

SA To Name Campus Queen Candidates Today

Three financial resolutions will be presented to Student Association in assembly this morning and voting on two of them will take place. Nominations for Campus Queen will be followed by an announcement of the Activities Day schedule and a short pep rally.

To vote on Resolutions

Financial resolutions from Campus Commission, the Pedagogue, and Dramatics and Arts Council will be introduced, and Campus Commission will ask that \$151.37 be taken from the surplus to purchase a new video and speaking system for the Commons.

Because of great increases in printing costs the Pedagogue will ask that \$800 be taken from the surplus to cover the necessary additional publication costs of the year-book.

Dramatics and Arts Council will introduce a motion to the effect that \$200 be taken from the surplus to supply necessary equipment for sets for the Advanced Dramatics plays.

The Campus Commission and D&A Council motions will be voted on today since the Student Board of Finance has waived the requirement of tabling motions for one week because of the necessity of immediate action. However, the Pedagogue resolution will be tabled until next Friday.

Will Nominate Queen

Candidates for Campus Queen must be Seniors and are to be nominated on the basis of both beauty and popularity. Nominations will be by ballot, and voting will take place next Friday. The identity of the queen will not be revealed until Campus Night.

Frank Woodworth, '47, chairman of Activities Day, will announce that the signing up for college organizations will begin in the Commons at 1 P. M. tomorrow. At 2:30 the traditional banner presentation will take place. The Seniors will hang their banner beside the banners of former Senior classes and the freshmen will receive theirs. Blue and white.

Betty Brennan, '47, Dorothy Skelton, '48, Jean Ineson and Mary Cheatham, Sophomores, the college cheerleaders, will be in charge of the pep rally.

At a Student Council meeting held Wednesday night Eloise Worth, '48, was appointed chairman of Campus Day.

Finance Board States Price Of Tax Tickets For Faculty

The Student Board of Finance has announced that this year faculty tax tickets for admission to college functions will be \$3.00.

However, this amount will not include a subscription to either the News or the Pedagogue. The tickets will provide for admittance to all those performances which are covered by Student Tax.

Members of the Student Board of Finance will contact all members of the faculty for the sale of these tickets in the near future.

CENTRAL Barber Shop
2 BARBERS—NO WAITING
310 Central Avenue Albany, N. Y.

Commuters Plan Dean Announces Club Party

Audrey Popp, '47, president of Commuters' Club, has announced that the club will hold a Halloween Party on Friday, October 25, in the Commons from 8:00 to 11:30 P. M. Albert Read, '47, chairman of the car pool sponsored by Commuters' Club, has stated that the car pool system is working out very well. Club members will be admitted free, but non-members will be charged twenty cents admission. Tickets may be obtained at the table in the lower corridor of Draper Hall beginning Tuesday.

Read has announced that there has been a request from the Administration that students participating in the car pool as riders should obtain the permission of their parents to do so. This action will absolve the college from any responsibility in case of accidents. Read urges all commuters to co-operate in this project.

The college medical board has requested that all commuters watch the club bulletin board for a notice from them.

Classes To Meet Monday Noon

Compulsory class meetings will be held at noon on Monday to elect attendants and ushers for the Campus Day crowning ceremonies. Nominations will also be made for the MAA Representative Council.

A new system of electing attendants and ushers is being introduced this year, whereby each class will nominate and elect its own representatives.

The candidates will be chosen entirely for beauty but may not be nominated for an attendant or usher if they were selected for the same position in other years.

From the nominations for MAA Representative Council, four members will be chosen from each of the upper three classes. Voting for MAA Council will take place all day Friday, October 25, at a table in the Commons balcony. Only men are eligible to vote.

During these meetings the Commons and the Library will be closed.

THE HAGUE STUDIO
"Portraiture At Its Finest"
HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT
OPEN 9:00 to 5:30 DAILY
Evenings by appointment
811 MADISON AVENUE
TELEPHONE 4-0017

BOULEVARD CAFETERIA
DIAL 51903
"MEET AND EAT AT THE BOUL"
100-300 CENTRAL AVENUE ALBANY, N. Y.

Irma G. Rosen, Myra Rosenberg, Eleanor Schneider, Shirley Schneider, Frances Sowa, Jean Stapleton, Dale Sullivan, Marvin Sultan, Irene Sarok, Paula Tichy, Shirley Van Popering, Dorothy Wade, Dorothy Walejko, Marjorie Watkins, Jack Weinstein, Ray S. Weiss, Doris Wester, Donald White, Robert White, Alice Williams, Shirley Williams, Eleanor Winkler, Orietta Wolf, Elaine Woods.

Class of 1948—Joan Anderson, Marilyn Avalear, William Bain, Frederick Barron, Marie Bennett, Blanche Berka, Regina Bollenbach, Martin Bortnick, Stanley Chwalek, Clara Cipriani, Knowlton Court, Aida DeBramo, Floyd Deantar, Ronald Dixon, Mary Dunning, Sara Ethal, John Fay, Corinne Felein, Helen G. Felein, Helen Honnig, Peralta Hockridge, Jean Hoffman, Betty Hokenstein, Gilbert Holliday, Marie Hols, Mary Horan, Helen Hummel, Mary Iaturo, Helen Ivanysky, John Jennings.

Robert Kaiser, Virginia Keller, Robert Kioepfel, Elfrieda Laemmerahl, Marlon LaFaro, Bonnie Lewis, Olive L'Houcaux, Angelina Lida, Thomas Lisiker, Lucy Lytle, Joyce McCollum, Agnes McIntyre, Norman Madsen, Marie Markham, Imogene Mayer, Gertrude Morris, Vivian Morter, Marjorie Munro, June Olson, Thelma Pangburn, Barbara Perry, Ethel Rosenberg, Vette Schwedock, Shirley Shapiro, Abraham Sherer, Joyce Simon, Marianne Standing, Harold Story, Anne Sulich, Marvin Tamm, Rita Whiting.

TRIPLE SMOKING PLEASURE

A ALWAYS Milder

B BETTER TASTING

C COOLER SMOKING

STAN MUSIAL OF THE ST. LOUIS Cardinals
TRIPLE KING IN THE REALM OF BASEBALL

You hit it again, Stan... THEY SATISFY!

ALWAYS BUY CHESTERFIELD
ALL OVER AMERICA—CHESTERFIELD IS TOPS!

State College News

LIBRARY
STATE COLLEGE FOR TEACHERS
ALBANY, N. Y.

CORONATION
TOMORROW
AT 8:00

ALBANY, NEW YORK, FRIDAY, OCTOBER 25, 1946

VOL. XXXI NO. 5

Annual Crowning Of College Campus Day Queen To Climax Traditional Ceremony Tomorrow In Page

Frosh To Select Officers Today During Assembly

Elections for freshman class officers will be held at the close of Assembly today. Nominees for the presidency of the class have disclosed their platforms in speeches which were delivered Monday, October 22, at freshman orientation.

Men Reorganize State Fraternities SLS, EEP, KB List Inter-Fraternity Officers

Sigma Lambda Sigma, Edward Eldred Potter Club, and Kappa Beta Fraternities were reorganized this week, following meetings to elect officers and representatives to Inter-Fraternity Council.

To Hold Commuters Halloween Party Today

A Halloween party sponsored by the Commuters' Club will be held in the Commons today from 8:00 to 11:30 P. M. Audrey Bopp, '47, President of the club, has announced that the party is open to the entire student body but that there will be a twenty-five cent admission charge for non-members.

The entertainment will feature round and square dancing with Henry Barber, '48, calling the squares. A Skit, "Bluebeard's Wife," will be presented, with Merton Thayer, '49, starring as Bluebeard. Cider and doughnuts will be served following the skit.

Registration In Normal Schools Below Par Due To Low Wages

Shortages! Although shortages of soap, sugar and Hershey bars exist, there is one shortage that affects not only the present but the future as well—namely the teacher shortage. What factors and problems have made the teaching profession so undesirable that registration in most teachers colleges remains below par?

SA To Choose Campus Queen During Assembly

The annual Truth and Consequences Show, this year under the direction of Phillip Lashinsky, '47, and Eloise Worth, '48, will be presented in assembly this morning. Voting will take place for Campus Queen, for representatives to MAA Council, and for freshman class officers.

Need Choir Pianist In Milne

Roy York, Jr., instructor of Music in Milne High School, has announced that State College students may rehearse with the Milne band and choir. Drummers and piano players are needed in the band, and a pianist and male voices are also needed for the choir.

All groups meet in Room 336, the band rehearsing daily from 8:30 to 9:15; the chess and Friday from 8:30 to 9:15. Students must attend at least one rehearsal each week in order to participate.

Registration In Normal Schools Below Par Due To Low Wages

Other drastic measures have been taken to obtain better pay for teachers. The strike by the Newark teachers is only a sample of what is to come if immediate improvements are not made. Governor Dewey has taken one step towards this end by organizing a special legislative committee, on the state education program to hold hearings on November 15, preparatory to the presentation of recommendations to the legislature.

Religious Clubs List Activities SCA Will Sponsor State College Sunday

State College Sunday will be observed this Sunday according to Mary Train, '47, President of Student Christian Association. Newman Club has completed plans for a Halloween Party, and Hillel has outlined a program for the coming activities of Brandeis Club, Zionist section of Hillel.

SA To Choose Campus Queen During Assembly

The annual Truth and Consequences Show, this year under the direction of Phillip Lashinsky, '47, and Eloise Worth, '48, will be presented in assembly this morning. Voting will take place for Campus Queen, for representatives to MAA Council, and for freshman class officers.

The following members of Myskania will be on duty during the afternoon: Mary Tessler and Betty Rose Hill, from 1 to 2; Joan Alverston and Edna Sweeney, 2 to 3; Alice Randall and Elizabeth Margot, 3 to 4.

Frosh-Soph Classes To Compete In Morning Athletic Events

The Coronation of the twenty-fifth Campus Queen tomorrow night at 8:00 P. M. in Page Hall Auditorium will climax the traditional ceremonies of Campus Day. Organized rivalry will open with the men and women's field events at 10:30 A. M. outside Page Hall, followed by the Banner Hunt from 1:00 to 5:00 P. M. and the freshmen and Sophomore skits at 8:30 P. M. in the Auditorium. Eloise Worth, '48, is general chairman of Campus Day events.

Banner Battle To Rage For Four Hour Hunt From Draper To Page

Field events for men and women are scheduled to begin at 10:30 P. M. as the second athletic contests between the rival classes. Events for the men include a seventy-five yard dash, limited to three entries from each class, a football throw for distance, and one for accuracy, a football kick for distance, and a two man relay race. Two points for rivalry will be awarded for the class winning three out of five field events for the men.

Religious Clubs List Activities SCA Will Sponsor State College Sunday

State College Sunday will be observed this Sunday according to Mary Train, '47, President of Student Christian Association. Newman Club has completed plans for a Halloween Party, and Hillel has outlined a program for the coming activities of Brandeis Club, Zionist section of Hillel.

The following members of Myskania will be on duty during the afternoon: Mary Tessler and Betty Rose Hill, from 1 to 2; Joan Alverston and Edna Sweeney, 2 to 3; Alice Randall and Elizabeth Margot, 3 to 4.

(Continued on Page 5, Column 1)

Frosh To Select Officers Today During Assembly

(Continued from Page 1, Column 1) of the freshmen class to unite it into a smoothly working machine that will operate efficiently and rapidly to obtain the rivalry cup.

Now is the time for all good freshmen to come to the aid of their class. In order to make the Class of '50 outstanding, you freshmen must select your leaders wisely. Choose those whom you think will represent you as you should be represented. And after you have selected your leaders, give them your utmost co-operation. Let your good judgment guide you and may the best man win.

Whatever the freshman class decides upon, I will back to the fullest extent and devote all my energies to fulfill that desire. I am particularly interested in establishing credit for phys. ed. for veterans due to service experience.

Announcement of new members of Forum's Board of Directors chosen from the Classes of '47, '48 and '49 will be made this week by Miss Rosen.

Rosen Releases Plans For Party On Election Day

Irma Rosen, '48, Speaker of Forum, has released plans for the election night party which will be held in the Commons Tuesday, November 5. This week new members of the Board of Directors will be announced and a Foreign Policy Association membership drive will begin.

At the election night party students will listen to the radio and study returns of the election as they are posted. Also, two students will voice their opinions in speeches on behalf of their respective parties. Students attending may give an estimation of the final returns at the beginning of the evening program, and a prize will be given to the person who has guessed most closely the actual final returns. All students are invited and freshmen women will be given later hours so that they will be able to attend this function.

Announcement of new members of Forum's Board of Directors chosen from the Classes of '47, '48 and '49 will be made this week by Miss Rosen.

Pi Gamma Mu Elects Members

Election of twenty members to Pi Gamma Mu, the national honorary social science society, has been announced by President Eleanor Durbeck, '47. Dorothy Sturzenberger, '47, President of the honorary commercial fraternity, Pi Omega Pi, has released plans for the next meeting. At a meeting Wednesday, October 23, the following Seniors were named to Pi Gamma Mu: Joan Alverson, Clyde Cook, Helen Cook, Anita DeLesse, Thomas Feeney, Ellice Gardon, Gertrude Girvin, Marlan Hancock, Joseph Higlis, Jarmila Janecok, George Kunz, Ada Jane Martin, Beverly Moore, Laura Meed, William Roff, Eleanor Schneider, Bernard Skolsky, Harriet Standish, and Helen Ziemble.

November 1, Pi Gamma Mu will sponsor a get-together for the social studies faculty and new members. Delegates for the national convention will be chosen at a later date.

GOOD FOOD

In a Friendly, Comfortable Atmosphere

WESTERN AT QUAIL

Telephone 4-2290 Est. 1877

Watches and Diamonds of Better Quality

20 So. PEARL STREET ALBANY, N. Y.

Fraternities Reorganize, Elect Representatives To Council

(Continued from Page 1, Column 1) turned are Grant Hermans, Howard Lynch, Brooks Roberts, Robert Sul-Terho, '47, was elected President. William Miller, '47, Vice-President. John Dooley, '48, Treasurer, and Everson Kinn, '48, Secretary. William Cornwell, '48, will represent Potter Club in Inter-Fraternity Council. Fraternity members that have re-

TRIPLE SMOKING PLEASURE

A ALWAYS Milder

B BETTER TASTING

C COOLER SMOKING

Dorothy Richards
ONE OF THE BEAUTIES IN "ANNIE GET YOUR GUN"

You hit it again, Dorothy... THEY SATISFY!

ALWAYS BUY CHESTERFIELD
ALL OVER AMERICA—CHESTERFIELD IS TOPS!

Copyright 1946, Liggett & Myers Tobacco Co.

Schedule Dance In Page Gym For Senior Big-8

Myresco Will Furnish Music; Student Union To Benefit By Proceeds

The Senior class will sponsor a sports dance, the first in the Big-Eight series for the year, tomorrow night at 8:30 P. M. in the Page Gym. Dancing will last until 11:30, with music by Metro Myresco and his orchestra.

A Haspoven theme will predominate, with orange and black as decorations. The orchestra, under the direction of Metro Myresco, will consist of seven pieces, with a vocalist. The refreshment committee, under the chairmanship of Bertha Wakin, have planned to serve cider and doughnuts.

Committees for the dance, appointed by Concepta Zumbo, general chairman of the affair, include Lorna Kunz and Eleanor Binn, who will supervise decorations, Stanley Glipp, in charge of arrangements, Bertha Wakin, chairman of the refreshment committee, Mary Van Gelder and Harriet Standish, in charge of tickets, and Frank Woodworth, chairman of the orchestra committee. Jennie Drivas and Vivian Wilson are in charge of securing chaperones.

Student Council Plans Frosh Sing For Assembly

The traditional freshman sing will take place in assembly today. Following the sing, freshman election results will be given and several announcements will be made.

The program will open with the singing of the "Alma Mater," the State College Fight song, and "Arm and Arm" by the freshmen standing in the Rhodes Hospital project. Last year, however, the students voted to contribute the money obtained from these presentations to the Student Union fund. The four classes, and the major organizations of the college sponsor the Big-Eight series. The next one for the year will be the Commuter's Club presentation, November 16. This year Jane O'Brien, '48, is Chairman of the Big-Eight committee.

Everyone has been invited to attend the Senior dance. Miss Zumbo has stated that anyone may bring his friends. Tickets will be sixty cents, including tax.

Skolsky To Hold Cub Classes

Bernard Skolsky, '47, Managing Editor of the News, has announced that cub classes for freshmen who signed up on Activities Day will be held every Tuesday from 12 to 12:30 in Room 206, Draper Hall.

Attendance at these classes is compulsory.

Sophs Parry For Party, Prize In Wild Warning War

"Oh Joy!", two Sophomores remarked as they wrung their hands with glee (around a freshman's neck, of course). One more frosh caught without the blue beanle. It seems that these two Sophomores are running a race to see which one can first attain the goal of presenting 40 warnings to the unfortunate freshmen who are caught violating the treasured traditions of S.C.T.

Aggie McIntyre, has reported 33 violations to Myskania and to her little red score book. Arlene Golden has equalled the score—33 hits, frosh run for errors. Each has 16 to go—but that isn't all. When this race is over, a new one will begin. All those interested in competing, please consult Miss McIntyre and Miss Golden. There will be a party held in honor of each winner as the races are continued. (One guess where).

Will the conniving and treacherous Red Devils attain their quotas? Tune in again when Warners present "The Blood and Guts Rangers Warn Again"—Sophs, that is.

Zumbo Names 1946 Campus Chest Slogan

"Don't Pass the Buck, Give One" has been chosen as the slogan for the Campus Chest Drive according to Concepta Zumbo, '47, Chairman of the slogan contest. No suitable were submitted to the contest, and the one chosen is a combination of all the suggestions.

Since no one won the contest, the prize, which was to be the picking of 10 records for the Commons, will not be awarded. Campus Commission will choose the records instead.

Queen Sally Dons Royal Robe To Reign On Campus Night

An air of expectancy hovered over the anxious audience as the revelation hour drew nigh—the hour when the doors would open, the curtain would part, and the pages would herald the arrival of the 25th Campus Queen.

As the shouts of "It's Sally" rose from the audience, the Queen, wearing the traditional white gown and carrying a bouquet of American beauty roses, walked down the aisle followed by her court of eight attendants and 9-year old page to the solemn strains of "Pomp and Circumstance."

Amidst the loud applause of the audience, Queen Sally walked to the stage where she was crowned by her predecessor, Helen Slack Shure. Mounting the throne of purple velvet the Queen, radiant and lovely, reigned throughout the Campus Day skits on her majestic pedestal.

Once again the crowning was over, the Campus Day skits were given, and the audience looked forward to next Campus Day when Sally would traditionally place the crown on another queen's head.

Feather Wins '50 Presidency By Small Margin In Close Race

Sayles Extends Library Hours Until December

Miss Mary E. Cobb, College Librarian, has announced that the library will continue on its present evening schedule for another month. President Sayles and the Library Committee have been able to reach no definite decision for the future under the circumstances.

Inadequate lighting is the main difficulty. The moment an ample supply of lights is turned on, the fuses are blown, due to an overload on the circuit. President Sayles is taking steps to have temporary repairs made until such a time as the general remodeling of the library building can be done.

The possibility of the use of table lamps to bridge the gap is being investigated. However, Miss Cobb feels that since fluorescent bulbs must be ordered and extra wiring done, this project will also take some time.

Hillel To Bring Rabbi Gorrellick To State College

Hillel will present Rabbi Gorrellick as the speaker at an open meeting Wednesday, 3:30, in the Lounge. A campfire meeting sponsored by Inter-Varsity Christian Fellowship area meeting, and a Newman Club Panel Discussion are the plans of the other religious clubs for the week.

Worth Will Conduct Discussion At Newman

Worth will present Rabbi Gorrellick as the speaker at an open meeting Wednesday, 3:30, in the Lounge. A campfire meeting sponsored by Inter-Varsity Christian Fellowship area meeting, and a Newman Club Panel Discussion are the plans of the other religious clubs for the week.

Gift Subscription

Starting next week, the "Jewish Ledger" will appear on the newspaper rack in the college library every week. Hillel has given a gift subscription to the library in order to keep all students informed on current topics of interest in the Anglo-Jewish world.

Campfire Meeting

Dr. Butler will speak at the campfire meeting, which will be held on the terrace overlooking the dorm field Thursday at 7:30. Justine Maloney, '48, is in charge, with the assistance of Barbara Houck, '49, and Marie Balfourt, '48. William Baldwin, '48, is in charge of the campfire. A special service using a chorus is being planned in keeping with the atmosphere.

Newman Club

Newman Club will hold a Panel Discussion at the Hall Thursday at 7:30. The subject will be "Arthur C. Depuey vs. Racism and Communism."

Richard Feather

Frosh Choose Price As Vice-President On Third Distribution

Richard Feather was elected president of the Class of '50 by a narrow margin of four points as a result of freshman balloting in last week's assembly. He won on the sixth distribution with a total of 13,800 points to defeat Donald Hoyt, who was running a close second with 13,700.

Feathers led all the way, although his early lead was rapidly diminishing when he passed the quota of 13,451 points.

Price Elected V.P. The freshmen chose Doris Price for vice-president, giving her the office on the third distribution. Although Miss Price did not reach the quota, the other three candidates were all eliminated at the end of the third distribution and she gained the post with a total of 13,400 points.

Thomas McCracken outdistanced a field of eight to become class secretary with an easy margin of 14,000 points on the seventh distribution, defeating his closest rival, Sue Miley, by a total of 7,500 points. The only other candidate still in the running was Barbara Rosen, who trailed with 5,800.

Maintaining a substantial lead throughout, Rose Wilsey became '50's treasurer on the ninth distribution when the last of nine other office-seekers was eliminated. Miss Wilsey passed the 13,451 quota by a margin of 1,400 points, far ahead of June Cahar, her nearest opponent with 11,900.

Keyton Cheerleader Frosh cheering will be led by Joan Keyton, who gained the position of cheerleader by amassing 16,400 points on the fourth distribution. Marie DeCarlo was the only candidate still in the running with 10,500 points when Miss Keyton was elected.

Other officers named by the Class of 1950 are Geri Coopperman, Earl Jones, Arnold Rice and Dee Webber, Student Council representatives; Rhoda Rifer, publicity director; Jeanne Gebo, song leader; E. Matteson, WAA manager; and Eleanor Adams, WAA representative.

Because of space limitations, the State College News will not be able to publish a complete list of numerical tabulations. Those not appearing in this issue may be viewed on the Myskania bulletin board in the Huested entrance.

AD To Present One-Act Play

Advanced Dramatics will present two one-act plays in Page Hall Tuesday at 8:30 under the direction of Gloria Jaffer, '48, and Arthur Soderlind, '47.

Miss Jaffer's play will be a farce. The members of the cast are as follows: Paul Barselou, '47, Dorothy Doffin, Grace Jones, Barbara J. Schoonmaker, Juniors, Stuart Campbell, Emily Kemeeses, Sophomores, and Christiana Lelvestro, '50, the speaker.

Soderlind's play is a psychological drama concerning a man who suffers for the sins of his father and takes place during the Victorian Age. The members of the cast include: Lois Fillman, '47, Arthur C. Depuey vs. Racism and Communism.

Left to Right: Bentley, Sweezy, Johnson, Alverson and Randall.