/ LIBRARY

. . . why do all the teams play their Sophs downed the frosh 2-0. together. Since it gets dark so much of the game. earlier, the games either have to be postponed or called because of dark ness. If the play-offs could start at 3:30 there would be enough time to finish the game and be able to go to score again. Pascuzzi, taking the for a first down. Sullivan received for a first down. earlier, the games either have to be finish the game and be able to go

home without the aid of headlights.

We note that a "Back to Camp Johnston" movement has been ball on the offensive ran the length of the field when Tilden took over with a short drive narrowly missing aled to Weber. On this pass Weber ran to score State's first touchdown Johnston movement has been the goal. The frosh brought the ball ran to score State's first touchdown. started. The gals around here are finally realizing the potentialities of that place. Just think—no hours. of that place. Just think—no hours, from them by Daly who prevented few rules and everybody can do almost anything they want to do. The post attention of the from scoring.

The post attention of the ball was taken from them by Daly who prevented tied 6-6.

For their sciences of the from scoring. Round here the thing to do now is—not read the book "How To were lost as the ball left the field was made by Cuiplem." Win Friends And Influence Peo- on a long left drive. A 25 yard bully Third Quarter ple" but rather take them to Camp gave them a second chance but

Army Villanova

had a slight bit of trouble with and the game ended in favor of the

Notre Dame beat Navy not merely Soph team. tie them. A slight amount of disagreement was shown here, how-Dame game behind locked doors and will positively refuse to speak about the matter if Notre Dame Albany Med, making use of a hockey practice game last Monday, one team while the Sophs had a for all those who wish to go.

The freshman finally got in a hockey practice game last Monday, one team while the Sophs had a for all those who wish to go.

game." Purely unselfish motives of converted the extra point. game." Purely unselfish motives of converted the extra point.

course but now all we need is an

Med scored again in the second

Med scored again in the second

in the second wictory to '47 until the final whistle tion will be appreciated.

took a surprise turn last Wednes- extra point failed.

vored player since the tournament from La Rue to Meyer. started and therefore it was somewhat of a surprise when we heard he had been beaten. Those little things are what makes life so very interesting. Here we had been predicting again (bad habit to get into) and what happens—the usual thing.

A rejuvinated State team workhave made the score higher.

Another deciding factor in favor of '47 was that Margot and Diffin filled in for the Juniors. Their into again (bad habit to get into) and what happens—the usual thing.

Anybody else we suppose would be Griffin. Anypody else we suppose would be discouraged, but far from it, we keep right on undaunted.

Remarks Again

The fourth period found State pushing Med all over the field. Vaughn, playing his last game be-Seems no one has really heard fore entering the Army, made some played '48. anything about Hylind getting mar- spectacular runs around the end

ried so we are transferring the fund and through center for large gains. collected to buy her a wedding pres- His last run carried the ball to sent to the fund to buy Kaufman within five yards of the goal. Sullisome new sweaters, shirts etc. Or van on a quarterback sneak scored haven't you heard about the A is the final touchdown for State.

for the A-in Art-and so on-club. Before State could get underway These fads are going to be the again time ran out and the game death of somebody yet! ended 19-13.

Frosh Bow To Sophs In Rivalry Hockey, 2-0

Add 2 More Points
To Make Score 41/2-3 Siena Subdues

so we might as well get it over with game and rivalry two points. The son with Siena, tSate was defeated nament took place on Wednesday

at that time no one can see the ball take the ball to Soph territory but of the first quarter.

ball on the offensive ran the length for a first down. Sullivan received

sentatives at the Army-Villanova sent a long drive down to Soph And then too we had some tops sent a long drive down to Soph sentatives at the Army-Villanova scoring territory. Quinn took the game last week who say, even ball and scored a second point for though Army won 54-0, it was worth the Sophs. In the time left, neither the Score 19-12. the trip just to see Army's formateam could manage to keep the ball fourth Quarter

Well, here is our gripe for the day, well, here is our gripe for the day, well, here is our gripe for the day, determine the winner of the hockey in their first encounter this sea-32-12.

games on Thursday afternoon at 4 or 4:30. Is there some fatal fas- away when they realized the frost field, Siena nevertheless got off to the first game 21-17, Kaufman took cination for that day and the hour were in there with all they had a good start as Ryan ran fifty yards the second 21-10, with Wagner rethat no one can resist, or is it that ready to win. Tilden started to for a touchdown at the beginning turning to win the third and fourth,

favor of Siena.

For their second tally of the game

Woodworth received the kick-off Johnston on a week-end and really again the goal was missed. Here the but State failed to make a subfrosh took over but failed to score. State failed to make a subThe Sophs succeeded in getting the ball as far as mid-field where Tichy

State pass and ran it back 16 yards.

The Sophs succeeded in getting the ball as far as mid-field where Tichy

State pass and ran it back 16 yards. And then too we had some repreAnd the representation of the representation

Siena again took the offensive in the fourth period and scored two We thought the Notre Dame- Outstanding on the frosh team more touchdowns, by Ryan and Fi-Navy game last week slightly dis-were Molberg and Sittig while Diehl dele. The extra point on one of appointing as we wanted to see and Maginess sparkplugged the these was blocked. The final score

ever, as we sat listening to the game with several avid fans who were all out for Navy. We are going to listen to the Army-Notre Albany Alba were all out for Navy. We are going to listen to the Army-Notre Dame game behind locked doors Top State Team In Hockey 11/1

about the matter if Notre Dame
Albany Med, making use of a hockey practice game last Monday, one team while the Sophs had a for all thoses. We do note however, that lightning fast running attack on the Dorm field, when they were downed by their sister class, 1-0.

With Sweeney and Baker teaming the game as they defeated State the game as they defeated State the game as they defeated State approach to the game as the game approach to the game as the game approach to the game as the game as the game approach to the game approach to the game as the ga books. Oh to be one of the 70,000 19-12 last Monday, on Page Field. but go on the defense, The Juniors and Ricci of the Soph team excelfans expected to witness this game with "keen interest". Yankee Sta-

with "keen interest". Yankee Stalium—here we come!

State fumble and marched for a of their previous years working tolium—here we come!

To continue in this train of touchdown in three plays. On the gether as a unit. This lack of unity hitting it up vertically and then touchdown in three plays. On the gether as a unit. This lack of unity hitting it up vertically and then Diehl, '48, are scheduled to relate To continue in this train of total days in the first plays. On the thought (refrain from remarks) the first play La Rue ran around right on te part of the Frosh, led to their returning it overtically and the thing of the plays of the plays of the first plays of the plays of the first plays of the plays Army-Navy game promises to be end for a twenty yard gain and a downfall. an exciting game play-off—there- first down. On the next play Wilber Attempts Fail an exciting game play-off—there- tirst down. On the next play wither Joslin and Pless were outstanding ball accurately. fore we have made ourselves a little motion—Well everybody else has! Our motion is as follows: "Be it resolved that we take up a collection to repair Kaufman's car so who ran across the goal line for the first score of the game. LaRue through center for litteen on the offense, but as they neared on the offense, but as they neared the goal, their forward line crumpoints at stake but rivalry spirit and discussions will be explained beld. Three times they brought the motion to repair Kaufman's car so who ran across the goal line for the game. LaRue through center for litteen on the offense, but as they neared the goal, their forward line crumpoints at stake but rivalry spirit and discussions will be explained to repair Kaufman's car so who ran across the goal line for the game. LaRue passed to Sappington the goal, their forward line crumpoints at stake but rivalry spirit and discussions will be held. The tea is for all those interested in WAA. Freshmen especially are tion to repair Kaufman's car so who ran across the goal line for the first score of the game. LaRue yet failed in each attempt to score. Originally scheduled for Wedneswe can all go to the Army-Navy the first score of the game. LaRue They were a fighting bunch how-day, Nov. 7, has been postponed until

old hat in which to put all the period as the touchdown was setmoney we expect to receive. Dimes, up by a series of running plays. The Juniors fielded a far superior If there are any further postponenickles or pennies, any small dona- State expected another running team, and should have scored at ments due to the weather they will play was surprised by a pass from least two more goals. Baker drib- be posted on the WAA bulletin La Rue to Dohner resulting in a bled the ball from the half-way board. The MAA Ping Pong tournament second touchdown. The try for the mark and then passed to Sweeney for the only score of the game. Sit-

day when Kaufman was defeated As the second half began, Med tig and Donnelly greatly hindered Wagner in their semi-final struck like lightning and scored the forward thrust of the Juniors, game. Kaufman has been the fa- their final touchdown on a pass who, without this aggitation and

with a bit more teamwork could Frosh made.

Pharmacists ESTABLISHED 1905 PHONE 4-2036 157 CENTRAL AVE. ALBANY, N. Y.

H. F. Honikel & Son

Wagner Scores Tourney Upset; Wins 3 Out of 4

Precipitation, Food, Buckshot Revealed Strange Adventure

Eee-aw-Rain, rain go away

was the cry that echoed through the halls or should it be hall of Camp Johnston last week-end. (Yes, the life of the duck is a

pleasant one.) Nothing much

happened outside of the fact

that three of the girls got shot

with hollow points (bullets to

the layman) as they strolled

leisurely across a meadow in the

rain. In the morning the little

band marched down to the creek.

half of them fell in-literally,

while the other half got out

grappling hooks and tried to haul

them out. Even with the rain,

there was a lot to do-after

breakfast the dishes were wash-

ed, after lunch the dishes were

washed, then of course after

supper the dishes were washed!

One thing that can be said—the

food was good-there will be a

slight pause in memory of two

individuals who were buried

after eating spaghetti and meat

sauce. When the time to go came, Camp Johnston was happy

to retire to the rousing chorus

of, "We hate to leave-" and to

recover until the next trek.

WAA Plans

Hayride, Tea

WAA is sponsoring a hayride to-

At 7:30 several wagons will be

waiting at the end of the Western

Avenue bus line to pick up all those

The entertainment in the gym is

under the direction of Dorothy Dif-

fin, '48, and Gette Dunn, '46. One

part of the entertainment will be a

who intend to go.

Skit Featured

night at 7:30 for the student body

The MAA ping-pong tournament is well on its way to a speedy and exciting completion. One of two semi-finals and another match in the halfway mark have been completed at this writing.

The unexpected upset of the tourwhen Wagner defeated Kaufman in 21-17, being the final score of both so the team that pays the referee was stopped by Molberg who State carried their ball to the games. Kaufman, favored to win the most money will automatically brought the ball to mid-field. Here 12-yard line where Siena took posini earlier predictions, didn't play as win the game. There must be one the ball see-sawed back and forth session of it. Woodworth intercepted well as was expected, evident by the day in the week besides Thursday on the field when a long drive by a pass and ran it back 25 yards be-fact that his usual ability to place at that late hour when all the mem- McGinnis brought the ball to the fore he was stopped, as the first the ball in any position he might bers of the teams can manage to get Soph territory for the first score quarter ended with the score in wish was not up to par. Wagner was in top form and played a pro-

> games, winning 21-17 and 21-18. Crandell will play Zippin, another favorite, in the second round. The winner of this match will play Zippen, runner-up in last year's tournament, has a good chance of Sporting Spree coming through this season if he

performances. Some Predictions Interested spectators have been heard to say that Zippen can beat

continues his steady, often brilliant

Volley Ball Starts Defeats '49 Winner of '47-'46 Tilt Skit by those daffy dilles—vicinio, Binn, etc.—who made their debut at the WAA frolic for the frosh. Jean Hegginger, '48, and Shiela Maginess,

The Volley ball tournament '48, are the heads of the refreshwith the Sophs beating the frosh will chaperone.

Foster, Georgette Dunn and Mary type of return is effective since this summer and a second feature of it makes it possible to place the the evening will be a fencing exhibition staged by Chuck Axelrod.

team on the fifteenth of November

Enjoy Yourself Cellege Pharmacy 7 No. Lake Ave.

GEORGE D. JEONEY, PROP.

COMPLIMENTS CAMPUS

RESTAURANT

203 Central Ave.

DIAL 5-1913

BOULEVARD CAFETERIA

The most of the Best for the Least

198-200 CENTRAL AVENUE

ALBANY, N. Y.

State College News

VOL. XXX NO. 9

CAMPUS

SIX SOPHOMORES AS DESK EDITORS

Sports Staff Appoints Two New Members

been promoted to the position of interview following the lecture, Dr. muir, one of the creators of the

Dowd. Marjory Elmore, Marjorie mores trying out for the position.

of this group, three Sophomores will ships among nations.

Election Procedure

up and wish to try out are urged

Signum Laudis

Signum Laudis, honorary scholas- each group house.

Between Nations Of World By ANN MAY & RUTH SEELBACH Before a large audience of Alban- in Russia are so well known that ians this week, Dr. Irving Lang- the common people consider them

Langmuir Stresses Co-operation

muir, 1932 Nobel Prize Winner and leaders. How many Americans Six Sophomore reporters have course on science in Russia. In an Throughout his talk Dr. Lang-

liant, co-operative and subtle muir. New Sports Staff members from Whereas the scientists of other na- Intolerance and lack of under-

if world peace is to be secured. It cans seem to understand. From the six Sophomore Desk is Dr. Langmuir's belief that Rus-From the six Sophomore Desk Editors chosen this year, three junior Associate Editors for next year's News Board will be announced on Moving-Up Day this year. From these three, the Editor-in-Chief or co-Editors-in-Chief will be elected.

The Desk Editors were chosen on This will be more easily accomplished in Russia than in the United States because the Russian The Desk Editors were chosen on United States because the Russian the basis of interest and ability people have a greater incentive and shown since tryouts began. This are more willing to sacrifice than year a new precedent was initiated the average American. If the occaon the Editorial Staff. Only those sion arose, the Russians would be The State College Troupe Show

Cub classes for freshmen tryouts government has agreed to appro- out Monday. on the News will be continued until priate as much as two billion dolnext semester, when those showing lars to scientific endeavor. Ameri- Change Plans the most ability and interest will cans, with their higher standards' Members of the Troupe had origbe given an opportunity to work on of living, are more concerned with inally planned to visit the hospital the paper each week. These classes higher wages, fewer working hours after Thanksgiving vacation, but it are held every Tuesday at noon in and better living conditions than was found to be impossible to ob-

to contact a member of the News Board immediately. The Business, Advertising and SCHEDULE PLAYS

of the Campus Chest, has announc- another show at a later date. ed that two group houses, Beta Zeta and Kappa Delta, have already Hostesses

tic fraternity, has announced that the society will hold its reception and initiation for seven new members Monday night at 8:00 p. m. in the Lounge.

Dr. James W. Childers, Assistant Professor of Spanish, will be the principal speaker for the avening.

Miss Kunz, Chairman of the Hoshouses.

Committee, will have a personal interview with each girl who invitations through the mail tomorsional interview with each girl who invitations through the mail tomorsional interview with each girl who invitations through the mail tomorsional interview with each girl who invitations through the mail tomorsional interview with each girl who invitations through the mail tomorsional interview with each girl who invitations through the mail tomorsional interview with each girl who invitations must answer them sonality, conversational ability, immediately by return mail.

Professor of Spanish, will be the difference of the group houses, faculty and organizations, signed up to be a hostess. They row morning. All those receiving will be picked on the basis of personality, conversational ability, and general appearance.

Professor of Spanish, will be the difference of the group houses, faculty and organizations, signed up to be a hostess. They row morning. All those receiving will be picked on the basis of personality, conversational ability, and general appearance.

Following are the rules made out the difference of the formula organizations, signed up to be a hostess.

Games and dancing for the States-Men are also making arrangements for the formula club on December 15.

Games and dancing for the States-Men are also making arrangements will be served and believe to be a hostess.

Following are the rules made out the difference or the formula organizations, signed up to be a hostess.

Following are the rules made out the difference or the difference or the formula organizations and the state of the difference or the formula organizations and the difference or t Professor of Spanish, will be the principal speaker for the evening. Dr. Catherine Peltz, Instructor in English, Miss Blanche Avery, Instructor in Commerce; Jeanne Rostructor in Commerce; Jeanne Rostette, Virginia Greenmun, Adele Kasper and Miss Packer, Seniors, Seniors, Parker and Miss Packer, Seniors, Parker and Seniors and Senior and Senior and Senior and Politarian Senior and Po Kasper and Miss Packer, Seniors, Farrell House, Mary Lou Haines, in organizing the Troupe.

Harland, Ann May and Ellen Rochideas were exchanged by the dif- discuss the problem of the atomic ford, chosen from the Sopho- ferent scientists, Dr. Langmuir bomb. "World powers must control Myskania Releases Results found the Russian scientists bril- atomic energy," argues Dr. Lang- Of Frosh Tradition Trials

the class of '48 are Rita Shapiro and tions, including Dr. Langmuir, were standing, according to Dr. Lang-Paula Tichy. A News constitution told to learn a lot and tell a little, muir, is the main cause of distrust change has been made in this de- Russian scientists willingly shared between Russia and the United partment which will be effective their secrets and thus initiated a States. Democracy succeeds in Amnext year if it is approved by Stu- policy of co-operation which ir. erica not because it is the best sysdent Council. From the freshman Langmuir believes can and should tem of government ever devised but class five tryouts will be elected. Out be extended to include all relation- because it is based on a firm foundation traditions. In like manner be chosen the next year, and from these three, two will be selected the be realized in the very near future traditions, a fact which few Ameri-

To Visit Rhodes Vets After Xmas Vacation

Sophomores who attend cub classes willing to advance 10 to 20% of will entertain war veterans at the and are appointed sophomore re- their national income towards the Rhodes General Hospital in Utica porters at the end of their fresh- advancement of science, whereas immediately following Christmas man year are eligible to compete for the Americans would not be willing vacation. Muriel Rubin, Philip the position of Sophomore Desk to advance even one percent of Lashinsky, and Lorna Kunz, Juntheir income, Dr. Langmuir said. iors, and Eloise Worth, '48, Directors At the present time the Russian of the Show, are selecting members of the Troupe from those who tried

Room 206 of Draper Hall. Those the furtherment of science, as in tain transportation at this time. Intersorority Council, has announced freshmen who have not yet signed the case of Russia. The scientists One half of the total expenses of suppers and formal dinners which

that some new members will be added later in the semester and others elected next semester.

Martoric O'Gredy 147 Chairman that some of this staffs have announced that some new members will be impossible to allow everyone who tried out for the show Monday to go to the Rhodes Hospital. Those who do not go this pital. Those who do not go this pital. Those who do not go this period will begin at States - Men Plan

To Hold Initiation

Blanche Packer, '46, President of Signum Laudis, honorary scholastic fraternity, has announced that the fraternity has a fraternity has

SING, BUSINESS MEETING **SLATED FOR ASSEMBLY**

Students Vote on Financial, And Motions; one of the leaders in the atomic know the leading scientists of this bomb research, presented a discountry? Throughout his talk Dr. Lang '49 To Elect President, '47, Representive

Sophomore Desk Editor as a result Langmuir expresed his views on atomic bomb, stressed the importance of elections held this week by the science in Russia.

The traditional freshman sing will be held and several imance of sharing the secret, which is ance of sharing the secret, which is portant Myskania announcements made. At the conclusion of the more additions have also been made to the Sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and a new policy was invited to Russia as a representation of the sports Staff and the sports Staff an to the Sports Staff and a new policy was invited to Russia as a represensil be initiated for selection of tative of the United States to confear of atomic attack and thus infear of atomic attack and Desk Editors for the year 1945-46 ference of world scientists celebrat- crease the assurance of world peace. cil meeting was held Wednesday night to discuss the practice of Desk Editors for the year 1945-46 are Carol Clark, Mary Virginia Dowd. Marjory Elmore, Marjorie Russian Academy of Science. Dur- ed a conference at which England, the Albany public at their productions.

Blasberg vs. Rand-Not Guilty. Blasberg vs. Nielson - Guilty Blasberg vs. Cooper - Guilty. Nichols vs. Rand - Guilty. Harris vs. Fisher-Postponed. Harris vs. Connor — Dismissed for lack of evidence.

William Blasberg, '49, contested three warnings, the first given by Gloria Rand, '48, charging him with cutting campus, the second by Roger Nielson, '48, for refusing to sing the Alma Mater on November 1, and the third by Isabelle Cooper, '48, for the same reason. Robert Nichols, '49, contested a warning reported by Gloria Rand for cutting campus. Jean Harris, '49, disputed Sylvia Fisher's warning for entering a door in front of an upperclassman, and a second warning from Jean Connor, '48, for the same violation.

Joyce MacDonald, '46, President of Intersorority Council, has announced of the Student Board of Finance. the trip will be paid by the Troupe members, with the remaining half to be raised from other sources.

Due to the limited capacity of the bus, it will be impossible to allow the trip will be impossible to allow the trip will be impossible to allow the impossible to allo

cember 1. This will include a buffet

Kasper and Miss Packer, Seniors, will be in charge of the reception. The new members from the class of '46 are Nellie Glod, Beverly Link, and Julia Collier, '47; Sayles Hall, Celia Nager, Anne Peterson, Dorothy Rider, Carmela Russo, and Gloria Righest ten per cent of the Senior Class. Four per cent of the senior Class Class Class and cleeker. The cornation of a State College Class. The class case a

The program will open with the singing of the Alma Mater and

State College Fight song by the freshmen standing in the balcony. At the conclusion, the class will follow Agnes McIntyre, Vice-President, downstairs and through the auditorium. Miss McIntyre will lead the freshmen in the absence of Gerald Dunn, President, who has been inducted into the Armed Forces. Susan Anderson, Songleader, will direct her class in the singing. List Motions

During the business meeting, several motions may be placed before Student Association. The first motion, recommended by Student Council for passage states: "Be it resolved that: The sum of \$2,000 be taken from the Student Association Surplus Fund and added to the Student Union Fund." The vote of censure on Myskania will take place next. The third motion suggested by Student Council for passage states: "It is hereby enacted that all Student Association funds appropriated for trips and conferences

shall be accounted for in accordance with the following provisions: 1. One member of each group expending such Student Association funds shall be responsible for the

finances of the group. II. This member shall present an itemized financial report to the Student Board of Finance. (a) This report shall be presented within two weeks of the first school day after the completion of the trip

of conference. (b) The report shall be presented at an open and announced meeting

Marjorie O'Grady, '47, Chairman time, however, may be selected for of the Campus Chest, has announc- another show at a later date. Monday to go to the Indices 1165 December 4. Formal rush period will begin at 6:00 P. M. Friday, November 30, and will end at midnight, Saturday, Dewill end at midnight, Saturday

Letter From The Editors

We realize that, as Myskania members, we will be sticking our necks out to Student Association by To the Editor: answering the Letter to the Editor on this page.
We also realize that it will not be read as an editorial but as a Myskania proclamation. The latter is false because the News has the habit of scooping everyone—including Myskania. It has always been the policy of the State College News to take a positive or negative stand on every issue before the Student Body and stick to it, regardless The judicial branch, Myskania, is composed of from eight-to-thirteen to the first part of the student body. of criticism from students, faculty, or the admin- composed of from eight-to-thirteen pose "the furthering of the interests of criticism from students, faculty, of the adminimembers, nominated and elected by istration. So, as Editors, we shall endeavor to inistration. So, as Editors, we shall endeavor to inthe eight-to-thirteen outgoing memTowards this end, Commuters' Club

Since our correspondents propose "pure dem- Democracy IMPLIES change. It is ocracy" in the Student Association affairs, let us fortunate that our predecessors compare our own democracy with the Government of the United States, the purest working choose to vest the power of law-making in the entire student body; fortunate because in the process of State democracy in existance.

The Legislative branch is composed of the House government, there never arose the of Representatives and the Senate, nominated by need for a legislative body of either different proportions or of a more party electors and elected by the entire popula- select nature. At the same time, tion-of voting age. Our Legislative branch is they choose to vest the executive composed of the entire Student Association, Stu- power in a student council comdent Association being composed of all those who few years ago, the size and scope of have paid the Student Tax.

The national Executive branch is composed of sufficient. At that time, Student the President, elected by the people, and the Cab-inet, appointed by the President. Our executive power is vested in Student Council, composed of 23 members, nominated and elected by the entire was increased in size and broadened Student Body.

the debatable one; we feel that our judicial branch The metamorphosis of the execuis chosen more democratically at present than the tive branch was necessary and was United States Government Judicial body. The accomplished without the element United States Government Judicial body. The of tradition to retard it. Granting Judicial power of the United States is vested in THE NEED FOR FLUIDITY IN OUR GOVthe Supreme Court, chosen by the President of the ERNMENT, can we overlook the fact United States with the approval, more or less auto- that a ONE THIRD of its functions matic, of the Senate, and minutely representative are performed by a Static judicial body, which Cannot, according to the entire population. Our Judicial power is true constitution, conform to this vested in Myskania, eight to thirteen members se-need? Does it seem rational that lected by the preceding Myskania. Would it be Student Association should mainnearer a pure democracy to have the President of tain a branch of its government Student Association select the new Myskania with of its government which acts indethe approval of Student Council, 11 of whose 23 pendently of Student Associations members are freshmen and Sophomores and there- opinion? fore not always in a position to properly observe the leaders of the Junior Class?

It would be no more practical and less practicable to have the members of the judicial body elected. To the Editor: The result could easily be a body of popular stu
8! I could complain that their redents, some of whom wouldn't have the least confusal to put themselves out is uncern as to the welfare of the college and who would patriotic, or shows lack of co-operalack the essential traits of a real leader—which are but that isn't the issue. The point not always a pretty face, a smooth tongue, or a is that the Faculty Big 8 and the good campaign manager.

Student Council is a good illustration. There occasions on which we have the Student Council is a good illustration. There are approximately five people who really have something to say. The others sit by passively. Some who have the potentialities of leadership that the who have the potentialities of leadership that the council is a good illustration. There occasions on which we have the Faculty—opportunity to enjoy the Faculty—opportu organization needs either sulkily sit and say noth
eyes of the students.

It is obvious that the Student-

We are not condemning the existence of Student Council. We are only trying to point out a possible fallacy of popular elections. Student Council is an excellent expedience of the Larichette and Las a student, honexcellent mediary between the Legislative and estly believe that the Faculty will have been secured before last week's Judicial branches because it represents not only They walk into the Lounge, see a Student Association but each individual class. It colleague whom they have not seen should continue to be chosen in the same way, but since the last Faculty meeting, and Student Association should weigh the qualities of immediately engage themselves in all the candidates. And, contrary to popular opin- enough to approach the group, a ion, Student Council exercises about twice as much few perfunctory words are exchang- is supposed to help them along power as any of the other smaller representative ed, and that is all.

There is another possibility to have all the but a miracle could completely mend too much, he should have the right some plant which was made up of folded leaves like heads of all the major organizations automatically the relationship, but I have seen to appeal, but that appeal should the leaves in hearts of celery. Then a bowl full of on the judicial board. This would increase the body to such a size that it would be inefficient. It body to such a size that it would be inefficient. It up all my statements; and I am There are three groups involved "We had been sitting on a matted floor with movwould lose its value as a judicial and honorary speaking of the Faculty in general, in this, the frosh, the Sophs, and able elbow rests before a table about ten inches high. group. It would also eliminate candidates who have definitely proven themselves worthy but have Who still doesn't know her profs the world, they might be more care-placed on the table. Two big platters of fresh red never devoted htemselves to any one organization. To the Editors:

is perfect—or even the most democratic organiza- witnessed what was probably one finnicky and more accurate in under our noses. In about twenty minutes it was done tion, but we do recognize the need for such a group of the most disconcerting things of warnings. They might also retion, but we do recognize the need for such a group of the most disconcerting things of and would be among the first to accept a better this semester—the trials of freshmen who had appealed warnings. They might also the member that they were once frosh themselves. Myskania might publish its rules of procedure before the lish its rules of procedure before the mean kept everyone amused with a continuous trial to accept a better this semester—the trials of freshmen who had appealed warnings. They might also the member that they were once frosh themselves. Myskania might publish its rules of procedure before the mean kept everyone amused with a continuous trial to accept a better this semester—the trials of freshmen who had appealed warnings. They might also the member that they were once frosh themselves. Myskania might publish its rules of procedure before the mean kept everyone amused with a continuous trial to accept a better this semester—the trials of freshmen who had appealed warnings. They might also the member that they were once frosh themselves. Myskania might publish its rules of procedure before the member that they were once frosh themselves. Myskania might publish its rules of procedure before the member that they were once frosh themselves. Myskania might publish its rules of procedure before the member that they were once frosh themselves. Myskania might publish its rules of procedure before the member that they were once frosh themselves. Myskania might publish its rules of procedure before the member that they were once frosh themselves. Myskania might publish its rules of procedure before the member that they were once frosh themselves. Myskania might publish themselves are the member that they were once frosh themselves. Myskania might publish themselves are the member that they were once frosh themselves. The member that they were once frosh themselves are the member that they were once frosh themselves are the member that they were once frosh themselves are the member that they were once fros the letter saying that Myskania, because of its own essence of the "tradition rivalry" hand, so that all will know exactly stant stream of chatter among themselves, a few constitution, cannot conform to the needs of Stu- was lost in those trials. dent Association, when that is the very reason for held: the right to a fair trial is These suggestions may help; but "A fine time was had by all." its existance, are ridiculous. As journalists, in all certainly a cornerstone of any dem- they cannot create what is really Well, now you've read the letter and have learned due modesty, we suggest that such ideas be more ocratic Student Government. The needed - SPIRIT AND SPORTS- a little of what it's like to be over in Japan. And, as fully investigated before being published.

Communications

creating a more perfect student representation of the council were

in function by a Constitutional Now, the Judicial branch which seems to be AMENDMENT (a most natural thing to do).

Lynne Wolff, '46 Phil Lashinsky, '47

Student-Faculty Teas are the only

conversation. If a student is brave

A Senior

dents: Just exactly how do you define democracy? adjust to State. "Tradition Rivalry"

To the Editor:

has done the following:

1. Investigation of houses: a. With the aid and support of JOSEPHINE MAGGIO

b. Not only this, but a survey was made questioning every commuter concerning his support of a house.

The results: a. Little co-operation

commuters outside the club, although every member was in favor of it b. Through the help of certain members of the administration, we have been given permission to use the Lounge.

But this has not the advant-

ages of a house. 2. Participation in college func-

a. Tableau in "Christmas Packages." b. Concession at State Fair

(for 2 years). c. Campus Chest drives (for 3 years).

to the co-operation we had

Evidences of Leadership

d. Successful freshman recep-

We resent the criticism in last is no problem.

Commuters' Club.

Shirley Rice, '46, President.

STATE COLLEGE NEWS Established May 1916

ELIZABETH S. O'NEIL CO-EDITOR-IN-CHIEF JOAN D. BERBRICH ISABEL FEAR the faculty and administra- MARGERY CRAMER - - tion, during a period of four MARY SULLIVAN sports Editor months, a committee of eight KATHRYN HAGERTY - - - ASSOCIATE EDITOR spent more than its spare MARY TESSIER ASSOCIATE EDITOR time investigating all possi-

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 from as such expressions do not necessarily reflect its view.

By MINDY WARSHAW -

e. Open House held each year, WRITTEN FROM TOKYO

In each of the above cases, Since we all enjoy a nice peek into somebody else's we contributed in proportion mail now and then, let us gaze into the contents of a letter written last month by Major (note the promotion) Stephen Godfrey, '41, from Tokyo:

"I landed in a C-54 on the 31st of August, two days a. Increase in membership with before the surrender was signed. Our apprehension an average of 60 attending were quieted immediately, for there has been no b. Formation of a basketball trouble from the Japanese at yet and it looks like we are going to have a fairly quiet occupation. The only c. Publication of newspaper possible difficulties that I could anticipate would be hunger riots during the winter. It may seem a difficult thing, but with other millions in the world who are hungry through no fault of their own, I cannot e. Representation at Frosh sympathize much with the Japanese.

"Inflation, black markets, lack of housing, and all f. Organization of a Glee Club, the other problems of Europe are also found here. We g. Presentation of a Christmas lead a more or less isolated life living in the best skit in the Lounge, to be of the remaining buildings, on GI food, and served by Japs who get leftovers and with whom hunger

week's editorial. The success of any "We have mess at night in a fine dining room, from large and the entire student body. requested. It is difficult to leave, for your coffee (or organization needs either sulkily sit and say nothing or childishly quit instead of trying to find out Faculty Teas aren't the successful its infancy, but if the necessary co-the cup, forget to watch a moment, and find the

tion to a suki-yaki dinner. We accepted and found ourselves that evening in a geisha house where dinner had been arranged. (We have learned that the real geisha houses are merely places of social entertainment.) Each of us was served by a geisha girl who sat beside us and filled our cups and fed us when we had any particular difficulty with chop sticks.

"We started off with cold saki and soon were drinkwith a triendly kick in the place ing it hot, as is the custom. The first courses were So that leaves the Big 8 to where it does the most good. When slices of raw fish which we dipped into a sauce which breach the widening gap. Nothing someone thinks he has been kicked was mixed with horse radish. Then a thick stalk of

Myskania. The frosh should not (Our shoes were still downstairs at the entrance.) At take a warning to mean the end of this time, two charcoal braziers were brought in and ful so that warnings won't be given beef cut in small thin pieces and bowls of fresh veget-We are not saying that Myskania, as it stands,

To the Educors:

This week Tuesday, many of us are given. The Sophs might be less steam rose and the suki-yaki sputtered and cooked involved and cooked involv them, and less resentful when they ables were brought in and cooked before us as the what is to happen; many this Tues- Stant Stream of Charles, and one truly beautiful dance."

fault lay with individuals and MANSHIP. What about it '48 and an added attraction, may we add that Mai, Godfrey We have only one question for our corresponwith forms. Orienta- '49? Show the old bags around will be coming home in a month or so to his wife tion is supposed to help the frosh here what rivalry really should be! (State's former Janette Parker) and daughter, Sue... Gerhardt Weinberg, '47. We hope to see you soon, Major. Happy Thanksgiving

RELIGIOUS CLUBS SLATE SERVICES AT THANKSGIVING

Hillel, SCA to Hold Joint Meting In Chapel

Hillel, Student Christian Associanounced plans for special religious services scheduled for the coming week. Inter-Varsity Christian Fellowship appointments have been announced by Sally Holmes, '47,

Hillel will hold the first all-student service today at 8:30 P. M. in the Congregation Ohav Sholom at 441 Washington Avenue. Solomon Minsberg, '47, will officiate and Muriel Rubin, '47, will lead the choir. All State students may at-

SCA and Hillel will hold the first combined Thanksgiving service on Monday at the Unitarian Chapel gram will include the Call to Worship, Harriet Brinkmen '46; Thanks- Commuters Forms giving Reading, Dr. Louis Jones, Professor of English; Benediction, Joseph Palevsky '46.

SCA will hold its first deputation service Sunday night at 8 P. M. in Menands, according to Harriet

cese of Albany, and a buffet sup- ard, '46. The first issue was pub- sional committees now working on

leader, of the organization.

tained this henor.

question uppermost in student posed. Here is one which, though

thought at this time-Myskania. not devoid of loop-holes, offers a

democratic aspects. After all this college as a whole,

On the other hand let us now the would reach its prime.

organization was formed in 1917

when secret societies were being ,

formed throughout the country.

Now the trend is definitely toward

by the entire student association

against this body, particularly if

the majority of the student body.

duties such as chaperoning student

projects and above all supervising

elections along with the unusually

tedious job of counting ballots. Too

often we forget these burdensome

tasks that Myskania offers to as-

Moreover there is the inescapable

role which traditions assume in any

performs many necessary routine up to you!

In Assembly This Morning "Life is very different"-yes, it's very peculiar here. How well the frosh will know today

in assembly as they carry out the tradition for the tenth year. The frosh will again serenade -not only the Sophs, but the entire student body. They must croon melodiously and from

memory our Alma Mater during

todays assembly. Then the class

of '49 will leave their ivory tower and parade around the auditorium, up and down the aisles, singing hteir theme song, "Life is very different." The upper classmen will listen to the serenade; the Sophs will be watching for '49 specimens who do not exhibit the proper

The Daffies say that they are prepared to "insure correct performance from the class of '49."

tonal range, enthusiasm or high-

up before then. College Close-ups

If we may be permitted to digress Pernaps a compromise in the purpose of this column we swer to this ever-constant debate. TIDF

It is generally agreed that Mys-starting place for further discussion. ON RESOLUTIONS kania is supposed to be an honor- It is suggested that every Senior ON RESOLUTIONS ary body composed of Seniors who holding a major office be admitted have proved their capabilities and automatically to Myskania. This (Continued from page 1, Col. 1)

leadership in undergraduate affairs, would necessitate a revision of the Yet for the past three years this major-minor office plan because (d) Any deficits shall be met by except for the largest presentations made in November, 1934, and the body has been so criticized that it several of the major offices do not the regular constitutional proce- of each organization during the collection is now being augmented is becoming a case of constant entail constant work and effort dure, and all surpluses shall be year. It was felt that because the by the use of the library fund.

against them when they have at- The fact that the nominee cannot members of the group.

advisable.

Without proper revision of the major-inipor of

deemed worthy of this honor by a larger, perhaps less effective work- follows: "It is hereby enacted that ed Into the Armed Forces. Robert- men shall be required to know the ing group, and above all power poli- the section of the WAA-MAA As- son Baker and Robert Kittridge Alma Mater by November 1, has sistance fund resolution of 1942-'43 have been nominated. sistance fund resonation of 1942-43 have been hommated.

Song" and "Arm In Arm" as well, look at the functions of Myskania. The points here enumerated have which now reads — the infirmary An open trial for Jean Harris, Myskania also states that Treadition In addition to its judicial powers, by no means been fully developed, fund of the student must first be Myskania plans many important We are offering them merely as used and if that is inadequate, he was a study of the student must first be Myskania Announcements activities such as Moving-Up Day, food for thought. The decision is may ask for assistance from the 49, versus Sylvia Fisher, 48, will be taking precedence when entering a

Albany, N. Y.

GRACE ADELAIDE RIDDLE (formerly in New York City) VOICE IMPROVEMENT — DRAMATICS CORRECTION OF SPEECH DEFECTS

For appointment—Telephone 5-8745

Frosh To Serenade, Parade FORUM APPOINTS Former State Student Witnesses BREISH CHAIRMAN First Explosion Of Atomic Bomb Every one knows about the atomic bomb, but one of our own former "I cannot remember ever before

> corporated the International Rela- bomb in New Mexico. tions Clubs as a subsidiary organ- Smith transferred to Cornell at seems unfortunately large in numization, and a resolution opposing the end of his Junior year to con- ber—that it is possible to keep the military training has been submitted and will be voted upon at the had taken all the math and physics from any nation sufficiently internext meeting. Miss Selma Kreis- courses offered here. The letter to ested in it. It is discouraging to berg, '46, Speaker, has announced Dr. Charles Andrews, Professor of hear of these legislators — shortthe appointment of Miss Madelyn Physics, and Dr. Ralph Beaver, Pro- sighted or misinformed or whatever Breish, '48, as chairman of the fessor of Mathematics, said in part: they may be—who would make us its ". . . I will tell in detail a few sole owner by an act of Congress.

> IRC throughout the country, has sent the group several books and when I went . . . with some friends necessary operation, and now that it research pamphlets of valuable na- to see what we hoped would be an has been done we are faced with the ture to social studies students, epochal event of but several seconds difficult but not impossible task of Among the books are: European duration. At 5:30 a.m. we were at seeing that proper control is exerminates and the bottom of the canyon several cised over the atomic energy.
>
> The Future of Japan, by William C. Johnstone. Among the pamphlets mountain directly to our south. All sent the public must be made sharpare: Charter of the United Nations, Report to the President on the Restudies of the San Francisco Consecondary, as were an objects atomic power can be nothing but disastrous, that there exists no satisference, The Potsdam Declaration, sound, but they were damped out factory protection today against the and the Breton Woods Argument.

Commuter's Club has organized a monthly newspaper entitled "Tomwho had staved stop the mountain in the latter case. Those others out have been requested to see Down who had staved stop the needs to need the needs the needs to need the needs to need the needs to need the needs to need the nee Members of the deputation promy's Tattles," which will report the lores Gaslow, '47, Publicity Chairram will visit different abundless club cativities the control of the deputation prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificent and prolores Gaslow, '47, Publicity Chairrewarded with a magnificant and prolores Gaslow, '47, Publicity Ch gram will visit different churches club activities throughout the man, or Judith Gerofsky, Soap Box each week and conduct the youth services held there also announced that a chorus of A resolution has been submitted proximately on their horizon. They possible to keep defense ahead of services held there.

Newman Club will hold its Holy Hour at the small grotto at 4 P. M. a basketball team is being organ-sunday. A short sermon will be ized.

Sunday. A short sermon will be ized.

Sunday. A short sermon will be ized.

A resolution has been submitted to Forum of Politics solved: That the Forum of Politics go on record as being opposed to delivered by Rev. Gerald Kerwin, Assistant Editor of the Evangelist, a month to the club members unthe Catholic newspaper of the Dioder the editorship of Mildred Barnters of A resolution has been submitted to Forum reading as follows: "Reported to Forum of Politics go on record as being opposed to Compulsory Conscription for military training in peacetime; and that this be reported to Congressional committees now working on their horizon. They saw a mountain range, near it and some 3-miles long, lit up. The censolution has been submitted to Forum reading as follows: "Reported to Forum of Politics go on record as being opposed to Compulsory Conscription for military training in peacetime; and that this be reported to Congressional committees now working on sional committees now working on their horizon. They saw a mountain range, near it and some 3-miles long, lit up. The censolution has been submitted to Forum reading as follows: "Reported to Forum reading as follows: "Rep

Sally Dunn, '47, is general chair— The chorus of thirty voices is be discussed and voted on at the under the directorship of Joan next meeting.

That matter." This resolution will amended to read.—'Any student in- FOR STUDENT USE jured in an official WAA or MAA FOR STUDENT USE Sally Holmes, '47, President of Woertzler, '49.

Sally Holmes, '47, President of Woertzler, '49.

Elizabeth Hamilton, '46, Grand Inter-Varsity Christian Fellowship, The Commuters' Club basketball Marshall, has announced that all has announced that Ruth Halstead, team, "Tommy's Terrors," is man-old posters in the Campus Commis-'49, has been appointed librarian, aged by Roberta Van Auken, '46, sion office will be thrown away and Doris Hoenninger, '49, song- They will enter the regular basket- Monday Any organization desiries.

Jured in an official WAA or MAA activity may ask for assistance from the WAA-MAA Reserve fund.'

Assistance, if granted, shall be tak-en wholly from the Reserve Fund.'

A recommendation will be made collection of victoria records in the college library's announced that the college library's collection of victoria records in the commendation will be made activity may ask for assistance from the WAA-MAA Reserve fund.'

Assistance, if granted, shall be tak-en wholly from the Reserve Fund.'

A recommendation will be made collection of victoria records in the commendation will be made activity may ask for assistance from the WAA-MAA Reserve fund.'

Assistance, if granted, shall be tak-en wholly from the Reserve Fund.'

A recommendation will be made collection of victoria records in the commendation will be made collection of victoria records in the commendation will be made activity may ask for assistance from the WAA-MAA Reserve fund.'

Assistance, if granted, shall be tak-en wholly from the Reserve Fund.'

A recommendation will be made collection of victoria records in the commendation will be made activity may ask for assistance from the WAA-MAA Reserve fund.'

Assistance, if granted, shall be tak-en wholly from the Reserve Fund.'

A recommendation will be made activity may ask for assistance from the WAA-MAA Reserve fund.'

Assistance from the WAA-MAA Reserve fu

to save their posters must pick them suggesting that it pass a motion in- the professors and practice teachers. p before then.

Miss Hamilton has also stated hat due to the sugar shortage and cluding the following provisions:

The list of available records is kept in the vertical file under the letter clude to the sugar shortage and clude a financial report to the sugar shortage are shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report to the sugar shortage and clude a financial report that due to the sugar shortage and give a financial report to his class "A" and may be examined by the the consequent decrease in coke sup- two weeks before the regular nom- students at any time. plies, there will be only a limited inations in spring, and second that amount in the machine in the Comthe Class Books shall be open to of which are in albums, is made up

was decided that the number of re- speare's plays and songs, and Schuserved seats to be saved for Dram- bert's 8th Symphony in B Minor. atic and Arts and Music Council Some of these records have been presentations would be determined presented to the library by the by the importance of the produc- College and Milne English Departtion with the general quota reduced ments. The first contribution was

Albany public contributes as much The students may take out the struggle to maintain itself on throughout the college career. placed in the Surplus Fund.

Albany public contributes as much The students may take out the campus. How disappointing this In addition two members-at- III. The Student Board of Fin- as a third of the total funds in the records, like magazines, on one day the decided and the college career. must be to these Seniors who hav- large, not already running for a ance shall have the power to ask Dramatic and Arts Association and charges, asking for the desired recing worked for State College for major office, would be nominated any questions on the report and to Music Council budget, reserve seats ord by its number in the list, which find student opinion and elected by the student body, demand the attendance of other could not be entirely eliminated. If is now arranged in the order in be running for a major office would IV. The Student Board of Fin- sold, less money would be taken in the collection. According to Mrs. There are several reasons for this honor students who have attached ance may make any report or rec- and thus the quantity and quality Martin, the records are being catalack of student support but they themselves to no particular group ommendation on these matters to of entertainment offered to State logued by title cards similar to all seem to center around its un- but who have worked hard for the Student Association if it deems it College students would be lowered, those used for books, and will be Any questions concerning this mat- ready for use in the near future.

Stand this leads us to one of Myskania's main faults the fack of student voice in selecting the leadsets.

Therefore is udents to be honored by the matter of drawbacks concerning the proposal.

Which are than a certain number of drawbacks concerning the proposal.

Student Board of Finance.

VI. The Student Board of Finance.

Coded Philip Lashinsky, who resigns at the first of this position includes the first of which money for trips of concerning the for which money for trips of concerning the formulation at the first of them from the stacks.

This leads us to a number of drawbacks concerning the proposal.

Without provided the factor of them chosen by a select group, and finally student organization on campus would become more active, for which money for trips of concerning the Drivas, Margery Pender, Patricia a copy of this act.

Student Board of Finance.

VI. The Student Boar

because of the absence of the plain- 6 will also be more effectively entiff. A discussion concerning Riv- forced. fore the group.

students, Jack Smith, '43, worked being as tremendously excited as I on it. Two faculty members recently was on the morning of the 6th, on Expanding its scope further into received an interesting letter from first hearing the news of Hiroshima.

the field of international relations, Smith concerning his work and his "An even greater comfort it is to the Forum of olitics has now in- impressions of the testing of the know that you will not be among those who believe-and this class

The Carnegie Endowment for In- things about the atomic bomb that "I would prefer merely to state my ternational Peace, which sponsors can be given a personalized touch. own opinions in brief—that the use

inspection by the members of the of ballads and folk songs, sound efclass from the date of the report fects for use in plays, square dance records, readings of poems by their authors, such as Stephen Vincent Benet, Vachel Lindsay, and Edna St. At the Student Council meeting it Vincent Millay, several of Shake-

general admission tickets only are which the records were added to

V. All accounting on a report ter may be referred to any Student If the records are out, they may This plan would be effective in shall be considered completed when Council member.

Shall be considered completed when Council member.

The plan would be more democratic shall be considered completed when Council member.

The plan would be more democratic the report has been signed by a The Junior Class will elect a Stuthat records be requested a day in advance to allow time for obtaining the reserved. Mrs. Martin has asked that records be requested a day in advance to allow time for obtaining the reserved. Mrs. Martin has asked that records be reserved. Mrs. Martin has asked that records be reserved. Mrs. Martin has asked that records be requested a day in advance to allow time for obtaining the reserved. Mrs. Martin has asked that records be requested a day in advance to allow time for obtaining the reserved. Mrs. Martin has asked that records be requested a day in advance to allow time for obtaining the reserved. Mrs. Martin has asked that records be reserved. Mrs. Martin has asked that records be reserved. Mrs. Martin has asked that records be requested a day in advance to allow time for obtaining the reserved. Mrs. Martin has asked that records be requested a day in advance to allow time for obtaining the reserved. Mrs. Martin has asked that records be requested a day in the reserved by the reserved and the records be requested and the records be requested as a day in the records be recorded as a day in the records be

will necessarily create antagonism major-minor office plan by the stuby Student Association and recomthe presidency of the class. This
Several traditions have been
will necessarily create antagonism deuts ineffectual leaders with the stuby Student Association and recomthe presidency of the class. This
Several traditions have been dents, ineffectual leaders may inby Student Association and recommented by Student Council and the will fill the vacancy created by clarified or amended by Myskania. the selection overlooks students herit Myskania; also it would make Student Board of Finance reads as Gerald Dunn, who has been induct. Tradition 5 which states that freshbeen amended to include the "Fight which concerns upperclassmen WAA - MAA Reserve fund' be held by Myskania on Monday, No. building or room with a person of vember 19, at 4:30 P. M. in the a different rank, shall also become Lounge. The trial, originally sched- applicable in dormitories and sororuled November 13, was postponed ity houses. In the future Tradition

> alry and Traditions will be held. A new ruling has been made to immediately following the trial. All the effect that all charges concernwho have any questions are urged ing Tradition violations addressed to attend and bring the matter be- to Myskania must include date, time, and place of violation.

Rush Period Tomorrow

JOYCE McDONALD

INTER-SORORITY PRESIDENT

LIBRARY

VOL. XXX NO. 10

In Play-off Tomorrow

All StarTeamPicked; Athletic Points Yes—and a happy Thanksgiving to you too! We just know how sad to you too! We just know how sad SecondSquadToPlay Spotlite Rivalry everyone is at the thought of having to go home for a few days' vacation but try and bear up under this trial with the thought that we'll be back in a matter of a week—or shouldn't we have mentioned that? To being up a matter that her bear at hand. This is the first time.

State Meets Skidmore

To bring up a matter that has already been mentioned on this that a play day has been arranged two and one-half points of the final page, we would like to say some- with an out of town team in many rivalry score. Since this is almost thing about the game between State a year, and win or lose, WAA has one-half of the total sixty points and Skidmore. The game is tomor- started something that should go awarded, it is of great importance

row afternoon. We should, therefore, have many State rooters there. Excluding those who work on Saturday, there is still left a more play days should be planned, Considering that the sports on Saturday, there is still left a not only in hockey, but also in otherwise have been almost evenly substantial number so that if 20% er sports. If hockey is important split so far, we can see that each came to the game tomorrow, we er sports. If hockey is important split so far, we can see that each could have a nice rooting section. enough to be taught in the gym classic will be fought to the bitter How about it kids are we going to classes twice a week for a period of end. This year both competing get out there and give our team eight weeks, it is important enough classes have shown outstanding some support? The bets are ten to hold the interests of the students skill in all forms of athletics.

but that's all over now and we in the last few years and is expect- had played together for a longer to be played off.

 $\mathbf{R}\mathbf{W}$ Rand, '48

the games and write up the stories.

Then everybody is happy — WAA because we're reporting on their events and us because we have to print!

be given to these intercontegrated sports events over intramurals since it is the only opportunity that this college has for competition with other schools in the field of sports.

Central Vacuum Repair Shop 101% CENTRAL AVE. . ALBANY, N. Y.

PHONE 4-0247

RICE ALLEYS Western & Quail 15c a game for school leagues

from 9 A.M. to 6 P.M.

that sports should hold the interest

Tilden, '48 3 in their favor.

Owens, '49 Replacement of the state of Moberg, '49 ketball game will be held. Three a great deal in force. Tichy, '48 points will be awarded to the class

The winter sports, ping pong, with determination. Both players swimming and bowling will net a worked into top form, and for a Diehl, '48, spoke on their experiences

H. F. Honikel & Son Pharmacists

157 CENTRAL AVE. ALBANY, N. Y.

WAA Maiden Hayride By Light of Silvery Moon

"We are old cowhands out in Slingerlands!
Oh, the moon is bright and

hold our hands!" Binn' soft, once fragrant hair. Ellie, you look simply devastated—oops, I mean devastating in short hair, however uneven! Wasn't that hot chocolate de-

Hockey Cheers
Incidentally, the referee at the frosh team showed excellent the frosh team showed excellent form and that the best teams do not always win hockey games.

The frosh team showed excellent form and that the best teams do not always win hockey games.

We wish people would stop men
Hockey Cheers

A going to give Weiner more than a samembers of the Reception of the R Maginess, '48
Hegginger, '48 after Thanksgiving and after two game equally well. His style is con-

Yeardon, '48 whose team wins two out of three The first game was very even a tea yesterday for the faculty and Harris, '49 games. Last year '48 was defeated. There was little difference in the members of the student body, in the Wakin, '47 This year because of practice with score right from the beginning. Both Lounge.

gained confidence and started out has now become a tradition.

the next point, but Weiner came through with two smashing drives. and made the next two points in succession taking the game and pro- 210 Central Avenue Albany, N. Y moting himself to the finals.

Council Selects Basketball Heads

Games Start In Dec., New Members Initiated WAA held a Council meeting, Tuesday, November 13, to plan the fall sports program.

It has been announced by Mary Seymour, '46, President of WAA, that the basketball tournament will be started directly after Thanksgiving vacation. Sweeney and Baker, Juniors, and Quinn, '48, have been named captains of this sport. These girls have asked that all

teams wishing to participate in the

intramural basketball tournament should hand in their names before vacation begins. The schedule will be planned during the recess. Each house on campus is requested to field a team as this will create rivalry and spirit between the groups. Last year sixteen teams participated in the league. They were Stokes Hall, Newman Hall, Moreland Hall, Chi Sig, Wren Hall, Kappa Delta, Psi Gam, Phi Delta, Beta Zeta, Alpha Epsilon Phi, Sayles Hall, Rares, Dynamiters, Whiz Kids, Tommy More, and Gamma Kap. Pierce Hall dropped out of the schedule but it is hoped that it will combine some of its groups

Owens, 49 3 in their favor. Maginess, 48 Basketball season starts directly but plays an offensive or defensive FreshmenIntroduced

In the second game both players this proved so successful that it

Chanksgiving

Sullivan, 45 Stiles '46 Day '47 Shapiro '48 Tichy '48

Barber Shop

Repeat Performance!! TÜRKEY DINNER Nov. 20

11:15-1:15 or while it lasts STATE COLLEGE CAFETERIA

Assembly Skit

Inaugurates Drive

brought up following the skit, con-

Helen Slack Shure, '46, President

of Student Association, will assign

age groups to the classes. As in

past years, each class is given a

different age group of the children

at the home, and they buy gifts for

their age group. Following the pro-

cedure carried out last year, there

will be boxes placed in the lower

hall of Draper and in Richardson

where students are requested to

deposit the gifts. The gifts will be

taken to the Home and distributed

among the children by members of

Student Council has announced

rivalry sing to be held in Assembly

Eloise Worth, '48, has been ap-

iors, were named co-chairmen.

they are doing for the Council.

Frosh Receives 2 Warnings

traditions of State College

the contingency fund

To Benefit Home their trips home for vacation and then there are others . . . It seems as how a couple of lucky car owners had some Myskania will present a skit in trouble on the way to New York Assembly today which will mark a week ago Tuesday. Dauntless the opening of the traditional Minnie was put-putting merrily Christmas present drive for the children of the Albany Home. on her way when "wham! squish!" and that was one tire. There will be two items of business Before long it was two tires and the end of poor Minnie. cerning the budget for trips and

Kaufman's car apparently decided it was not to be outdone for it was rolling into New York when "wham! squish!"-yep, you guessed it. And then there's the little matter of getting back to Alvany-no, no flat tires, it was the clutch this time—it slipped.

After this calamity, the bedraggled occupants sacrificed their meager fortunes for a ride to Poughkeepsie where they straggled into the railroad station. The fitting climax would be to have the train break down, but honest, it didn't.

the names of the judges for the Choose Twenty

The Members of the State College Hillel Program pointed chairman of the State Fair which will be held in February. Student Council is also planning Bentley and Louise Stryker, Jun- Eloise Worth, '48, Directors of the Christmas. Dramatics and Art Council was brought before the members of Stu- Name Soloists

Hildreth and Eleise Worth, Sopho- yet been chosen. singing, after giving several num- Claus,

Final arrangements are being vaudeville style and performers will 47. President, has amounced that

all State women attending the Plan Rehearsals

event will be granted three o'clock hours.

By CAROL CLARK

Children know "for sure" that One day, a long time ago, a little there's a Santa Claus. They can be the Page Hall auditorium, and the first named Virginia wrote a letter write letters, and address them to Silent period will officially end. will be to the music of Armand Lorna Kunz, 47, Chairman of the tion today, Riccio and his orchestra, an eight- Hostess Committee, will hold per- They write stumbling letters, hail of tinsel and tissue. charge of the tickets, which are to sit with them during the show. pointed.

three o'clock hours for the dance. Show from War Activities Council with families. But this story has a and reindeer-drawn sleigh. The lores Teamerson, '46, Head of the a Christmas party for December 17. directors of the show have discussed ed laden with presents, candy and This will include a "stag" smoker the possibility of using individual Christmas spirit, and there was a group. In this way each child will Contributions may be placed in the and will be followed by caroling at students who know of an available weeks early.

Lucky (?) Car Owners Have Religious Clubs Sorority Dinners Climax Hazardous Journeys Home Will Sponsor There are those that enjoy Christmas Big-8

SCA, Hillel, Newman To Stage Holiday Skits

The Christmas Big-8 "Tinsel And Tableaux," sponsored by the religious clubs in conjunction with D & A and Music Council, will be staged in Page Hall, Thursday, December 13. Julia Boxer, '47, general chairman of the affair, has announced that the program will consist of three features supplied by Student Christian Association, Newman Club and

Newman Club will offer the first presentation, a Christmas Pageant entitled, "Venite Adoremus," directed by Eileen Moody, '46.

Plan Tableaux "Venite Adoremus" is a series of tableaux accompanied by Biblical readings. The tableaux will relate the tale of the first Chritmas with the birth of Christ in Bethlehem. The part of Mary will be enacted by Gloria McFerran, '46, with William Mallory, '47, playing the part

Freshmen Elect rivalry sing to be neight Assembly next week. They are: Dr. Mary Goggin, Instructor in Latin; Dr. Matie Green, College Physician; Dr. Matie Green, College Physician; Dr. Music:

Background will be furnished by silohouettes and by music supplied by the State College Chorus under by the State College Chorus under tainment. The night of formal dinner, sorority members will call for Show To Visit Rhodes the guidance of Dr. Charles F. As a result of the freshmen and tainment. The night of formal dinner, sorority members will call for With Vaudeville Acts Stokes, head of the Music DepartJunior elections held during as the freshmen in taxis at 7 P.M. elections held during at 1 P.

The Members of the State College
Troupe Show have been announced
Troupe Show have been announced
Troupe Show have been announced by Hillel, will portray the chosen Junior representative to Stuing will follow the dinner. to hold a stamp day next week to by Lorna Kunz, Philip Lashinsky, history of the story of Hanukah, the dent Council. boost the Victory Loan Drive. Ruth and Muriel Rubin. Juniors, and Jewish holiday which coincides with Baker landslided to victory with each sorority based on an individual

Eloise Worth. '48, Directors of the Show. The troupe will visit Rhodes
An addition to the constitution of Dramatics and Art Council was Solvent and Art Council was and Art Council was Same Solvent S pears to her and narrates the story Prsident, Gerald Dunn, who has meet their prospective pledges in a dent Council for approval. The ad- Among the soloists are Eleanor of Hanukah. A chorus and back, been inducted into the Armed hotel lobby scene while AE Phi will dit.on was accepted. It states that Binn and Muriel Rubin, Juniors; ground will furnish atmosphere to Forces. Agnes McIntyre, Vice-Presi- retain their traditional green and the secretary of D & A will keep a Mary Jane Giovannone and Flor the scene. Muriel Rubin, '47, will dent of the class, has been acting white theme. Gamma Kappa Phi tribul book, which will include a ence Wotjal, Sophomores; and Berlist of the tryouts and the work dena Fuller, '49. Louise Suzanne child, but the second lead has not cant.

mores, will sing a duet, and Dorine SCA will present the closing scenes cli to replace Philip Lashinsky who Phi Delta will launch out with a Holland, '48, and Ellen Sargent and of the Big_8, with a scene of Santa resigned this office recently. Cook Gay Nineties routine. Myskania has announced that sing together. The quartet, Harold Release to the late of the Myskania has announced that sing together. The quartet, rarola Robert ichols, '49, has received two Mills, '49, and Willam Mallery, Al-Dolores Lawson, '47, is chiefman of warnings for the violation of the bert Reed, and Harold Weber, Juntuck 17, is chiefman of Baker Kitteredge. iors, will lead the veterans in group sky, '46, will play the lead of Santa Quota

tors, tap dancers; Agnes McIntyre, Maloney, '48, playing the part of Lorna Kunz For Xmas Formal

49, drum majorette; and Margaret
Heffner, 49, an acrobatic performer.

The show will be conducted in a

The show will be conducted in a

Children know "for sure" that

Final arrangements are being vaudeville style and performers will made for the semi-formal dance be amounted by posters carried which will be sponsored by the across the tage. Lashinsky has asked Myskania To Play Santa Claus States-Men on Saturday, Dec. 15 at for volunteers to design and draw For Children At Albany Home the Aurania Club, Philip Lashinsky, these signs.

By CAROL CLARK

final rehearsal will be held Thurs- to a New York newspaper editor "St. Nicholas, Albany State Col-Snow Queen

day, January
Dancing from 9 P.M. to 2 A.M.
return from
Dancing from 9 P.M. to 2 A.M.
return from Christmas vacation.
Children everywhere echo her quesscramble for gifts at the party the
result in the massic of Armand Lemma (Armand (Armand Lemma (Armand (Armand (Armand (Armand (Armand (Armand (Ar

piece group from Schenectady. The sonal interviews with candidates draw stamps on the envelopes, and highlight of the evening will be the next week in Dean Stokes' office, mail them confidently to "St. Nichcrowning of a State College Snow Queen. The method of choosing the queen will not be disclosed until later. Approximately twenty-five hostesses olds. North Pole." They wonder will be chosen on the basis of perweight will be chosen on the basi Merryn McClintock. 48. is in before the entertainment begins and in stories they're never disap
Merryn McClintock. 48. is in before the entertainment begins and and in stories they're never disap
appearance, to mingle with the men stockings and heaps of presents— promising 'tYes, we'll write to you," Cub Classes For Primer

charge of the tickets, which are now on sale at a table in the lower half of Draper. The price of admission is \$2.40 per couple.

Miss Ellen C. Stokes, Dean of Women, has officially approved the three o'clock hours for the dance.

The troupe has planned to travel bunch of kids who were doubtful about Santa Claus last year because they had no parents to reassure they had no parent

Supper Tuesday Nigh, Sorority rushing will terminate this weekend when the freshmen rushees attend the annual buffet suppers, from 6 P.M. to 9 P.M. tonight, and the formal dinners from 7 P.M. to 11:30 P.M. tomorrow eve-

The invitations for these affairs were sent out by the sororities the Friday preceding Thanksgiving vacation and were checked and returned by the freshmen the follow-

Original Themes

Highlight Evening

Silent Period To End

With Pledge Servicest

This year a new procedure was initiated. Only one of the events could be checked for each sorority No freshmen could attend both the buffet supper and formal dinner of the same sorority.

sembly, November 16, Robertson Bak. will escort them home at the close er was elected President of the fresh- of the evening. Flowers will be pre-

an excess of sixty three votes over there. Rhapsody in Blue will dom-Cook was elected to Student Coun- through the evening with a circus.

Each sorority will present a pledge Women, before 9 A. M. Monday, 20 20 20 32 35 47 50 three sororities in order of her pref-rences and all list turned to Dean Stokes' office before noon of that same day.

After comparing the pledge and preference lists. Dean Stokes will send a final pledge list to the sorority presidents before 5 P.M. Monday evening and bids will be sent out that night. Commuters will Tuesday morning. Each sorority may

Silent period will officially end week before vacation, and the same new sorority houses for pledge service. A supper will be served for the new pledges after the revices.

Patricia Feehan, '47, Editor of

tag Party

treasury, and members of the Troupe
happy ending, too, for one night student body will be divided in to twelve female Santa Clauses arriv- sections, each section to be responsible.

for all members of the States-Men automobiles to reduce expenses, and party with all the trimmings, two receive an appropriate gift. The Primer mailbox in lower Draper. and will be followed by caroling at students who know of an available the different sorority houses and car are requested to contact any one group houses on campus.

Specific date and arrangements for All contributions must be signed the Myskania-sponsored party will and no anonymous selections will forty kids at the Albany Home for be announced in Assembly today.

row afternoon. We should, there- on. one that there will be quite a few in intercollegiate rivalry.

from Skidmore there that won't be playing but cheering.

It is expected that the first several of the first sever

playing but cheering.

To keep in line with the cheering at the same time as this is one of the prequisites of a droped the Sophs in the one hundred years, the first team number-ning six. The Sophomores constitute a majority of the first team number-ning six. The Juniors follow with the frosh weren't cheering together. Could even be they didn't know the cheers and most of the Sophs, and two the other hand, had well organized cheers and most of the Sophs at the some seemed to know them. Of course the frosh have the excuss that they weren't really organized, but that's all over now and we the set of the same time as this is one of the prequisites of a topped the Sophs in the one hundred yard dash, the three-legged race and the old clothers race, with three cand the Sophs in the one hundred yard dash, the three-legged race and the old clothers race, with three points. '48 trailed with three points. '48 trailed with three, and the Sophs are not far received the training six. The Juniors follow with three, and the Sophs are not far received the training six. The Juniors follow with three, and the Sophs are not far received the drive of the dorm.

On Campus Day, for the first time in many years, the freshmen opped that the reshmen time in many years, the freshmen opped that the sophs in the one hundred yard dash, the three-legged who do clothers race, with the play won the basketball cup last year taking it from Chi Sig who won for the '3-'44 season. In order to keep the cup permanently, a team must win the tournament four the sore of one point acquired by a score should really see some good cheer-

ing at the rivalry games. Hockey Cheers

We wish people would stop mentioning the fact that Army beat Notre Dame last week. O.K., O.K., we listened to that game too—it must have been Notre Dame's off Campbell. '47 day or something. Boy—and gee, Margot, '47 were we heartbroken—still sniffling. Diffin, '48 So, this leaves the Army-Navy Diehl, '48 game as the big tiff now. Various

sources say that Army will win and we are inclined to agree with this Daly, '48 we are inclined to agree with this Ricci, '48, Joslin, '49, and Pless, the house teams and added practice players were nervous and not up to The freshmen were introduced to opinion. They should win by two '49, will fill in the forward line with with the class team, '48, is favored, their usual form, but it looked like the athletically inclined upperclassof the teams will have a chance to rest up — ah, so like the games of or more touchdowns. The game '49, will full in the forward line with with the class team, '40, is lawfield. Zippin's game from the very begin- men and those sport enthusiasts of isn't until December first, so each setting. Anderson '49 will sub- spirit and teamwork and great things ning, and he followed through by '49 were met by State.

We want to give a few lines to Communication . . . the letters to the Ed. department. To the Sports Editor: We receive them and providing that there are no slams against the constitution or government of the United States, no swearing and the included, then we will print them. Now that's not hard is it? And as for not liking to receive them—that is a malicious rumor started by our dear fourth page enemies. So—the manufacture of the constitution or government of the United States, no swearing and the its "promises."

As far as we can see there is no its "promises."

As far as we can see there is no three matches. This is an event in the statement because up which both the men and women will be a for not liking to receive them—that is a malicious rumor started by our dear fourth page enemies. So—the program of seeming to the possible of the possible of the possible of the bowling matches the three that bowling matches the three are no slams against the there has been a rumor going the bowling matches the three day of the bowling matches the three day of the bowling matches the three will be a warded to the class which is successful in two out of three matches. This is an event in the statement because up which both the men and women will be a truth in the statement because up participate, since there will be a warded to the class which is successful in two out of three matches. This is an event in the statement because up which both the men and women will be a truth in the statement because up participate, since there will be a with Weiner, and for a moment there weeks the three that the three has been a rumor going matches the three day holds and hockey camp this summer and Chuck Axelrod, '47, staged a fencing which is successful in two out of three matches. This is an event in the class which both the men and women will be a truth in the statement because up which both the men and women will be a worked to the class which is successful in two out of three matches. This is an event in the class which is successful in two out of three matches. This is an event in the class which is successful in two out of three matches. This is an event in the cla

is a malicious rumor started by our dear fourth page enemies. So—any time you have a gripe (and who hasn't) that concerns in any way sports here at college, you can air it by writing it out, signing your name and sending it in. The really important item is signing your name, in case you do write in because it's not signed.

We would also like to mention the co-operation we have received from WAA this year with regard to giving us information about the events we report on. In this way, we are able to have one of our very able

is a malicious rumor started by our dear fourth page enemies. So—and at that time, working as and that time, working as an and at that time, working as an and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins surning frost camp and at that time, working as ally proved superior to Zippins and at that time, working as a unit, it has an excellent chance to Cheering at all these events are covered and on Moving-Up Day five points are awarded to the class that originated and presented the best volley. The field was taken. This seems on forth or Zippin and the field was taken. This seems to Softball will be featured in the volleyed for a period of two mintits final stages? Or don't particular frost and we report on. In this way, we are able to have one of our very able reporters (plug) on hand to watch the generated write up the stories

But what about MAA's elections?
The current excuse is that not enough fellows show up for meetlogs to have an election.

Since the men are willing to uphold State traditions—why not support them in their efforts? ings to have an election. So does that mean that MAA will go along for the rest of the year because not enough fellows are interested in getting together to elect another director? MAA is sponsoring enough activities to warrant direction by an MAA director. So how about it fellows-let's get on the ball and

get that election over with.

he hay is grand!

But there ain't no men to Such tear-jerking melodies were raised above the clipetyclop of horses hoofs during the WAA hayride. Occasionally a dercing scream rang out when ne hores pulling the second wagon hungered for a strand of

licious, gals? Yes, it looked slightly anemic and smacked of apples, but it was hot choco-The entertainment was super and definitely tied in with the informal theme of the eve-

A great deal of formerly unrevealed prowess and skill was discovered during the volley ball game. Athletes, where have you been hiding your talents?

were appointed as the committee in ed to live up to its reputation this period of time and this gave them

In the match between Zippin and ay day tomorrow against Skid-Wiener, it looked as if Zippin was more. All of the Council will act going to give Weiner more than a as members of the Reception Com-

Diener, '47 months of practice, the rivalry bassistant, and his strokes do not vary
under the leadership of Mary Lydia

Last year Women's Athletic As-

To the Sports Editor:

For the past two or three weeks total of six and one-half points. In while it looked like anybodys game. at hockey camp this summer and

From Your Sports Staff

CENTRAL