in its production. The only thing like Coca-Cola is Coca-Cola itself. Nobody else can duplicate it."

Z-443

ALBANY, NEW YORK, FRIDAY, NOVEMBER 6, 1942

VOL. XXVII. NO. 8

Assembly Today Will Head-Line Dieppe Witness

Major Ditton Brought As Debate Council Guest

Major Thomas A. D. Ditton

Annex Committee Reveals Purpose Group Will Propose Bigger, Better Lunches

Responding to an invitation from the President of the College, Dr. John M. Sayles, a committee for investigation of the operation of the Annex and Cafeteria met Monday afternoon in the Faculty Lounge.

Shortly after the discussion was opened, the committee made it clear that their purpose was not to bicker about the amount of cheese in a cheese sandwich, but rather to insure the best possible lunch for State and Milne students at the least possible cost.

Wilcox to Direct 1943 Operetta

Dr. T. F. H. Candlin, Assistant Professor of Music, has announced that The Gondoliers, the latest Gilbert and Sullivan to be heard from Page Hall stage, will be presented by the Operetta Society on April 15 and 16, 1943.

Photographic Show Planned

Miss Ruth Hutchins, Assistant Professor of Fine Arts, has announced that the Art Department will hold its Annual Photographic Show in February.

Students to Hear Artist-Speaker, Guest of D & A

Nils Hogner to Exhibit Illustrations In Lounge

The prominent illustrator and lecturer, Nils Hogner, will come to State College Monday afternoon. As the guest of the Dramatics and Art Council, Mr. Hogner will speak at 3:30 in the Lounge, where a set of his drawings are on exhibit.

Hogner Collaborate

The Hogners work together on their books; Mrs. Hogner writes them and Mr. Hogner illustrates them. Among the books they have written for adults are, South of Padri, Westward, High, Low and Dry, and Stimmer Roads to Gaspe.

Among the awards received by Mr. Hogner are: the Block Printing and Landscape Prize of the Museum of Northern Arizona in 1933, the Prize Portrait from the New Mexico Art League, and Honors at Albuquerque, in 1933.

Babies, Rainbows Are Frat Parties' Themes

Rush parties claim the limelight this weekend with two fraternities entertaining freshmen.

Association of Deans

Members of the State College faculty will entertain the New York State Association of Deans at a tea in Pierce Hall this afternoon from 4 P. M. to 5 P. M.

Abrams Wins Over Wood By Majority of Five Votes

Stanley Abrams, President of the Class of 1946

Abrams won fresh election by five vote margin.

Newman to Study Religion's Aims

Religion and its benefits to mankind will be the theme of Newman Club's semi-monthly meeting Thursday evening at 8 P. M. in Newman Hall.

Numerical Result—President

Table with columns for candidates, vote, and percentage

In the vice-presidential race Smyth lead over a strong ballot. In the secretarial contest Pedisch lead on the first ballot, Smith on the second, but Pedisch regained the lead in the final poll.

Pierce Hall to Entertain Association of Deans

Members of the State College faculty will entertain the New York State Association of Deans at a tea in Pierce Hall this afternoon from 4 P. M. to 5 P. M.

Recruits Added to Reserves

Since the last release of members of the student body who have registered in reserve groups, the following men have enlisted.

Smyth Elected; Shifts Numerous In Revote Polls

By a margin of five votes, Stanley Abrams triumphed over Dale Wood in the second revote for the Freshman Presidency, held in the Commons last Monday.

Myskania, Senior Campus Honorary Secretary, released for publication by the News, the complete results of the two-week long election.

In the vice-presidential race Smyth lead over a strong ballot. In the secretarial contest Pedisch lead on the first ballot, Smith on the second, but Pedisch regained the lead in the final poll.

Since the last release of members of the student body who have registered in reserve groups, the following men have enlisted.

The Enlisted Reserve Corps: Max Braun, Laurence Palmer, and Donald Walsh, Sophomores, Ross Cowles and Donald Wing, freshmen.

Army Air Corps: Norman Finer and Paul Wagner, Sophomores. V-1: Frank Woodworth, '45, and Fred Crosby, '46.