

"Freedom Train Worth Wait," Say Tourists of History Display

By COLETTA FITZMORRIS

After what seemed hours of waiting in the cold, the Freedom Train opened its doors to the public and a few hundred of the thousands that visited it last Tuesday, November 11, started their tour through the three cars.

In keeping with the theme, the paintings on the wall depicted such scenes as the Battle of Bunker Hill and Independence Hall in Philadelphia. These murals were painted between the glass-in-cases which contained the valuable documents of our history.

This collection began with Columbus' letter to Queen Isabella requesting permission to set sail for the New World, and the last documents were those that dealt with affairs that have been discussed at the United Nations Conferences.

At one point in the tour, a young girl pointed to the copy of the amendment which granted women suffrage and asked her father what it was. To this, the bright man replied, "That's the only mistake in the Constitution."

Besides the papers that were on display, there was also a section dedicated to the history of our

Juniors To Order Rings Wed.

Juniors of State College will be able to place their orders for class rings Thursday, and Wednesday, December 3, according to Robert Wilcox, '49, President of the Junior Class, between the hours of 10:10 A. M. and 2:00 P. M. A \$3.00 deposit will be required with each order.

Accelerated Sophomores who plan to graduate in 1949 may sign up for the rings at that time.

When interviewed by your reporter, those who were lucky enough to make the tour shared the opinion that it was well worth the waiting, and that they wished every citizen had had the opportunity to review their country's history in such an interesting display.

Reach Decision On Sr. Hours

The final decisions on Senior hours and hours for special functions have been announced by Vivian Hillier, '48, President of Residence Council.

Three o'clock hours will prevail

for those girls attending the Gridiron Frolic at Union tonight, and the Interfraternity Ball at RPI tomorrow night.

Senior hours will be accumulative for one month starting in November. Any Senior hours not taken to date are cancelled. As an example: If a girl in December wants to use her November Senior hours she may, but may not use her October hours during November as they are automatically void.

Frosh Receives 2 Warnings

Marie Sarantos, freshman, has received a second warning from Myskania, for violation of a State College tradition.

If a third offense is committed, the penalty is an apology before Student Association.

Always Buy CHESTERFIELD

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

The sum-total of smoking pleasure

Copyright 1947, LOECAT & MYERS TORONCO CA

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE ALBANY, N. Y.

PASSENGERS RELY ON COCA-COLA AND TRAVEL REFRESHED

DRINK Coca-Cola

5¢ PLEASE return empty bottles promptly

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO. © 1947, The Coca-Cola Company

State College News

HAPPY THANKSGIVING DAY

Z-444

ALBANY, NEW YORK FRIDAY, NOV. 21, 1947

VOL. XXXII NO. 1

Jones To Return To State College For Hillel Event

Invite SCA Members To Attend RPI-Sage

Hillel will bring Dr. Louis Jones to the Lounge on Wednesday, December 3, to speak on the "Virgin Islands and its Adjustments to a New Life," according to Irma Rosen, '48, Reverend Robert Appleyard will be the speaker at the supper meeting which RPI and Russell Sage Christian Unions have invited SCA to attend on Sunday, November 23, at 5:30 P.M.

Dr. Jones came to the English Department of State College in 1934 and resigned in 1946. He spent the 1945-46 school year in the Virgin Islands and when he returned in the fall of 1946 he became Director of the Historical Society at Coopers-town where he is working at present.

Rev. Appleyard to Speak

Reverend Robert Appleyard, once an outstanding athlete at Allegany College, will speak on "Churchmanship," at the RPI-Russell Sage supper meeting. He was a Navy chaplain for three years and was one of the well known chaplains of World War II. Now he is assistant to the Dean at the Union Theological Seminary.

The meeting will start at 5:30 p.m. with supper which will be followed by Rev. Appleyard's address. Organized recreation will follow. According to Marion Mieras, '49, everyone wishing to go in a group should meet in front of Pierce Hall and the party will leave there at 4:30 P. M.

Plan Thanksgiving Service

Further plans for SCA and Hillel include a joint Thanksgiving service in the Unitarian Chapel, Monday, November 24, at 12 o'clock noon. The speaker will be Rabbi Solomon Mosson.

The Frosh Club of SCA will present a program in the Lounge December 2 at 7:30 P. M. Everyone is invited to come to the meeting which will be a "Mintstu." There will be a discussion of social problems, recreation, refreshments and worship service.

The regular Wednesday noon Chapel will take place on December 3 at the Unitarian Church.

The regular meeting of the Board of Directors of Alumni Association will be held next Friday, November 28, at Van Derzee hall. The meeting will last all day and includes a luncheon.

Mrs. Bertha E. Brimmer, Executive Secretary of Alumni Association, wishes to inform the Student Association that the Board of Directors is a group whom the alumni elect to manage their affairs between annual meetings; that is, the Board is the executive branch of the Alumni Association. In this capacity it is in charge of Pierce and Sayles residence halls and all business and executive affairs of the Association.

At present members of the Board include Arvid J. Burke, '28, President; Francis Smith, '28, Vice-President; Chester J. Terrill, '27, Treasurer; Directors Ralph Beaver, '24, Hazel Rawley Spencer, '20, and Edwin R. Van Kleeck, '27, whose terms expire in 1948; Harry Birch, '26, Paul C. Butler, '26, and Thomas P. Fallon, '29, whose terms will expire in 1949; and D. Emma Wilber Hodge, '17, Anna E. Pierce, '24, and Louise J. Wolner, '30, whose terms expire in 1950; Mrs. Brimmer is Executive Secretary and Miss Agnes Nolan Underwood, '20, acts as Secretary.

"State College News The Best" Says Gronewold At Conference

"The State College NEWS is definitely the best of the teacher college papers," said Dr. Benjamin F. Gronewold, English professor at Buffalo State, at the first conference of the New York State Teacher College Press Association which was held in Buffalo last weekend. More than 50 students and faculty members representing the newspaper and yearbook staffs of the state teacher colleges attended this conference at which Jean Pulver, '49, Associate Editor of the NEWS, was present.

The evaluation of the college papers at a clinic held in the presence of guest advisors from Buffalo colleges, and reporters from Buffalo city papers proved the worth of the Albany paper. The most outstanding qualities of the NEWS, according to the analysis, were the makeup and features.

Of the colleges represented, the only schools with weekly papers were Albany, Fredonia, and New Paltz. Problems of Journalism courses, faculty advisors, and the stimulation of reader interest were discussed in detail. The one fault that seemed predominant in all the papers was the failure of the staffs to follow newspaper standards and the tendency to editorialize.

The press association was established last spring as a result of the Plattsburgh Inter-Collegiate Conference in order to provide some instrument for the general improvement of college publications through discussion and comparison. At this first meeting of the newly-

Procedure Listed For Returning Fraternity Bids

Procedure for the returning of fraternity bids has been announced by Stanley Abrams, '48, President of Inter-Fraternity Council.

By Monday morning all men who are to receive bids will be notified via Student Mail by the Council. After receiving the notice, the prospective pledge will report to the Lounge between the hours of 9 A.M. and 12:35 P.M. that same day. There will be a table set up with four boxes containing fraternity bids, with a representative of each fraternity present. The pledge will present the notice, and his name will be checked on the lists of fraternity pledges. He will then pick up all the bids which have been sent to him by fraternities.

On the first Monday after Thanksgiving vacation, which will be on December 1, all bids must be returned to the Lounge in the same manner in which they were received, between the hours of 9 A.M. and 12:35 P.M., with some indication made of the acceptance of whichever bid the pledge may decide to accept.

Pledge lists will be published in the NEWS at the earliest possible opportunity, probably the first Friday after vacation ends, December 5.

This method has been adopted as a simple procedure with a minimum of effort involved to the prospective fraternity pledge.

Commuters' Club Plans Formulated

Schedules Party At Hoffmann's

Continuing an extensive social program for this year, Commuters' Club will sponsor a Roller Skating Party at 8 P. M. tonight at Hoffmann's on the Albany-Schenectady Road, according to Claire Creedon, '48, President of the Club. Before the Skating Party, a supper will be served in the Cafeteria.

Miss Creedon also announced that the Commuters' Club Housing Committee is looking for possible places for out of town commuters to stay overnight.

In charge of committees for the Skating Party and supper include Arrangements, Mary Bacher, '49; Transportation, Estelle Siegel, '49; Supper, Mary Alice Rega, Marion Oliver and Jane Condo. Sophomores.

The supper menu consists of tuna fish salad, baked beans, salad, cake and coffee.

Members of the Housing Committee include Mary Manoni, Elsie Landau and Estelle Siegel, Juniors; Ann Ehrlich, Hilda McKensie, freshmen. Any Albany commuters with extra room in their homes are asked to notify members of the committee. The people lending a room will be paid by the Club and the person staying overnight.

According to Miss Creedon, a large membership drive for Commuters' Club has been started. All of the 645 commuters will receive questionnaires asking what they think the club should do for them and inviting comment on club activities.

SEB Announces Placement Results Of Last Year

The record of the fourth year graduates who completed their fourth year practice teaching in 1947 has been released by Dr. Robert W. Frederick, Chairman of Faculty Placement Committee.

Median salaries indicated in the report were highest (\$2400 for Science, Mathematics, Social Studies, Spanish and Commerce teachers, \$2300 for English teachers, \$2200 for Latin and French teachers, \$2200 and \$2250 respectively).

The new freshman committee members appointed last Wednesday, and their committees are as follows: Gerald Dunn, Rivalry Committee; Edward Moriarty, Appointment Committee; Patrick Dooley, Interscholastic Committee; Betty Cushing, Social and Interscholastic Committees; and Helmut Schultz, Student Faculty Committee.

Schedule ED Tryouts For Monday Afternoon

Try-outs for the three one-act plays to be presented January 13, 1948 by the Elementary Dramatics class were held last Wednesday and will also be held this Monday, according to Miss Agnes E. Futterer, Assistant Professor of English, who emphasized that only members of the class may participate in the try-outs.

Assembly To Feature Exhibition Of Magic

Student Council has obtained Walter Davis, known as Davis the Magician, to the theatre going public, to present his Magic Art to the student body in today's assembly. Mr. Davis is the father of Mary Davis, Class of 1948. The council also approved a recommendation that the Press Bureau amend their constitution to govern the elections of representatives of the student body. Tentative plans were made for a Bon-fire pep rally to be held December 2.

Mr. Davis, a resident of Port Jervis, New York, first became interested in magic about 25 years ago. At first he took up magic as a hobby and soon he started entertaining at parties and socials. In 1932 he took up the Magic Art as a profession and went to New York City where he studied under Max Holden, considered one of the world's greatest authorities on magic.

Mr. Davis has performed for schools, churches, clubs, and theatres and during the last war he entertained at Army camps and hospitals under the auspices of the Red Cross.

Mr. Davis has assisted her father during summer vacations and special performances for many years. Occasionally Miss Davis presents her own feats in mental telepathy.

The recommendation to be submitted to the Press Bureau by Student Council asks for a change in their constitution in regard to election procedure of State College representatives. It suggests that in the future Myskania should supervise the election and that ballots be counted preferentially.

The bon-fire pep-rally will be held on the Dorm field on the night of December 2. Cathrine Donnelly, '49, Richard Feathers, '50, and Patrick Dooley, '51, will be the Council committee for the affair.

The Council has also scheduled a re-sing for the class of '51 which will take place December 5.

Approve New "Smiles" Members

The Student Council at last Wednesday's meeting also approved six new names for membership in Smiles. The new members are: Ann Ethol, '49, Samuel Shultz, '50, and Richard Thorne, George Rogers, Carl Byers, and Clara Brown, freshmen.

Show Latin Teachers in Demand

The figures showed that the greatest demand for teachers in proportion to those available for placement occurred in the field of Latin, where there were ten calls for each one who had completed his fourth year practice teaching. Seventy-five per cent of those registered with the SEB were placed. There were eight calls filed with the SEB for the twelve Seniors who finished the practice teaching in Latin.

The English Department had the greatest number of actual calls. Of seventy-nine, forty-nine registered in the SEB and thirty-three were placed. Twenty English students went on to higher study. There were 5.8 calls for each English teacher placed.

In the Social Studies field, of the seventy-eight completing their fourth year practice teaching, sixty-four registered in the SEB, forty-seven per cent were placed, and there were 3.7 calls for each teacher placed.

This plan was presented as part of the entertainment and friendship which Smiles hopes to bring to the children of the Home, according to Charles Miller, '49, chairman of the committee. The entertainment consisted of cartoons, a skit feature on the training of police horses, and a radio program known as the "Safety Club on the Air."

Orphans' Attend Show With "Smiles" Committee

Last Saturday morning Smiles sponsored a trip to the movies for the children of the Albany Home. Escorted by members of Student Association, the children attended a show at the Eagle Theater sponsored by radio station WROW.

Primer Names New Members

The following appointments to the Primer staff were announced this week by Roger Nielsen, '49, Editor: Joan French, Frances Konopka, Sophomores; Molly Mulligan, Joseph Keefe, Fred Baron and Geraldine Morris, Juniors. All material handed in after December 1 will be held for the second issue of the Primer.

Six Sophomores Join News Staff As Desk Editors

The names of six Sophomores who have been appointed Desk Editors on the State College NEWS have been released by Ann May, '48, Editor, including Ruth Cookingham, David DuRice, Beradette Freil, Rosemary Stoddard, Erlene Thompson and Shirley Wiltse.

In addition to the six Sophomores, three Seniors, William Baldwin, Virginia Dowd, and Arlene Ribet, and four Juniors, Helen Dunn Baxter, Donald Lansky, Joy Simon and Gifford Wingate have been appointed reporters on the editorial staff. Two Sophomores have been added to the sports staff including Robert Van Dum and Diane Weber, according to Paula Tiche, '48, Sports Editor.

The addition of the seven appointments will eliminate a waste of experience on the NEWS after the appointment of the Associate Editors from the Sophomore class, according to Miss May. In previous years, Sophomores not appointed Associate Editors were dropped from the staff.

The six Sophomores appointed to the staff will be the guests of honor at a NEWS banquet Sunday evening at 6 o'clock at Herbert Restaurant. Former members of the NEWS staff who are expected to attend the banquet include Mary Tessier, Editor of the paper in '46-'47, Mr. and Mrs. Bernard Skolsky, both from the class of '47. Mrs. Skolsky was a columnist for two years, while Mr. Skolsky was Co-Managing Editor of the NEWS last year.

The six Sophomores appointed to the staff will be the guests of honor at a NEWS banquet Sunday evening at 6 o'clock at Herbert Restaurant. Former members of the NEWS staff who are expected to attend the banquet include Mary Tessier, Editor of the paper in '46-'47, Mr. and Mrs. Bernard Skolsky, both from the class of '47. Mrs. Skolsky was a columnist for two years, while Mr. Skolsky was Co-Managing Editor of the NEWS last year.

Offer Residents, Tuition Fellowship At Mills College

Mills College is offering Trustees Resident Fellowships, Endowed Resident Fellowships and Trustee Assistantships for the year 1948-1949, according to an announcement posted on the Dean's bulletin board.

The Trustee Resident Fellowships provide for residence and tuition for one year. Awards are available in art, botany, chemistry, child development, dance, economics, sociology, education, English, French, health, physical education, and recreation, history and government, home economics, music, philosophy, psychology, religion, Spanish and zoology. Trustee Fellowship students serve as departmental readers, laboratory assistants, or aid in limited types of instruction. Five fellowships are available to students in counseling and guidance who serve as assistants in residence halls.

Three endowed resident fellowships for \$500 are available, while one for full year tuition and residence is offered. Holders of endowed fellowships may apply for departmental assistantships to supplement their income. Trustee Assistantships with graduate tuition for a year are also offered. A few awards in most departments of the college are available for graduate students who serve as departmental readers and assistants.

Fellowships are open to women graduates of accredited colleges and universities who present evidence of fitness for graduate work. Fellowships are granted only to candidates for the degree of Master of Arts or Master of Education, or the general Secondary School Credential.

Application blanks may be obtained from the Secretary of the Committee on Fellowship Awards, Mills College, Oakland, California, to whom all documents should be submitted by March 1, 1948.

Faculty Footnotes

Dr. Edward L. Cooper, Assistant Professor of Commerce, will represent New York State at the Business Education Association meeting of the Eastern District which will be held this afternoon at the New York University Faculty Club. This association, which is part of the National Education Association for America, is only three years old, hence the subject discussed will be a promotional program.

Dr. Robert W. Frederick, Director of Teachers Education, has stated that Mr. Paul B. Bulger, Coordinator of Field Services and Public Relations, has been named a member of the Survey Committee of the Commission on Secondary Schools of the Middle State schools. The Association will evaluate the Oneonta, New York public schools for certification and general improvement.

Miss Minnie B. Scotland of the Science department will represent State College at the House of Delegates at Rochester on November 23, 24, and 25.

Myskania Releases Scores For Soph-Freshman Classes

The present rivalry score for the freshman and Sophomore classes was released by Myskania this week. The score to date is 13-9, in favor of the Bluejays, giving them a lead over the Gremlins of 4 points.

Results were tallied in the following manner: The Sophomores won the Campus Day Field events and were awarded 4 points. The freshmen received 3 points for the Campus Day Skit. In football, also won by the frosh, 3 more points were added to the score, but the Sophs counteracted this through the pushball game. After winning girl's hockey and volleyball, the Sophs were allotted 6 points, giving them their present total of 13. Boys' volleyball, won by the frosh, added 3 points to their score, giving them their present total of 9.

Last year's rivalry score at this time was 7-7.

Pettit To Introduce Radio Critique Monday On Station WROW

Radio critique, a new idea in dramatic, artistic and literary review, will be introduced over WROW by Mr. Ralph Pettit, a member of the State College English department. This public service feature will be presented from 8:45 to 9:55 P. M. every Monday through Friday. The first program is to be given this Monday, November 24.

This ten minute program will be devoted to reviews of current movies, plays, musical events and art displays shown in the Capitol District. Mr. Pettit emphasized that reviews will be completely honest, without outside influence, and has no theatrical connections. This is Mr. Pettit's second experience in such a capacity. While at Cornell University, he did a series of similar broadcasts over WHZU, Ithaca, New York.

The first play review will be "My Sister Eileen," which is to be presented November 26 at the Lodge Street Playhouse. Also next week, a review will be given of the works of Samuel Segaloff, English artist, whose work is on display at the Albany Institute of History and Art.

Mr. Pettit also plans to give the results of an exclusive interview with Mr. Robert Frost, eminent American poet. Next spring the Advanced Dramatics play at State College will be reviewed.

This is Mr. Pettit's second experience in such a capacity. While at Cornell University, he did a series of similar broadcasts over WHZU, Ithaca, New York.

back again with a new and greater band!

in person

claude thornhill

his piano and his orchestra

AT THE STATE ARMORY

ALL-STATE SEMI-FORMAL
Sponsored by Inter-Fraternity & Inter-Sorority Council
DECEMBER 13, 1947 — 9 P.M. - 1:30 A.M.
TICKETS \$6.00 Tax Included

State Cage Team To Face Alums In Opening Tilt

Coach Hathaway takes the wraps off this year's Varsity and JayVees the first Wednesday after vacation, at the Page Hall gym. An alumni squad will provide the opposition for the Varsity and the JayVees will tangle with Potter Club.

This year, the Alumni squad will consist of "Speed" Koblenz, Bob Combes, George Dixon, Will Frament, Stan Gipp, Regis Hammond, "Bolo" Marsland, Ed Reed, Hank Ruback and Frank Woodworth. This group is expected to give the Varsity plenty of competition.

In last week's scrimmage against Pharmacy, State was clearly the superior team on the floor. Coach Hathaway was more than satisfied with the team's showing. State will hold another informal scrimmage against RPI Saturday.

The "Old" Question
Last year State scheduled quite a few teams out of their class and the inevitable result was only two wins. Also, on the loss side there were some pretty bad defeats.

This year should be different, but whether it is or isn't, the team is entitled to better support than it received last year. There were too many vacant seats in many of last year's games.

Attendance at vicinity games was limited to a few brave souls venturing to Siena. There was no facilities to venture any further. This year the idea is circulating to charter buses and get a group to go to the "away" games.

On December 2nd, the night before the Alumni game, there will be a pep rally held on the Dorm Field, under the auspices of Student Council.

Intramural Program Ready
The deadline for turning in rosters for Intramural Basketball is today. Monday and Thursday are the only available nights so three games will be played each evening.

According to Joe Zanchelli, '49 manager, the opening game will be on December 4th. The league will operate in two sections. A meeting of team captains will be scheduled soon.

WAA Forms Leagues For Basketball, Bowling

The WAA basketball season will get under way after Thanksgiving vacation with two leagues in operation again this year. The teams will be divided into Dorm and Sorority League members with a play-off between the groups at the end of the season.

Those teams which will be represented in the Dorm League and their Captains have been announced by basketball captains, Sittig, Evans, and Smith. They include Pierce Hall, Lucy Lythe; Sayles Hall, Edie Minch; Newman Hall, Laura Santucci; St. Thomas Moore, Anna Natoli; Wren Hall, Edith Paterson, and a Commuter team.

All Sororities will have teams entered in the Sorority League. Chi Sig, captained by Ellen Rochford; Psi Gamma, Ann Sulleh; Gamma Kap, Mary Quinn; Kappa Delta, Sue Anderson; A. E. Phi, Perry Pless; and Beta Zeta, Adams and Mattison.

The Bowling League, under the direction of Ricci and Adolphson, has not yet completed League membership. Those teams which have thus far entered teams include Gamma Kap, captained by Mary Jane Peris; Chi Sig, Joan Rouke; and Kappa Delta, Sue Anderson.

OTTO R. MENDE
THE COLLEGE JEWELER
103 CENTRAL AVE.

H. F. Honikel & Son
Pharmacists
Established 1905 Phone 4-2936
157 Central Ave.
ALBANY, N. Y.

Meet The Team '47-'48 Varsity

Front Row—left to right—Lansky, Frail, Schick, Gerge, Kloeppel, Coles. Back row — Karpiak, Dunn, Fersh, Kirby, Wheler, O'Brien.

Gremlin Fellows Win In Volleyball

'50 went down to defeat to an alert Green and White volleyball squad Wednesday in Page Hall gym. The boys of '51 needed just two games to take the two out of three series.

The first game was close in the opening stages with neither team taking a commanding lead. With the score at six-all, the freshman team began to roll. The freshman racked up nine points, while holding the Sophs scoreless and took the first by the score of 16-6.

'50 came back strong in the second game and fought the freshman point for point. With the score Sophs put on a spurt and took a tied at eight points apiece, the 12-8 lead. The score then moved to 13-9 with the Sophs serving but the freshman got the ball back.

They scored five consecutive points before losing the ball. The Sophs try to take the game failed and the freshman put over the clincher to win 15-13.

Sophs
Blavotnik, H. Cafaro, J. Dunn, J. Glenday, D. Glenday, G. Griffin, G. Holliday, A. O'Connor, J. Sipe, E. Sorenson, B. Taylor, L.

Frosh
Burt, D. Clark, D. Dunn, J. Gates, S. Hubbard, C. Kirsch, P. Koyne, P. Lampman, G. LeBrun, P. Milk, H. Santora, B. Ludlum, K. Stephenson, J.

Frosh Down Sophs, 9-7 In Rivalry Football

Banging over a touchdown and safety early in the first quarter, the frosh footballers downed the Soph team in the rivalry tilt 9-7. Played in a brisk wind, the game featured pass interceptions and superior defensive play.

Taking the opening kick-off, the frosh moved deep into Soph territory in three pass plays as Ben Santora spear-headed the drive. Here the Sophs took over possession of the ball, but couldn't gain through the frosh line. A bad cen-

ter pass to Al Holiday allowed the frosh line to break through and the play for a safety and two points.

Emil J. Nagengast
"Buy Where the Flowers Grow"
FLORIST & GREENHOUSE

Corner of ONTARIO & BENSON

"State" Representatives
JACK BROPHY
GEORGE POULOS
WALT SCHICK

DIAL 4-1125

COLLEGE FLORIST FOR YEARS

Special Attention to Sororities and Fraternities

State Bowlers Take 3 Games From Rensselaer

State's bowling team moved into third place in the intercollegiate Bowling League by downing RPI in 3 matches on Wednesday. Siena maintained its league lead with a 2-1 win over Law, as Pharmacy won 2 out of 3 from ABC.

Paced by "Diz" Dickinson's 183, the Statesmen rolled to a 835-784 first game win. Vatsos' 179 was high for the Engineers in the opening game. The 71-pin margin was the largest the State keepers rolled for the three-game match.

Anchor Men Decide Final Game
In the middle match of the evening, the Statesmen came out on top with a 792-725 edge. Dickinson again led the State representatives with a 186 game. Coming into the final game with a two-game edge, the State bowlers gained a sweep of the match by copping the final game. The finale went right down to the last frame as anchor men Bob Reno and Cramer of RPI vied for the edge. State's winning margin was an eight-pin edge. Dickinson's 560 was high triple for the match.

State	1st	2nd	3rd	To.
Dickinson	183	186	191	560
Carosella	145	153	163	308
Farley	153	146	150	449
Bortnick	179	131	171	310
Mullin	175	181	149	529
Reno	144	152	296	

Total	835	792	825	2452
RPI	1st	2nd	3rd	To.
McCowan	151	152	169	472
Mara	148	114	175	437
Davenport	118	145	155	418
Vatsos	179	135	161	475
Cramer	168	179	157	504
Total	764	725	817	2306

"Come Rain or Come Shine" Hike Planned For Sunday

Mid-terms got you down? Need relaxation? Like spaghetti? All candidates fulfilling unspecified athletic qualifications and ravenous appetites will find the Outing Club hike to Miss Johnson's farm the realization of their hopes for fun in sports and good food for essential parts of the human anatomy.

The welcomed occasion is scheduled for Sunday, November 23 and interested enthusiasts should contribute their signatures on the M.A.A. or W.A.A. bulletin board. Bring along 50c, a fork, spoon, and cup; and meet in front of Pierce Hall at 1:45, regardless of weather conditions.

BOOKS STATIONERY

STATE COLLEGE CO-OP

CARDS GIFTS

Where all the Students Meet

Madison SWEET SHOP

785 Madison Ave., Albany, N.Y.
(Corner of Oval)

Home Made ICE CREAM

SODAS — CANDY — SANDWICHES

Luncheon Served Daily

OPEN DAILY AT 8 A. M.

Take Notice of this Record!

... It's Joe Mooney's latest Decca disk — "Lazy Countryside"

Here's another great record!

More people are smoking CAMEL than ever before

I know from experience CAMELS suit me best!

Maybe you've heard other good disks of this tune—but that was before Joe Mooney waxed it. His record is a standout. Another record that stands out is the record of Camel cigarettes. More men and women are smoking Camels than ever before!

You'll find the answer in your "T-Zone" (T for Taste and T for Throat). Try Camels. Discover why, with smokers who have tried and compared, Camels are the "choice of experience."

OTTO R. MENDE THE COLLEGE JEWELER 103 CENTRAL AVE.

H. F. Honikel & Son Pharmacists Established 1905 Phone 4-2936 157 Central Ave. ALBANY, N. Y.

Focus on Future

Forum will hold its Inter-Collegiate Conference in the Lounge and in Page Hall the weekend of December 5 and 6.

Friday, December 5, State Basketball squad will play its second home game of the season with Massachusetts State. On Saturday night of that weekend the team will play Plattsburg, also home.

Sorority buffet suppers will be held on Friday, December 5, with Formal Dinners taking place Saturday night.

The Departmental Clubs will have their annual Christmas parties, Friday, December 12.

The basketball team will again go into action on this week end with two away games. The Friday night game will be with St. Michael's and the Saturday night game will be at Middlebury.

Two weeks after our return from Thanksgiving vacation, Claude Thornhill, his piano and his orchestra will highlight the All-College Semi-Formal Dance sponsored by Inter-Fraternity and Inter-Sorority Councils at the State Armory. The hours are 9 P. M. to 1:30 A. M. and the price is \$6.00 a bid, tax included.

Student Christian Association will conduct its annual Christmas Chapel in Unitarian Chapel on Sunday, December 14.

Group Houses have scheduled their annual Christmas parties for Thursday night, December 18.

SEB Announces Placement Results

(Continued from Page 1, Column 4)

Science Teachers Place Second
Science was second highest in demands per teacher placed, with eight calls for each. Eighty-nine per cent of the twenty-four registered in SEB were placed.

In the Mathematics Department, there were 3.2 calls for each teacher placed. Fourteen of the forty-four completing fourth year teaching remained at State for advanced work. Eighteen of the thirty registered in SEB were placed in jobs.

Only one student completed the practice teaching in Spanish. Of the eighteen registered from the French Department, which was ninety per cent of the students completing practice teaching, fourteen were placed. The French Department had the highest percentage of placement.

Place 28 Commerce Teachers
Of the fifty-two students in the Commerce Department who completed the fourth year practice teaching, forty registered in the SEB and twenty-eight were placed. There were 6.1 calls for each teacher placed.

The figures in review show that twenty-seven completed fourth year practice teaching in Science, and there were one hundred forty-five calls placed with the SEB. In English, seventy-nine completed the teaching, and one hundred ninety-two calls were filed. Social Studies had seventy-eight fourth year graduates, and one hundred thirty-seven calls; French had twenty graduates completing the practice teaching, and eighty calls; Latin, twelve graduates and ninety-eight calls; Spanish, one graduate and twenty-one calls; Mathematics, forty-four graduates and fifty-nine calls; and

Grand Marshall Lists Additional Poster Rules

The following announcements have been made by Helen Kistel, '48, Grand Marshal, concerning Campus Commission:
Anyone caught forging initials on posters and anyone approving posters except Helen Kistel, '48, Grand Marshal of Campus Commission, Pearl Pless, '49, Chairman of Poster Commission, and Ruth Owens and Susan Gallo, freshmen, will force Campus Commission to forbid the hanging of posters in this college.

Four Fraternities Receive Pledges Of 100 Men

Admit Larger Number To SLS, Potter Club; 32 Join KDR, KB
Rushing ended Monday for the Greek-lettered societies when Interfraternity Council reported that 100 men accepted bids to membership. Then pledge listing is as follows:
Kappa Delta Rho
Fred Root, '48; David Durkee, Robert Van Dam, Sophomores; John Chagares, Gerald Dunn, James W. Dunn, Donald Ely, William Engelhart, Edward Hoder, William Isley, George Osborne, Ben Santora, Helmut Schultz, Earl Sipe, George Waldbyll and John Wilson, freshmen.

"You strike it rich when you choose Chesterfield... they're tops!"
Ray Willand
ACADEMY AWARD WINNER STARRING IN PARAMOUNT'S "GOLDEN EARRINGS"

COCA-COLA COOLERS

MAKE IT SO EASY TO PAUSE AND REFRESH

PLEASE return empty bottles promptly

5¢

DRINK Coca-Cola ICE COLD

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.

© 1947, The Coca-Cola Company

Always Buy CHESTERFIELD

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

The sum-total of smoking pleasure THEY SATISFY

Copyright 1947, LOECST & MYRA TOBACCO CO.

Four Fraternities Receive Pledges Of 100 Men

Admit Larger Number To SLS, Potter Club; 32 Join KDR, KB

Rushing ended Monday for the Greek-lettered societies when Interfraternity Council reported that 100 men accepted bids to membership. Then pledge listing is as follows:
Kappa Delta Rho
Fred Root, '48; David Durkee, Robert Van Dam, Sophomores; John Chagares, Gerald Dunn, James W. Dunn, Donald Ely, William Engelhart, Edward Hoder, William Isley, George Osborne, Ben Santora, Helmut Schultz, Earl Sipe, George Waldbyll and John Wilson, freshmen.

Edward Eldred Potter Club
Philip Lashinsky, William Marsland, Graduates; Robert Kloeppel, Millard Smith, Juniors; Asher Bor-ton, Arthur Root, Harold Vaughn, Sophomores; Robert Baker, Franklin Booth, David B. Calman, Paul Carter, Harvey Clearwater, James Coles, Anthony Davey, Patrick Dooley, Miles Fisk, George Fisk, George Frick, Charles Hubbard, James Justo, Al Kaehn, Frank Koryn, Marvin Lansky, Arnold Maliszewski, Jay Miller, Edward Moriarty, Clinton Parker, Robert Reno, Joseph Stanionis, Walter Wadach, James Warden, David Wetherly, Edward White, freshmen.

Kappa Beta
Abraham Sherer, '49; Herman Blavotnick, Nathaniel Alpert, Jerry Berger, Jerry Bernstein, Malcolm Falck, Joseph Friedman, Stuart Goldman, Barney Gomben, Paul Kirsch, Burt Liberman, Philip Malofsky, Harvey Milk, Fred Paul, Jerry Reisher and Howard Rossman, freshmen.

Sigma Lambda Sigma
William Bowen, Harold Story, Juniors; Earl Jones, '50; Ted Bros-sie, Carl Byers, Howard Cote, Ernest Carvin, Alvan Dorn, William Duncan, Walter Farmer, Andrew Greenstein, Gerald Griffin, Frank Haas, John Hopkins, Stuart How-ell, Len Koblenz, Walt Keller, Fred Koeniger, Paul Lavey, Ken Leib, George Lunding, James Marsiglio, Robert Nolan, Gene Petrie, Alan Pike, Gene Rohr, Robert Roulier, Samuel Scholt, James Schwartz, John Stevenson, Richard Thorne, Charles Towey, Eugene Webster, St. William Werner, Richard Wheeler, Freshmen.

Forum Opens Files To All
Forum's current publications file room above the State College library was opened to the Student body Monday.
The file was started last summer and consists of hundreds of daily, weekly, and monthly periodicals from over eighty-seven national organizations such as: The National Association of Manufacturers, The Democratic and Republican National Committees, The American Association of Bankers, The American Legion, etc. The file is alphabetized and filed chronologically.
In addition to adding the students of State College in preparing term papers and reports, Forum feels that it will also give the student easy access to the varied views on current controversial issues. Forum asks that the publications be replaced in their proper order and kept in the file room.

Limit News Space Next Week
The NEWS Board requests that all organizations who wish to have articles printed in next week's issue of the paper bring the information into the P.O. as early next week as possible. Limited space will make it necessary to cut down the number of articles printed.

State Acquires Holy Halo, Angels' Newest Creation

State College NEWS hails the appearance of a rival in the field of journalistic endeavor, the St. Mary's "Halo," named no doubt, for the standard wearing apparel of all St. Mary's men. This newspaper is published weekly by the occupants of the three State College Dorms at St. Mary's housing project.
The "Halo" is staffed by George Paulos, Walt Schick and Bob Tucker, Editor-in-Chief and Associate Editors respectively. On the typing and production end of the staff are Peter Talarico, Bill Solon and Sy Sundick. Harvey Milk is the "Halo's" Business Manager.

There are two regular features of the "Halo," a Chaplain's Corner by the mysterious T.S. for gripes, etc., and a column of social events by J. J. Morris and Pete Wilson. The "Halo" is a two-page, mimeographed paper, also prints items of students, other than St. Mary's sports and College news. Many students, have expressed a deep interest in the paper.

Rienow To Discuss National Doctrine; Re-sing Scheduled

"Love Me, Love My Dogma" is the subject of an address to be given in assembly this morning by Dr. Robert Rienow, Assistant Professor of Political Science. This topic concerns the relation of national dogma and doctrine to the success or failure of the United Nations. Following Dr. Rienow's speech, the freshman class will present a re-sing of traditional State College songs.

Except for approximately two years spent in the United States Army, Dr. Rienow has been teaching at State College since 1936, when he was installed as an Instructor of Political Science. During this time he has had published about twenty-five articles and two books. These are "The Nationality of a Merchant Vessel," dealing with maritime law, published by Columbia Press in 1937, and "Calling All Citizens," a high school civics textbook, which was published in 1943. John Stevenson, Richard Thorne, Charles Towey, Eugene Webster, St. William Werner, Richard Wheeler, Freshmen.

Forum Opens Files To All

Forum's current publications file room above the State College library was opened to the Student body Monday.
The file was started last summer and consists of hundreds of daily, weekly, and monthly periodicals from over eighty-seven national organizations such as: The National Association of Manufacturers, The Democratic and Republican National Committees, The American Association of Bankers, The American Legion, etc. The file is alphabetized and filed chronologically.
In addition to adding the students of State College in preparing term papers and reports, Forum feels that it will also give the student easy access to the varied views on current controversial issues. Forum asks that the publications be replaced in their proper order and kept in the file room.

Limit News Space Next Week
The NEWS Board requests that all organizations who wish to have articles printed in next week's issue of the paper bring the information into the P.O. as early next week as possible. Limited space will make it necessary to cut down the number of articles printed.

Buffet Suppers, Formal Dinners To Conclude Sorority Rushing

Renew Annual Orphans' Home Christmas Drive

Plans are now being made for the annual Christmas Party for the children of the Albany Home. The party, sponsored by Myskania and Smiles, is open to the entire student body and faculty. The entertainment will consist of story-telling and cartooning for the very young, a skit and vaudeville acts for the older children and refreshments and presents for all.

Early next week, the drive will begin for gifts. As in the past, each class will be assigned a specific age group and boxes will be placed in lower Draper to receive the contributions. A special faculty box will be placed in Paddy's office. Next Friday, the hat will be passed in Assembly to purchase refreshments for all the children of the Home.

Anyone who wants to contribute but finds that he doesn't have the time to purchase a gift, may do so by contacting any member of Myskania who will make the purchase for him.

Christmas cards will be distributed in Assembly and to the various group houses. A list of children's names will be posted on the Myskania board and everyone is asked by the sponsors of the party to send one or more cards. Anyone interested may help with the program by contacting either Charlie Miller or any member of Myskania.

To insure an even distribution of gifts for the orphans, each class has been assigned a different age group. The Sophomores should buy gifts for children ranging from 3 to 6, freshmen, 7 to 11, Juniors 12 to 14 and Seniors 15 to 19.

N.Y. Commission To Conduct Tests

The New York State Civil Service Commission has announced examinations open to the public to be held during the month of January, 1948. Positions are open in the fields of Business Administration; Education and Recreation; Medicine, Nursing and Laboratory; Social Service; Publicity and Public Relations; Engineering and Architecture; Inspection and Construction; Labor Relations and Industrial Investigation; and Courts.

Information concerning particular positions open in each field is available at the NEWS office. Details on a particular examination can be obtained by writing to the Civil Service Commission for a detailed circular giving duties, minimum qualifications, and date of examination.

Renew Annual Orphans' Home Christmas Drive

Plans are now being made for the annual Christmas Party for the children of the Albany Home. The party, sponsored by Myskania and Smiles, is open to the entire student body and faculty. The entertainment will consist of story-telling and cartooning for the very young, a skit and vaudeville acts for the older children and refreshments and presents for all.

Early next week, the drive will begin for gifts. As in the past, each class will be assigned a specific age group and boxes will be placed in lower Draper to receive the contributions. A special faculty box will be placed in Paddy's office. Next Friday, the hat will be passed in Assembly to purchase refreshments for all the children of the Home.

Anyone who wants to contribute but finds that he doesn't have the time to purchase a gift, may do so by contacting any member of Myskania who will make the purchase for him.

Christmas cards will be distributed in Assembly and to the various group houses. A list of children's names will be posted on the Myskania board and everyone is asked by the sponsors of the party to send one or more cards. Anyone interested may help with the program by contacting either Charlie Miller or any member of Myskania.

To insure an even distribution of gifts for the orphans, each class has been assigned a different age group. The Sophomores should buy gifts for children ranging from 3 to 6, freshmen, 7 to 11, Juniors 12 to 14 and Seniors 15 to 19.

Nielsen Reports First Primer Due Early In Year

The first issue of Primer will be published before mid-year examinations in January, according to C. Rogers Nielsen, Editor-in-Chief. A second issue will definitely be coming out in the Spring and possibly a third after that.

Due to the abundance of material, some had to be held for the second issue, so contributors should not be discouraged if their work does not appear in the January publication. Contributions for the second and possibly third issues are being accepted now.

Since the largest part of the try-out work is yet to be done, freshman try-outs are still being accepted.

Varied Themes Will Predominate

The sorority rushing season will draw to a close this weekend with the appearance of the formal rush parties, which will be held tonight and tomorrow night and include a buffet supper and a formal dinner. After these affairs, the silent period will be resumed until 5:00 p. m. Tuesday when the freshmen will be pledged to their respective sororities.

Tonight from 6 to 9 p. m., all the sororities with the exception of Alpha Epsilon Phi and Chi Sigma Theta will hold buffet suppers. Tomorrow night, the seven sororities will each hold formal dinners. The freshmen will be called for by sorority women at 6 p. m. and returned to their residences at 11:30 p. m. Transportation will be provided by the sororities.

Announce Themes
The following themes will be carried out by the sororities for buffet suppers and formal dinners: Alpha Epsilon Phi, Flowers; Chi Sigma Theta, Night Club; Psi Gamma, Farm, Old South; Kappa Delta, Football, 50th Anniversary; Phi Delta, Shower, Wedding Rehearsal; Beta Zeta, Circus, Heaven; Gamma Kappa Phi, Irish, Gay Nineties.

To Return Preferences
Monday morning, preference cards will be distributed to freshmen, who will fill them out with the names of the sororities from whom they will accept bids, in the order in which they prefer the sororities. These preference cards must be returned to the office of the Dean of Women at noon Monday. Also Monday morning, at 9 a. m., the sororities will hand in a list of the freshmen whom they wish to bid. Bids will then be formally distributed and freshmen will be pledged Tuesday afternoon following pledge suppers at their respective sororities.

SEB Committee Announces Plans State Organizes Projection Squad

The Student Employment Bureau Committee, representing the students of the college in their relation with the Bureau, has announced the composition of the committee for the 1947-48 school year. This committee will meet twice a month and will keep the students informed of the progress of the Bureau.

The representatives, two from each class, are Marjorie Houghton and Margaret Smith, Seniors, Co-Chairmen, Patricia Capless and William Marsland, Graduates, June Joslin and Thomas Lisker, Juniors, Bernadette Freel and Shirley McCuen, Sophomores, Fay Richards and Gerald Dunn, freshmen.

Those interested should contact Donald Ely, '51, squad captain, who will arrange hours for training.

Commerce Club Banquet To Be Held Wednesday

Commerce Club will hold its annual banquet this year at Herbert's on Wednesday, December 10, at 6:15 p. m., according to Marcell Brustle, '48, President of the club. Co-Chairmen for the affair are Dorothy Parr, '49, and Peter Talarico, '50. All commerce students and faculty are invited, and those who are interested are asked to sign up on the bulletin board on third floor Draper before Monday, December 8, at 3:30 p. m. The cost of the roast beef dinner will be \$1.00 per person.

BARBARA OTTO, '48
President of Inter-Sorority Council