

News Views:

C. DeSapio Delivers Dull Oration At Democratic Candidates' Confab

By DAVID KENDIG

State Democratic leaders convened in Albany last Friday to find out how they could best continue to assure victory in future elections. The highlight of the event was a "monstrous rally" for Truman and Harriman. As political rallies go, it was not much of a success. The Army was barely three-quarters full, the atmosphere was generally apathetic, and the speeches were long, and for the most part dull. But, it was not without national significance.

Governor Harriman spoke poorly for the most part, save when he attacked the Republican-dominated Legislature. The ovation for Harriman was not profuse, if we consider that one of the purposes of the rally was to present the next Democratic Presidential candidate.

Of little casual significance, was the appearance and speech by Tammany leader Carmine DeSapio. Hidden in an outwardly dull address was the argument that no one of any possible intellect could state this early in the game who the convention choice should be. This was aimed at the many prominent Democrats who are convinced that Stevenson is the party's choice. DeSapio, who almost single handedly has resurrected the State Party, and boosted the Harriman boom from virtual obscurity, thus laid the campaign strategy for the next few months.

The crowd was expecting a "give 'em Hell" address from Mr. Truman, and he did not disappoint them. This fighting, fascinating, former President was in top form and spoke effectively on the value of party organization and unity. His enthusiasm with the rank and file of the Party indicates who remains the dominant force in the Democratic Party. His address was tremendous.

What does it all mean? It means that the nomination is by no means backing on a comprehensive speaking trip through the West next month for his health. He is no longer morally committed to support Stevenson. Truman's political enthusiasm for Adlai, has of late been remarkably cool, while he has at the same time been very friendly to the Governor.

We must realize, however, Harriman's major liabilities. He has prac-

tically no national supporters. The South is violently opposed to him. He is sixty-four years old. His speaking personality is cold. Although he has experience, he has only been elected to one office, that of Governor. The prominent New York Democrats, such as Lehman or Wagner, are not in the Harriman camp. And, if we are to count that rally for anything, he has stirred up little real enthusiasm among New York State Democrats. It is true, as in the case of Al Smith, that cheers do not necessarily mean votes, but they play an important part influencing convention delegates to vote the right way.

Carmine DeSapio will have to do a lot of work to combat the Stevenson campaign which gets underway next month. However, the convention is a long way away, and DeSapio is one of the most skillful politicians of our generation. It is anybody's race.

Myskania Lists Completed Frosh Leaders' Roster

At its meeting Tuesday night, Myskania added to the list of freshmen leaders for Rivalry events.

According to Theresa Barber '56, Chairman of Myskania, those elected are: Men's Softball, David Ferris; Women's Softball, Verity Pulliam; Women's Soccer, Gail Kline; Songleader, Claudia Alcock; Men's Football, Robert Kampf; Cheerleader, Kathleen Bonk; Debate, Corinne Marro and the Banner Committee, James Owens, Zacharie Clements, John Yager and David Pitkin.

The Sing Challenge will be this morning in assembly, and Rivalry events will begin with Men's and Women's games tomorrow morning.

The dates for other Rivalry events will be posted, and sign-up sheets for the classes will be placed on class bulletin boards.

Poet's Corner

AN HOUR
By M.L.S.
An hour flies by with the speed of light,
When it's the end of a glorious night;
An hour drags by on leaden feet
With seconds marked by a waiting heart's beat.

An hour soars for a soul in prayer,
And plummets to the depths of despair.

An hour begins with the dawn of delight—
And ends with the pain of regretful flight.

KEEPER OF THE FLAME
By M.L.S.
Beneath each person's wall of glass
Or steel
There burns a constant flame undying,
Which creates, through ever-watchful care
A vital human—one whose warmth
And love
Are inspiration to all who know him.

But this same constant flame,
If fed by hate and bitterness and despair,
Can burn the heart and soul away

And leave a moving shell, untenanted by Love.

A NEW FOREIGN JOB
By SHIRLEY McPHERSON
Half a foot high and half a block long
That's Jack's car—a new foreign job.

It looks like an aluminum daschund
That's Jack's car—a new foreign job.

There's room at least for six or seven
In Jack's car—a new foreign job.

Jack, 4 cigarettes and a bit of bread—unleaven
In Jack's new car—a foreign job.

It's equipped with a shower, climbing equipment and portable stove
That's Jack's car—a new foreign job.

All for a midget with a desire to rove
In Jack's car—a new foreign job.

Jack's no longer with us at this time
In his new car—a foreign job
He was clobbered by a carelessly thrown dime

In his car—a new foreign job.

Smoke Tomorrow's better cigarette* Today—
Enjoy a Cool Mildness never possible before!

PUT A SMILE IN YOUR SMOKING!

***Chesterfield**
BEST FOR YOU!


AMIA Begins Archery Shoot

Archery and Table Tennis joined the growing list of sports getting under way this season.

Practice for Archery will start next week at Brubacher. All men and women interested in the sport—either in shooting for scores or just practicing—are invited to come out. The days and hours of practice will be posted on the WAA bulletin board in Lower Draper.

Table Tennis To Start

Table Tennis enthusiasts are reminded that the indoor game will soon begin. Starting as a Consolation Tourney it will conclude as a Ladder Tourney for the finalists. This sign-up sheet will be taken down from the AMIA bulletin board on Wednesday and the competition will begin soon thereafter.

AMIA officials also announce the election for frosh representative will be held Monday from 9 to 3 in Lower Husted. All frosh will be allowed to vote.

The replacement election for AMI A Veep was won by Bob Backer, '57.

Rifle Club To Visit New Range For Shoot

The Rifle Club held its second meeting of the year Wednesday and it was announced to all interested that there will be a shoot held at the New Army Reserve Range tomorrow. Everyone is welcome and Club Officers remind those interested that experience is not necessary. All going to the shoot are to meet in front of Draper at 9 at which time free transportation will be provided.

Group Houses Invite Peds To Visit Dorms

Brubacher Dorm Features Dance, Pierce, Sayles Open Doors Sunday

Open houses and an informal dance are the feature events on the residence halls' social calendar for the weekend. Pierce, Sayles, and Brubacher will swing open their doors to Statesmen tomorrow and Sunday. An informal dance will top off the Brubacher affair. Music for the dance will be supplied by Clyde Payne and his Pedcats.

Barbara DuBrey '57, announces that rooms in Brubacher will be open for inspection Saturday night from 7 p.m. to 9 p.m. The dance will be held in the dining room from 9 p.m. to midnight. Committees for the affair are: Invitations, Mary Pagidas; Decorations, Beverly McIntyre; Flowers, Elizabeth King; Chaperones, Beth Beeher, Juniors; Hostesses, Eleanor Landrio, Marlene Buschkomper; Publicity, Marie Dettmer; Sophomores; Refreshments, Barbara Sampler '59.

Theatre Group Calls For Actors

The January dramatic production of the State College Theatre is Alexander Ostrowsky's *The Diary of a Scoundrel*. Acting tryouts, open to all students, will be held at 7 p.m. next Thursday and Friday, announces Janice Champagne '57, Publicity Director.

Students interested in trying out for roles are encouraged to read the copies of the play that are on reserve in the library.

The play, a mid-nineteenth century Russian satiric comedy, centers on the adventures of Gloumov, an engaging and clever young man who advances in the world by taking advantage of others. Gloumov, flattering his victims outrageously, records his candid opinion of them in his diary. When found by one of his victims, the diary leads to Gloumov's acute embarrassment and temporary undoing.

The various roles offered by this play are: Mamaev, a pompous bore; his wife, Kleopatra, an aging coquette; Kroutitzky, a reactionary; Gloumov's calculating mother; Madame Sofia Tourovsina, a superstitious widow; her attractive but naive young niece, Mashenska; and Mashenska's military suitor, Kourchayev.

Others in the cast are: Glafira, Gloumov's calculating mother; Madame Sofia Tourovsina, a superstitious widow; her attractive but naive young niece, Mashenska; and Mashenska's military suitor, Kourchayev.

Bruno Rodgers '57, President of Sayles Hall, announces that open house is scheduled for Sunday from 2:30 p.m. to 5 p.m. Committee chairmen are: Refreshments, Ross Dailey '58; Decorations, Frank Fravat; Hospitality, John Yager; Clean-up, John Corca, freshmen.

AAUP Chapter Presents Speaker

Yale University's President A. Whitney Griswold is slated to be the speaker at Chancellor's Hall, State Education Building, Albany, on Wednesday, November 2, at 8:30 p.m.

The local American Association of University Professors is co-operating with the college administration in presenting President Griswold, announces Walter E. Knotts, Associate Professor of English, Chairman of the Committee on Arrangements. The title of the address is "The Interpreter's House; Secondary Education in the Scheme of Things."

The AAUP chapter strongly urges all students to hear what promises to be quite an illuminating lecture by one of the nation's prominent educators. The topic of President Griswold's speech should be of paramount concern for all State students, since it is so closely allied with our ideals, states Dr. Knotts.

The AAUP chapter strongly urges all students to hear what promises to be quite an illuminating lecture by one of the nation's prominent educators. The topic of President Griswold's speech should be of paramount concern for all State students, since it is so closely allied with our ideals, states Dr. Knotts.

Myskania Announces Freshman Warnings

Judy Vimmerstedt '56, Chairman of Warnings, states that the number of warnings issued by Myskania to freshmen during the week has increased to eighty-eight, more than doubling last week's number.

Sally Storm received her third and fourth warnings; Richard Carey and Richard Barfield got their third warnings; second warnings were issued to Barbara Cornish, Maurice DiCarlo, Rosemarie Pignone, Michael Morris, Edward Weaver, and Gummy Roban.

Student Council: To Use Page Hall Campus Day; Committee Reports On Surplus

By MARIE CARBONE

Campus Day unless something unforeseen happens, states Sara Jane Duffy '57. A note was inserted into the minutes suggesting that when budgets come up Campus Day and Activities Day should be expenditures of Student Association rather than class expenditures.

November 13 has tentatively been set as the date for the joint Student Council, Student Board of Finance, and Administration meeting.

All State Day's purpose is to foster better student-faculty relations. To date, a square dance and entertainment have tentatively been set for the occasion; both students and faculty will participate. Co-Chairmen Margaret Smith '57 and Frank McEvoy, Juniors, will estimate their expenses and present them to Council next week when a date will be set.

Lloyd Seymour '58 is the new replacement to the ICA Committee.

The revised Debate Council resolution which was to be presented at next week due to the fact that this resolution had not been channeled through a regular debate council meeting and was therefore declared an illegal resolution. It will be voted on by the debate group in a special meeting this week and then brought to council next Wednesday.

Mr. Kendig moved that the President of the Student Association appoint a committee to work on the Leadership Conference to take place sometime between Thanksgiving and Christmas. This was seconded and passed.

State College News


Z 460

ALBANY, NEW YORK, FRIDAY, OCTOBER 21, 1955

VOL. XL NO. 18

Upperclassmen Elect Delegates To Representative Legislature

Registrar Lists New Government Body Convenes Total Enrollment First Session Next Friday At 10

The enrollment for the current semester is 1948 students, including undergraduates, graduates and special students. This is the final registration figure, according to Ruth E. Lape, Registrar.

Freshmen number 564 as compared with 522 in 1954, with a total registration of 1601. This shows an increase of 42, typical of the last three years.

There are 510 Sophomores, including 82 transfer students. Last year there were 467.

Juniors number 374. In 1952 there were 355, 1953—284, and in 1954—334.

The total number of graduate students is 153, a decrease as compared with former years when they have numbered 187, 182, and 200 from 1952 to 1954 respectively.

Figures show there are 24 special students, an increase of 8 over last year.

Total registration has increased by 64 in 1953, 125 in 1954 and 158 this year.

The Class of '58 decreased by 12 during the last year. Similar losses were shown by the classes of '57—93, and '56—11.

The first meeting of the Legislature of the temporary representative Government will take place next Friday, October 28, at 10 a.m. in Draper 349. All representatives elected from their organizations, and classes are required to attend this and all future meetings of the Legislature. There will be two excused absences allowed throughout the semester for each member of this governing body. More than two absences will result in the consideration of the individual, by the Legislature, for dismissal.

The following people have been elected by their organizations to represent them in the Legislature. AMIA, Robert Backer; Campus Commission, Morton Hess; Debate Council, Shirley Allen; Dramatics and Arts Council, Mary Turner; Forum, Malcolm Rogers; Music Council, Barbara Murnane; Outing Club, David Kleinke; Pedagogy, Carol Ann Luft; Press Bureau, Barbara Weinstein; Radio Guild, Bruce Clark; State College News, Marcia Lawrence; Student Board of Finance, Sue Barnhart; Student Union Board, Jean Compagnone; WAA, Nancy Schneider.

Results of the elections for representatives from the class of 1956, 1957 and 1958 are not complete as yet, but following is the list of representatives from the Class of 1956: Patricia Atwood, Yolanda Aufero, Theresa Cardamone, Todd Cushman, Marilyn Erter, Jean Hallenbeck, Earbara Maa Joe, Helen Natale, Thomas O'Loughlin, Phyllis Parrish, Vivian Schiro, Gertrude Stronksi, Richard Thump, Robert VanCuy, Whitman Walters.

Elected from the Class of 1958 to the vacancy on Student Board of Finance, was Richard Bartholomew. Lenore Hughes was chosen to represent the Class of 1957 on Student Board of Finance.

The results of the elections for representatives from the classes of 1957 and 1958 will be announced Monday, on the Myskania bulletin board, in Husted.

Theresa Barber, Chairman of Myskania, announces that Michael Van Vronker will be the freshman skit director for Campus Day.

The Rivalry Committee is now discussing dates for the women's and men's baseball game which was postponed last Saturday because of inclement weather.

Seniors, Grads File For Degrees

All full-time Senior and Graduate students who will be eligible for a degree or a certificate by January, June or August, 1956, will be required to file registration papers with the Teacher Placement Bureau during this current semester, reports E. C. Matthews.

Seniors may secure registration material, next week, in Room 101 (Draper) according to the following schedule: Monday, A through D, Tuesday, E-K, Wednesday, L-R, Thursday, S, Friday, T-Z. The material should be returned at the earliest convenience. The next step in the registration procedure will be the completion of an interview with the Director of TPB. Arrangements for interviews will be made when the materials are returned to the office.

Graduate students will be requested to secure registration material the following week.

SPO Announces Date Selective Service Test

Any Selective Service registrant who is a full-time college student and has not previously taken the Selective Service college qualification test may apply to do so by November 1, announces David E. Hartley, Dean of Men. Applications, mailing envelopes and Bulletins of Information can be obtained from the Student Personnel Office, Draper, Room 110.

The test, a three-hour exam, will be given November 17, 1955. It provides local boards with information for considering deferments.

Outing Club Sponsors Saturday Caving Trip

On Sunday, October 23, the Outing Club will take a caving trip to Clarksville, which is located 15 miles west of Albany. The approximate cost of the trip, states Sue Barnhart '55, President, is 75 cents. Those wishing to participate should meet, dressed in old clothes, at 10 a.m. in the lower lounge of Brubacher.

The climbing of Green Mountain in Vermont is planned for the 28th.

E Pluribus Unum . . .

We would like to thank Religious Clubs and Debate Council for one of the best ideas to alleviate the burden being put on social calendar. With the increase of enrollment there has been a subsequent increase in organizations, all of which must schedule meetings and related events.

It is the desire of Religious Clubs through the Debate resolution to set up a definite time at which six organizations, encompassing all but a minute portion of State College's students, may meet without infringing upon other interests of their membership. Besides only requesting two nights a month the Religious Clubs have further limited the time of these two gatherings to a one hour duration after which time (8:30 p.m. by the resolution) any organization may schedule events without having to conflict with possible religious meetings.

There is the question, "Why Thursday night?" That is simple. It has been an established practice for the majority of the clubs to meet that time. It has become second nature to think of Thursday evening when one mentions a Religious Club meeting. Those who argue why not meet Sunday could think for a moment and then they would realize it would be simpler to the very few meetings with few members that Religious Clubs are to move to Sunday evening.

The last point to be considered is, perhaps, the most important. The opponents argue that there would be no discrimination against a person if he chose to attend a Religious Club meeting instead of Organization X. As college students we can not be expected to be this naive. If an opening

State's Own Camp?

In Student Council meeting this week the first step on the way to acquiring a Freshman Camp was disclosed. A camp site has been located near Lake George (details in Student Council story, page 1). It is too early to state whether or not this camp will be suitable for the requirements of State College, but even if it isn't, the initiative has been shown in the right direction. The administration and students, by working together, will weigh all possible points, pro and con, on any site, in order to obtain the very best. Naturally this is the only logical procedure when one is working with such a large amount of money on such an important and permanent matter.

We hope that both groups will continue to work closely together on this matter and if one is purchased, it is our conviction that it should encompass moneys from both treasuries. This will make it truly a school camp where both academic and recreational programs may be held.

R.J.S.

occurs for advancement, those persons who have shown their undivided attention will receive the promotion. Also more important than this is the obligation we owe to each organization to which we belong. As members we should participate to the utmost, but we should not neglect our religious obligations to ourselves, either.

Spiritual education, no matter what form it may take, is as much a necessity to a college student and future teacher as the benefit derived from other secular activities. There should be time for both.

R.J.S.


"Tis an idiot told by a tale,
Full of nothing, signifying sound and fury."

WONDERFUL, WASN'T IT?

For once, contrary to our expected themes of complaint and criticism, we extend our sincerest congratulations to Betty Van Vlack and Pat Hall for running the most successful Campus Chest ever—\$1,291.15. But credit also must fall upon you—the College—for your individual contributions, each of which, whether small or large, helped amass this total. But this goes much further, much deeper than Campus Chest as an isolated case in point. For it shows that, given good leaders and a worthwhile goal, this student body is capable of a unity, a drive, and a cooperation which extends far beyond our usual daily existence. It is the cooperation and desire for achievement that turns an institution from an inconsistent mass into a power to be reckoned with. We're on the right track this time. Let's all get aboard!

AIN'T IT A SHAME!

We understand that the SLS men are getting burned up because of the lack of a fire escape for their new house. Anyone for fiddling? (Approved by R.R.V.)

MUSIC, MUSIC, MUSIC . . .

May we make a humble suggestion in regard to the library procedures? Getting an after hours urge to absorb some Beethoven of an evening, we hiked 17 miles to Hawley in sleet and rain, only to discover that the guardian of the treasured discs was not on duty this particular night. Surely for the aid and abatement of such frustrated music lovers as ourselves, two librarians could be trained in this esoteric art of filing.

BETWITCHED, BOTHERED, AND BEWILDERED . . .
Are you lost? Stolen? Strayed? Do you want to know what's happen' to your roommate? Where the activity room is right up to the Information Desk that SUB has set up inside Bru's front door to help you solve these "earth shaking" problems. Oh, yes, they're also there to keep the hoods from wreaking havoc in the halls.

GIMME THAT OLD TIME RELIGION . . .

It may surprise some of our readers that we two old atheists are in favor of such a move, but we understand that a motion is in progress by Debate Council to the effect that one hour every other week on Thursday evening be set aside for religious club meetings. It certainly doesn't seem to us that this should meet with very much opposition, but what do you bet we'll be surprised? Unfortunately Debate Council neglected to have this passed at a regular meeting and therefore Student Council refused to accept it. Now Phyllis, let's keep it legal! But better luck next week.

NOAH . . .
According to Richard Sauters, Varsity Club's debut into the world of Jazz was "real good." It's too bad the flood kept all but the expert swimmers marooned in their domiciles. Do try again in the dry season. Well, didn't it rain!!!

QUESTION OF THE WEEK . . .

When will nominations open for head waiter at next week's Student Council meeting???

College Calendar

FRIDAY, OCTOBER 21	
10:00 a.m.	Commerce Club in Draper Annex, Room 140.
8:00-10:30 p.m.	Sophomore Dance at Brubacher.
SATURDAY, OCTOBER 22	
12 noon-4 p.m.	Distribution of '55 Pedagogy, Room 7, Brubacher.
7:00 p.m.-9:00 p.m.	Open House at Brubacher.
9 p.m.-12 midnight	Dance at Brubacher.
SUNDAY, OCTOBER 23	
10:00 a.m.	Outing Club, assemble for caving trip to Clarksville in lower lounge at Brubacher.
2:00 p.m.-5:00 p.m.	Open House at Pierce Hall and South Hall.
2:30 p.m.-5:00 p.m.	Open House at Styles Hall.
3:00 p.m.	Society of Critical Thought meeting at Channing Hall of Undergrads.
7:30 p.m.	Canterbury Club meeting at St. Andrew's Church.
TUESDAY, OCTOBER 25	
7:30 p.m.	Psychology Club meeting at Brubacher Hall. Edward R. Fagan, guest speaker.
WEDNESDAY, OCTOBER 26	
7:30 p.m.	Hill meeting at Brubacher Hall.
7:30 p.m.	Outing Club will show movies at Brubacher Hall.
THURSDAY, OCTOBER 27	
7:30 p.m.	IVCP meeting at Brubacher Hall.
7:30 p.m.	Kappa Phi Kappa meeting at Brubacher Hall. Wallace Taylor, guest speaker.

(Continued on Page 3, Column 1)

The Matter Of Mobs

By ENID VIGILANTE

This year I have noticed a great deal of activity in the school. Students have been signing up on activity sheets throughout the school and dorms. Even though the crowds brought on by the increase of students are overwhelming, the problem has been systematically solved through these sign-up sheets.

On Mondays you can sign up for your place in the lunch line on Friday to eat in the Milne cafeteria. Impress your future students. Sign up for your time to read the posters and runners in the peristyles; your chance to see Minerva; your shoebox—the latest thing in lockers; your fling at the cash register in the Co-op.

You can sign up for your 10 minutes in the Commons when you can place your one note in the Student Mailboxes; smoke your one cigarette; milk the milk machine.

Because of crowded classrooms sign up for your seat in the front row. Get to see your professor. Also, bring an apple to class with you. If the teacher won't take it, cut it in half and sit on it. When marking period comes, sign up for your slot in the IBM machine. Sign up for your seat in the library and your turn to get out the door.

In the dorms sign up on Tuesday for a show on Saturday. If you know you will have to sit on the floor in classes, make sure that the time you sign up to do your laundry coincides with that day. Also, sign up for your plate at dinner, and

Program Features

Hypnotism Lecturer

The Psychology Club program committee in its meeting of Tuesday evening announced that Edward R. Fagan, Supervisor of English at the Milne School, will speak next Tuesday evening at 7:30 p.m. in Brubacher Hall on the subject of "Hypnotism," discloses Erik Buck '57, President of the club.

Mr. Fagan received his B.S. and M.S. degrees from the University of Wisconsin and joined the staff of the Milne School in 1953. The program will also include a demonstration.

The Psychology Club offers programs of interest in the field to all members of the student body.

Communications . . .

(Continued from Page 2, Column 1)

Is done in many other colleges? Could we not have a pep rally for our soccer team? They are ours, you know!!! Could we not have close to 100% attendance at the track and field events? Why can't each of us back every Homecoming function to the hilt? We could, but we won't. After all, we can't participate FULLY in a college event. It would break up our dull and boring routine. We must realize that we are not a college—WE ARE AN INSTITUTION!!!

GUNG-HO

Dear Student,

Campus Chest is over for another year and we both want to say a sincere thank-you to the faculty and students of State College. This year we really feel as if everyone contributed and worked together to send the U.S.S. Good Will on a "Bon Voyage."

Those who really deserve our gratitude are our solicitors, our committee chairman and those who did the minute and tedious committee work. The advice and encouragement of our faculty advisor, Dr. Coby, helped us both plan and carry through the campaign.

To the many people who gave their necks repeatedly to the camera, attended the Dance and contributed, we once again say thank-you.

We hope next year's Campus Chest Committee will enjoy the same cooperation and spirit which we feel we received from the faculty and the students.

Sincerely,
Pat Hall '57
Betty Van Vlack '57

Kapital Kapers

By JOHN REINERS

Success Story at Palace

Jane Wyman is queen of the oil fields in a work called *Luce Gallant*. Everyone stands around knee deep in oil, while Jane rises to power, position, prestige and money, only to realize that Charlton Heston was the only thing she really wanted all along. You've probably run across this story before. Claire Trevor and Thelma Ritter add their talents.

Sin at Strand

This week the Strand features *Phenix City Story*, a travelogue of America's wickedest city. The crooks move in and take over the town. Dens of iniquity flourish, where gambling, drinking, and other unprintable things go on at a fabulous rate. Even the Attorney-General gets rubbed out when he tries to stop the dirty things. Justice, however, triumphs. The militia moves in and restores order. The stars are John McMeire, Richard Kiley and Kathryn Grant.

Western at Madison

The Man from Laramie, Jimmy Stewart plays Sir Galahad on horseback. Indeed, he doesn't kill anyone, but I suppose there will still be enough gunplay and excitement to make the evening worthwhile for some.

French Wit in 349

On Thursday evening, October 27, the International Film Group will feature a satire on modern society. If you find fault with the world, why not come and laugh at it for awhile. The picture is *Le Million*, directed by Rene Clair.

Holdovers

The Delaware—The Private War of Major Benson—held over another week—don't ask me why.

Sororities Hold Pledge Service Initiation, Weekend Faculty Teas

Sororities on State's campus have initiated twelve and pledged nine during the past week.

Thomasina Pagan '56, President of Chi Sigma Theta, announces that these four girls have been initiated: Janet Mack, Arlene Murphy, Martha Ross, Sophomores; Lois Johnson '57.

The alumni banquet of Gamma Kappa Phi will be held on October 22, announces Jane Whitehurst '56, President. Clarice Coleman '57, and Marie Ramroth, Wilma Harding, Mildred Weisswanger, Christine Di-

Frosh Election Nominees Open

Nominations for all freshman offices, which began yesterday at the freshman class meeting, will close today at 4 p.m., according to Miss Beatrice Engelhart '56, Chairman of the Election Committee. Declinations will be accepted no later than Monday, at 4 p.m.

The freshmen will vote for their officers on Thursday and Friday, November 3 and 4. Contrary to voting procedure in recent years, this year's candidates will be elected by an absentee ballot, rather than a ballot taken during assembly.

Nominees for class president and Student Council representatives must take an examination on the school constitution. The test will be given on Tuesday, October 25, at 4 and 7:15 p.m., and on Wednesday, October 26, at the same times. The results of the exam will be posted by Monday.

Failure to pass the constitutional test will disqualify a candidate.

Beta Zeta has pledged Dorothy Kousgarian, Mary Ann Kuskowski, and Robin Roy, Sophomores, announces Patricia Atwood '56, President.

HAVE YOU
SEEN THE
NEW
BRUSHED
WOOL
JACKETS

"HIGH GRADES"
INSURANCE

Drop into our store today . . . thumb through a Barnes & Noble College Outline covering any of your courses . . . note its compactness . . . its lightning efficiency in highlighting essentials and putting the story over. You'll be amazed that so much can be got into so little space. College Outlines are the best high marks insurance you can get. Get them for exams now!

Barnes & Noble

COLLEGE OUTLINE SERIES

Do You
Know the CO-OP has

- A Pen Repair Service
- A Developing Service
- An Imprinting Service
- A Competitive College Ring which can be individually ordered
- A Line of Toiletries

Only 45 CO-OP Days to Christmas

STATE COLLEGE NEWS

ESTABLISHED MAY 1916

BY THE CLASS OF 1916

First Place CSPS

VOL. XXXX

October 21, 1955

Second Place ACP

No. 18

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3326, Ext. 11. Phones: Cochran, 2-7030; Swierowski, 2-3744; Goldstein, 2-2612; Kendig, 5-6021.

The undergraduate newspaper of the New York State College for Teachers; published every Friday of the College year by the NEWS Board for the Student Association.

Editor-in-Chief
ESTHER GOLDSTEIN
Co-Public Relations Editor
DAVID KENDIG
Co-Business-Advertising Editor
MARY ANN SCHLOTTHAUER
Circulation Editor
JOYCE MEYERMAN
Associate Editor
MARCIA LAWRENCE
Associate Editor
MATTHEW OSTOVICH
Associate Editor
RICHARD SAUER
Staff Editor
JOSEPH SWIEROWSKI
Staff Editor
DOROTHY KAMMENSEN

JOHN KNAPP
All communications should be addressed to the editor and must be signed. Names will be withheld on request. The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications, as such expressions do not necessarily reflect its views.

U.S. Women's Army Corps Offers Class Nominates ICA Board Of Directors Meeting Commissions To College Graduates Jr. Prom Queen Lists Topic For Fall Conference

By MARCIA LAWRENCE

The Women's Army Corps of the United States Army offers college graduates a commission as a Second Lieutenant, states Major Hazel Bundy of the Women's Army Corps, with whom I had an interview. In peacetime WAC's are needed as a nucleus of trained women in case of an emergency. The Army also finds that in many jobs women are more capable than men.

Volunteers, after they have been proven physically, mentally and morally eligible are sent to a basic training school for five weeks at Fort McClellan, Alabama for general orientation to the service. Only 230 candidates are accepted a year. Upon completion of the basic program the recruit enters a practice training schedule at a regular Army post in one of ten fields which include: personnel and administration, intelligence, training, logistics, comptroller, public information, information and education, civil affairs and military government, legal and legislative, and special services. Secretarial service is not available to officers.

Social Calendar Sets Monday SPO Deadline

Every Monday morning the college calendar will be checked for the following weekend, states Roberta Stein '56, Chairman of Social Calendar Committee. Any events which appear on the temporary calendar and for which a reservation card has not been filed in the Student Personnel Office, will be cancelled. Attention is called to the fact that this includes parties in group houses, as well as any other event that is held on or off campus.

All groups are urged to sign up for dates that they have reserved on the temporary calendar.

AD Student Directors Stage Play Try-Outs

The Student Directors Marilyn Erter '56, and Charles L. Crowder '57, announce that try-outs for the Advanced Dramatic laboratory plays will take place on Friday, October 28, in Draper 349 from 4 to 8 p.m. The Student Directors urge all State College students to try-out for these laboratory plays. These plays give a detailed examination of problems confronting the actor, director, and stage technician.

Basic pay for a Second Lieutenant is \$3,242.16 per year which includes a food allowance. Allowances are also made for quarters and uniforms. After 18 months you are eligible for First Lieutenant with a basic pay of \$3,686.88. Enlistments are for a minimum of two years during which time officers can get married.

The Army offers you an opportunity to attend night school on your own time. They will pay a part of the tuition. Enlistments may also take courses for college credit through correspondence courses with accredited colleges and universities. You may also be sent to college for a year, as was the case with Major Bundy who was sent to Stanford University to get her Master's Degree.

New classes start twice a year in August and February. Early application is advisable as it takes two to three months to process candidates.

You can enlist before you receive your degree and work your way up through the ranks by applying for Officers' Candidate School, states Major Bundy. The Major also stresses the need for experienced teachers, as many of the officers are used in a teaching capacity after basic training.

Nominations for the Junior Prom Queen will be held at the Junior class meeting on Tuesday, October 24, in Richardson 20. In previous years, nominations and elections were held in assembly, but now, due to the inadequacy of Page Hall, they must be held in class meeting. This procedure meets with the approval of Theresa Barber, Chairman of Myskania. Other matters to be discussed at the class meeting will include the pending Debate Council resolution, the proposed class blazers, and a Student Council report will be given. The class will also determine whether or not they wish to reconsider the passed resolution on whether or not the Junior Prom should have a King, as well as a Queen. If the class still favors this idea, nominations will take place at this meeting.

At the last class meeting, the Prom Committee reports were given and the Juniors decided that flow-ers would be up to the discretion of the individuals attending the Prom. The class also decided to have a photographer at the Prom to take pictures of those who so desired. The Junior class has set its quorum at 40.

Religious Clubs Slate Meetings

Two of State College's religious clubs—Canterbury and Hill—have planning activities this week.

Hill will have a business meeting Wednesday at 7:30 p.m. at Brubaker. Replacement election for secretary will take place, specifies Norman Arnold '57, President.

Sunday at 7:30 p.m., Canterbury Club will hold a prayer meeting at St. Andrew's Church. Following the prayer meeting, the members will visit Grace and Holy Innocence Church where high church ritual will be explained, states Joan Van Dusen '57, President.

Five of the eight schools that ratified the new ICA Constitution were present at the Board of Directors' meeting which was held Saturday, October 15. The schools present were Albany, Fredonia, Geneseo, Oswego, and Oneonta; the other schools were unable to attend but were informed of the proceedings. Plattsburg, Buffalo and Brockport are the only colleges which as yet have not ratified the new constitution, but as all three schools are to be visited by the ICA before the conference, it is possible that all 11 State Teachers Colleges will be part of the new ICA.

Marilyn DeSantis presented the tentative conference agenda. This was discussed and approved. The

Faculty Feet

Paul Bruce Pettit, Associate Professor of English (Theatre), was elected Executive Secretary of the New York State Theatre Conference at the Conference's annual meeting at Cazenovia last weekend.

Dr. Pettit will speak on theatre organization at the monthly meeting of the Willett Players of the First Presbyterian Church in Albany this evening and will attend the luncheon meeting of the Executive Council of the New York State Speech Association to be held at the Wellington Hotel in Albany tomorrow.

Miss Ruth E. Hutchins, a member of the Art Department of the college for many years, has donated, upon her retirement, \$25.00 to the Student Loan Fund of State College.

In lieu of accepting a gift from the faculty to honor her service to the profession, Miss Hutchins elected that this money be made a part of the Loan Fund.

Conference will begin Thursday, November 10, at 3 p.m. and adjourn Saturday at 4:30 p.m.

Proposed topics to be discussed are:

New York State University Problems.

Election Problems on Each Campus.

Fraternity and Sorority Problems.

Possibility of an Alumnae Association for ICA.

Public Relations in Each Community and Within Colleges.

Student-Faculty Relations.

Handling of Finances, Budgets, etc.

Apathy at State Schools.

Social Calendars and College Functions.

Student Exchanges.

Higher Standards at State Teachers Colleges.

Entertainment Series and Guest Artists.

What ICA Can Do During the Year.

Albany will continue to write the Newsletter until after the conference. All other commissions will be appointed then.

Harpur College, extremely interested in ICA, has been invited to attend the conference as non-voting delegates since the Constitution at present restricts membership to State Teachers Colleges.

It was suggested by the Board of Directors to have two people from the State University present at the committee meetings on State University problems and Fraternity and Sorority problems to discuss and answer any questions which might be raised on these topics.

From the beginning of the second period on the Garciamen outburst the Unionmen but couldn't garner a tally. A pile-up in front of the Union goal brought the home team close to pay dirt but the ball sailed harmlessly over the nets. On a quick break one of the Union players

dropped the ball toward the Ped goal. Tio Guglielmo, thinking the ball was dropped into the goal for Union's third tally, State carried the attack to Union but even with the Union goal on the ground, the Peds were unable to get their first marker. The first half closed with State on the offensive but Union in the lead, 3-0.

Early in the second half Paul Dammer, State's leading scorer who was nursing a leg injury, was removed from play after rejoining the same. Led by Carl Maxson's fine defensive play and the State forward line, the Statesmen pressed forward but were held scoreless for the entire period.

Ev Scores
In the fourth period after a Union shot hit the Ped's goal crossbar, Ed Jones, Bob Backer and Ev Wiernmuller collaborated on some pretty passing and Ev blasted the ball past the Union goalie for State's first and last tally of the day. Pile-up after pile-up occurred in front of the Union cage but the Statesmen were still unable to score. They swarmed over the goal on each play but the ball was always cleared by a Union player. With 2 minutes left to play Coach Garcia sent in the Ped second string who came close to scoring on a shot by Gary Lewis. Second string goalie Tom Morgan made a pretty stop as the gun sounded ending the game.

State's varsity keglers took 4 out of 5 points from the Siena College squad last Tuesday to bring their seasonal record to the 6-9 mark. Dropping only the first game, the Statesmen came back to win the second with an 843 and the third with a 913, the new mark for high team singles. The locals also established two other "highs" of the young season, the individual single, 232, rolled by Tom Sullivan in the final game, and the team triple, 2567. The Peds were again led by Sullivan, who wound up the evening with a 942 triple, while Al Wempe took second honors with a respectable 524 total. Rounding out the Teachers were Stephenson, Clements, and Theobald, all of whom came up with good games to aid the cause. Next Tuesday the team will travel to the Siena alleys and resume action.

Continuing along the talent line of soccer players, we've come up with four more of Coach Garcia's booters, who show extreme ability on the soccer field.

Spotlight on Dammer
The spotlight falls first on Paul Dammer this week. Paul is a twenty-four-year-old Sophomore, who came to State from far off Berlin, Germany. He is 5 feet 11 inches tall, and plays halfback for the Garcia-men. Paul has helped spark the Peds to their present 1-2-2 record, with his fine play.

Another star booter is Carl Maxson from Truxton, N. Y. Carl is in his Sophomore year at State also. This is his second year on the Ped squad. He graduated from Truxton

High School before coming to State. Bob was a five letterman at Westbury, starring in baseball, basketball, soccer, cross country and track.

There you have the story on four more of the Peds. There's only one way to see them in person on the playing field, and that's to show up and cheer them over at Bleeker Stadium when the Peds are home. How about it?

Hoop Hopefuls
Coach Dick Sauters, varsity hoop mentor, has once again announced that basketball try-outs will begin at 4 p.m. on Monday, October 24. Those who have not signed the list in the coach's office are requested to do so before 4 p.m., Friday, October 21.

There is also a call out for managers. Anyone interested in the managerialship is asked to contact either Sauters or Dick English '58.

Slate Track Meeting To Plan Nov. 5 Meet
A track meeting is scheduled in Draper Hall to discuss the coming of the sport meet on Beverwyck Field on November 5. The meeting is due to get underway at 4 p.m. on Monday, October 17. This will be the first track meet of this type to be held at State. If enough interest is shown in IM track then track will be included as a varsity sport in the near future.

Thus far there has been about 50 men signed up for the sport. All men interested in participating in the meet are asked to sign the list in lower Draper.

The meet will include runs in the 220, 440, and 880, besides the mile run. The other running events will include the 220, 440, and 880 relays. Field events are as follows: the pole vault, high jump, broad jump, shot put, and the discus.

All who have signed the list and those who are interested in participating in the meet are urged to attend the meeting if at all possible.

Felicia's Beauty Salon
53-A No. Lake Ave.
(Near Washington Ave.)
"JIMMY"—Hair Stylist
Telephone 3-9749

Gerald Drug Co.
217 Western Ave. Albany, N. Y.
Phone 6-8610

Joe's Barber Shop
53 N. Lake Ave.
Near Washington Ave.
2 BARBERS
We Aim To Please

State Booters Lose First To Geneseo By 4-2 Tally; Drop Wednesday Game To Union 3-1 At Bleeker

By ZACK CLEMENTS

Booters Unable To Vanquish 3-0 First Half Lead

... Ped Profiles ...

By BOB KAMPF

Apparently still recovering from the Geneseo game, the Ped soccer team took a 3-1 defeat from a consistent Union College last Wednesday at Beverwyck Stadium. The loss was State's second of the season, the first being a 4-2 defeat to Geneseo last Saturday.

After keeping the ball in neutral ground for 8 minutes the Unionists, with some pretty passing, scored the game's first tally. Just 50 seconds later, the visitors caught the State defense relaxing and they laced their second goal into the nets to take a 2-0 lead over a seemingly listless State "11." It seemed that many of the injuries and bruises sustained by the Statesmen in the Geneseo tilt were beginning to show, causing the team to slow down. Suddenly the State "11," paced by hustling Bob Backer and Capt. Bill Bonstedt began to look like a hustling ball club it is. The period came to an end with the Peds on the offensive.

Show Hustle
From the beginning of the second period on the Garcia-men outburst the Unionmen but couldn't garner a tally. A pile-up in front of the Union goal brought the home team close to pay dirt but the ball sailed harmlessly over the nets. On a quick break one of the Union players

dropped the ball toward the Ped goal. Tio Guglielmo, thinking the ball was dropped into the goal for Union's third tally, State carried the attack to Union but even with the Union goal on the ground, the Peds were unable to get their first marker. The first half closed with State on the offensive but Union in the lead, 3-0.

Early in the second half Paul Dammer, State's leading scorer who was nursing a leg injury, was removed from play after rejoining the same. Led by Carl Maxson's fine defensive play and the State forward line, the Statesmen pressed forward but were held scoreless for the entire period.

Ev Scores
In the fourth period after a Union shot hit the Ped's goal crossbar, Ed Jones, Bob Backer and Ev Wiernmuller collaborated on some pretty passing and Ev blasted the ball past the Union goalie for State's first and last tally of the day. Pile-up after pile-up occurred in front of the Union cage but the Statesmen were still unable to score. They swarmed over the goal on each play but the ball was always cleared by a Union player. With 2 minutes left to play Coach Garcia sent in the Ped second string who came close to scoring on a shot by Gary Lewis. Second string goalie Tom Morgan made a pretty stop as the gun sounded ending the game.

Continuing along the talent line of soccer players, we've come up with four more of Coach Garcia's booters, who show extreme ability on the soccer field.

Spotlight on Dammer
The spotlight falls first on Paul Dammer this week. Paul is a twenty-four-year-old Sophomore, who came to State from far off Berlin, Germany. He is 5 feet 11 inches tall, and plays halfback for the Garcia-men. Paul has helped spark the Peds to their present 1-2-2 record, with his fine play.

Another star booter is Carl Maxson from Truxton, N. Y. Carl is in his Sophomore year at State also. This is his second year on the Ped squad. He graduated from Truxton

High School before coming to State. Bob was a five letterman at Westbury, starring in baseball, basketball, soccer, cross country and track.

There you have the story on four more of the Peds. There's only one way to see them in person on the playing field, and that's to show up and cheer them over at Bleeker Stadium when the Peds are home. How about it?

Hoop Hopefuls
Coach Dick Sauters, varsity hoop mentor, has once again announced that basketball try-outs will begin at 4 p.m. on Monday, October 24. Those who have not signed the list in the coach's office are requested to do so before 4 p.m., Friday, October 21.

There is also a call out for managers. Anyone interested in the managerialship is asked to contact either Sauters or Dick English '58.

Slate Track Meeting To Plan Nov. 5 Meet
A track meeting is scheduled in Draper Hall to discuss the coming of the sport meet on Beverwyck Field on November 5. The meeting is due to get underway at 4 p.m. on Monday, October 17. This will be the first track meet of this type to be held at State. If enough interest is shown in IM track then track will be included as a varsity sport in the near future.

Thus far there has been about 50 men signed up for the sport. All men interested in participating in the meet are asked to sign the list in lower Draper.

The meet will include runs in the 220, 440, and 880, besides the mile run. The other running events will include the 220, 440, and 880 relays. Field events are as follows: the pole vault, high jump, broad jump, shot put, and the discus.

All who have signed the list and those who are interested in participating in the meet are urged to attend the meeting if at all possible.

Felicia's Beauty Salon
53-A No. Lake Ave.
(Near Washington Ave.)
"JIMMY"—Hair Stylist
Telephone 3-9749

Gerald Drug Co.
217 Western Ave. Albany, N. Y.
Phone 6-8610

Joe's Barber Shop
53 N. Lake Ave.
Near Washington Ave.
2 BARBERS
We Aim To Please

State Keglers Down Siena; Set Records
State's varsity keglers took 4 out of 5 points from the Siena College squad last Tuesday to bring their seasonal record to the 6-9 mark. Dropping only the first game, the Statesmen came back to win the second with an 843 and the third with a 913, the new mark for high team singles. The locals also established two other "highs" of the young season, the individual single, 232, rolled by Tom Sullivan in the final game, and the team triple, 2567. The Peds were again led by Sullivan, who wound up the evening with a 942 triple, while Al Wempe took second honors with a respectable 524 total. Rounding out the Teachers were Stephenson, Clements, and Theobald, all of whom came up with good games to aid the cause. Next Tuesday the team will travel to the Siena alleys and resume action.

Continuing along the talent line of soccer players, we've come up with four more of Coach Garcia's booters, who show extreme ability on the soccer field.

Spotlight on Dammer
The spotlight falls first on Paul Dammer this week. Paul is a twenty-four-year-old Sophomore, who came to State from far off Berlin, Germany. He is 5 feet 11 inches tall, and plays halfback for the Garcia-men. Paul has helped spark the Peds to their present 1-2-2 record, with his fine play.

Another star booter is Carl Maxson from Truxton, N. Y. Carl is in his Sophomore year at State also. This is his second year on the Ped squad. He graduated from Truxton

High School before coming to State. Bob was a five letterman at Westbury, starring in baseball, basketball, soccer, cross country and track.

There you have the story on four more of the Peds. There's only one way to see them in person on the playing field, and that's to show up and cheer them over at Bleeker Stadium when the Peds are home. How about it?

Hoop Hopefuls
Coach Dick Sauters, varsity hoop mentor, has once again announced that basketball try-outs will begin at 4 p.m. on Monday, October 24. Those who have not signed the list in the coach's office are requested to do so before 4 p.m., Friday, October 21.

There is also a call out for managers. Anyone interested in the managerialship is asked to contact either Sauters or Dick English '58.

Slate Track Meeting To Plan Nov. 5 Meet
A track meeting is scheduled in Draper Hall to discuss the coming of the sport meet on Beverwyck Field on November 5. The meeting is due to get underway at 4 p.m. on Monday, October 17. This will be the first track meet of this type to be held at State. If enough interest is shown in IM track then track will be included as a varsity sport in the near future.

Thus far there has been about 50 men signed up for the sport. All men interested in participating in the meet are asked to sign the list in lower Draper.

The meet will include runs in the 220, 440, and 880, besides the mile run. The other running events will include the 220, 440, and 880 relays. Field events are as follows: the pole vault, high jump, broad jump, shot put, and the discus.

All who have signed the list and those who are interested in participating in the meet are urged to attend the meeting if at all possible.

Felicia's Beauty Salon
53-A No. Lake Ave.
(Near Washington Ave.)
"JIMMY"—Hair Stylist
Telephone 3-9749

Gerald Drug Co.
217 Western Ave. Albany, N. Y.
Phone 6-8610

Joe's Barber Shop
53 N. Lake Ave.
Near Washington Ave.
2 BARBERS
We Aim To Please

State Keglers Down Siena; Set Records
State's varsity keglers took 4 out of 5 points from the Siena College squad last Tuesday to bring their seasonal record to the 6-9 mark. Dropping only the first game, the Statesmen came back to win the second with an 843 and the third with a 913, the new mark for high team singles. The locals also established two other "highs" of the young season, the individual single, 232, rolled by Tom Sullivan in the final game, and the team triple, 2567. The Peds were again led by Sullivan, who wound up the evening with a 942 triple, while Al Wempe took second honors with a respectable 524 total. Rounding out the Teachers were Stephenson, Clements, and Theobald, all of whom came up with good games to aid the cause. Next Tuesday the team will travel to the Siena alleys and resume action.

Continuing along the talent line of soccer players, we've come up with four more of Coach Garcia's booters, who show extreme ability on the soccer field.

Spotlight on Dammer
The spotlight falls first on Paul Dammer this week. Paul is a twenty-four-year-old Sophomore, who came to State from far off Berlin, Germany. He is 5 feet 11 inches tall, and plays halfback for the Garcia-men. Paul has helped spark the Peds to their present 1-2-2 record, with his fine play.

Another star booter is Carl Maxson from Truxton, N. Y. Carl is in his Sophomore year at State also. This is his second year on the Ped squad. He graduated from Truxton

High School before coming to State. Bob was a five letterman at Westbury, starring in baseball, basketball, soccer, cross country and track.

There you have the story on four more of the Peds. There's only one way to see them in person on the playing field, and that's to show up and cheer them over at Bleeker Stadium when the Peds are home. How about it?

Hoop Hopefuls
Coach Dick Sauters, varsity hoop mentor, has once again announced that basketball try-outs will begin at 4 p.m. on Monday, October 24. Those who have not signed the list in the coach's office are requested to do so before 4 p.m., Friday, October 21.

There is also a call out for managers. Anyone interested in the managerialship is asked to contact either Sauters or Dick English '58.

Rain Dampens Football Loop; Vets Bow, 16-0

Due to the heavy weekend rains, only three games were played in the Intramural Football Leagues.

Last Thursday on Dorm Field, APA blanked the Veterans, 16-0. Although the score doesn't indicate a close contest, APA found the Veterans' defense light and failed to score until the final period when Stan Davis intercepted a Vet pass and romped to pay dirt. Frank Blesi connected with Davis for the extra point and APA proceeded to control the scoring.

Bob Dreher flipped to Murphy for six more points and Blesi again completed a pass to Davis for the point after touchdown. APA's charging line also accounted for a safety to end the scoring.

Also on Thursday at Beverwyck the Humps and Sayles Hall played to a scoreless tie in a strictly defensive game.

Tuesday brought forth another victory for Hilltop as they romped over the Humps by a score of 25-0. Although the field was muddy and the ball slippery, Hilltop's passing ace Bill O'Connor connected four times in the end zone. Flaherty and State each received two of these

serials and Flaherty crashed for the only extra point. O'Connor has completed seven touchdown passes in two games.

WAA Swimming Classes Open
Swimming classes will begin Tuesday night for all interested State women. They will be conducted at the Jewish Community Center from 7 to 9 every Tuesday evening. Girls are reminded that they must present their student tax cards at the door. There is no admission charge. Swimming will be done under the general supervision of Sylvia Hallett with classes in lifesaving presented by Chatty Jewett.

This is your last week to sign up for Frosh Profile, the annual reception given by WAA at Camp Johnston Sun-up sheets are on the bulletin board in lower Draper. Buses will furnish transportation to and from Camp Johnston on Saturday.

Girls wishing to go to the camp on Friday and stay overnight must have written permission from home. Activities of the day will feature sports and entertainment.

State Keglers Down Siena; Set Records
State's varsity keglers took 4 out of 5 points from the Siena College squad last Tuesday to bring their seasonal record to the 6-9 mark. Dropping only the first game, the Statesmen came back to win the second with an 843 and the third with a 913, the new mark for high team singles. The locals also established two other "highs" of the young season, the individual single, 232, rolled by Tom Sullivan in the final game, and the team triple, 2567. The Peds were again led by Sullivan, who wound up the evening with a 942 triple, while Al Wempe took second honors with a respectable 524 total. Rounding out the Teachers were Stephenson, Clements, and Theobald, all of whom came up with good games to aid the cause. Next Tuesday the team will travel to the Siena alleys and resume action.

Continuing along the talent line of soccer players, we've come up with four more of Coach Garcia's booters, who show extreme ability on the soccer field.

Spotlight on Dammer
The spotlight falls first on Paul Dammer this week. Paul is a twenty-four-year-old Sophomore, who came to State from far off Berlin, Germany. He is 5 feet 11 inches tall, and plays halfback for the Garcia-men. Paul has helped spark the Peds to their present 1-2-2 record, with his fine play.

Another star booter is Carl Maxson from Truxton, N. Y. Carl is in his Sophomore year at State also. This is his second year on the Ped squad. He graduated from Truxton

High School before coming to State. Bob was a five letterman at Westbury, starring in baseball, basketball, soccer, cross country and track.

There you have the story on four more of the Peds. There's only one way to see them in person on the playing field, and that's to show up and cheer them over at Bleeker Stadium when the Peds are home. How about it?

Hoop Hopefuls
Coach Dick Sauters, varsity hoop mentor, has once again announced that basketball try-outs will begin at 4 p.m. on Monday, October 24. Those who have not signed the list in the coach's office are requested to do so before 4 p.m., Friday, October 21.

There is also a call out for managers. Anyone interested in the managerialship is asked to contact either Sauters or Dick English '58.

Slate Track Meeting To Plan Nov. 5 Meet
A track meeting is scheduled in Draper Hall to discuss the coming of the sport meet on Beverwyck Field on November 5. The meeting is due to get underway at 4 p.m. on Monday, October 17. This will be the first track meet of this type to be held at State. If enough interest is shown in IM track then track will be included as a varsity sport in the near future.

Thus far there has been about 50 men signed up for the sport. All men interested in participating in the meet are asked to sign the list in lower Draper.

The meet will include runs in the 220, 440, and 880, besides the mile run. The other running events will include the 220, 440, and 880 relays. Field events are as follows: the pole vault, high jump, broad jump, shot put, and the discus.

All who have signed the list and those who are interested in participating in the meet are urged to attend the meeting if at all possible.

Felicia's Beauty Salon
53-A No. Lake Ave.
(Near Washington Ave.)
"JIMMY"—Hair Stylist
Telephone 3-9749

Gerald Drug Co.
217 Western Ave. Albany, N. Y.
Phone 6-8610

Joe's Barber Shop
53 N. Lake Ave.
Near Washington Ave.
2 BARBERS
We Aim To Please

State Keglers Down Siena; Set Records
State's varsity keglers took 4 out of 5 points from the Siena College squad last Tuesday to bring their seasonal record to the 6-9 mark. Dropping only the first game, the Statesmen came back to win the second with an 843 and the third with a 913, the new mark for high team singles. The locals also established two other "highs" of the young season, the individual single, 232, rolled by Tom Sullivan in the final game, and the team triple, 2567. The Peds were again led by Sullivan, who wound up the evening with a 942 triple, while Al Wempe took second honors with a respectable 524 total. Rounding out the Teachers were Stephenson, Clements, and Theobald, all of whom came up with good games to aid the cause. Next Tuesday the team will travel to the Siena alleys and resume action.

News Views:

Gallup Poll Predicts Nixon Win,
French North Africa Worries U.S.

By DOMINIC DeCECCO

Overseas . . .

Washington is concerned about the French policy in North Africa. The Faure government seems headed for collapse unless the Berber revolts are quieted. The French army reservists are balking at duty in North Africa. Should there be a revolt in the French army, it would upset the entire NATO organization.

Egypt's order for MIGs from Czechoslovakia has caused much friction in the Israeli-Arab dispute. Most Arab governments are backing up Egypt's move. Israel has an order for Mystere IV jets from France. Supremacy in the air seems to be the main objective of the two countries. Peaceful settlement of the issues is being worked on by Eric Johnston, special envoy and Assistant Secretary of State George V. Allen.

The National Scene . . .

Still in the spotlight is the Presidential race for 1956. According to a Gallup Poll on leading Republican candidates, Richard Nixon seems to be favored. Chief Justice Earl Warren made a surprisingly good showing and should not be counted out of the race entirely. Christian A. Heller, Governor of Massachusetts, is being pushed by Eastern Republicans as a block to Nixon's nomination.

The Democratic leaders remain stable with Stevenson, Kefauver and Harriman as the three top contenders. Kefauver's age is being played up by his supporters. He is the youngest of the three (52), while Stevenson is 55 and Harriman, 63.

The major problem both parties face is the depression the Midwest farmer is in at the moment. These are key states which will hold the balance of power in an election. If

you recall, Truman carried all Midwest states and went on to victory. Democrats are going to play up the idea of the return to rigid price supports. The hog farmers, incidentally, have had a forty-six per cent drop in prices in the last year and a half. They are the people who will listen to any idea of a change.

Through the Keyholes . . .

The recent investigations being conducted by a Senate subcommittee on wire-tapping court trials without the juror's consent has raised a storm of praise and protest. Some claim the entire jury system should be abandoned while others maintain that the jury system is the most democratic form of trial. This eavesdropping was only an experiment by the University of Chicago, and it should remain that, an experiment! Let us not try to intimidate jurors as we have other innocent people through telephone wire-tapping.


Above is a picture of the new Sigma Lambda Sigma house located at 155 South Lake Avenue. The house will accommodate approximately twenty-five members. Occupancy has been delayed because of lack of steel to complete the required fire escapes. The members of the house now living at the barracks expect to move into the new residence before the end of the month.

Campus Chest
Nets Proceeds

Campus Chest ended the most successful drive ever conducted, announce Patricia Hall and Betty Van Vlack, Juniors, Co-chairmen of the event. The net proceeds far exceeded other years.

The following tabulation represents a break-down of the contributions: Group Houses—\$722.85; Commuters—\$67.32; Faculty—\$179.25; Chinese Auctions—\$127.01; Unclassified Funds—\$40.08; (included under this item are Veterans Donations, the Hill Auction and the Dinner at Dr. Coby's); yielded a total of \$154.65. The grand total of these contributions was \$1,291.15.

The following houses contributed one hundred percent: Gamma Kappa Phi, Sigma Lambda Sigma, Beta Zeta, Psi Gamma, Kappa Delta, Lake House, Chi Sigma Theta, Hilltop, Phi Delta, Van Durzee, Thurston, Madison, Sayles, Pierce, North Park, Sigma Phi Sigma, Potter Club, South Park and Summit.

YOUR BIG RED LETTER DAY

the day you change to L&M

1. SUPERIOR FILTER Only L&M gives you the superior filtration of the Miracle Tip, the purest tip that ever touched your lips. It's white . . . all white . . . pure white!

2. SUPERIOR TASTE L&M's superior taste comes from superior tobaccos — especially selected for filter smoking. Tobaccos that are richer, tastier . . . and light and mild.


Smoke America's Best Filter Cigarette

Debate Novices
Enter Practices

Debate Council has worked out a well-rounded schedule of novice debates with area colleges, announces Phyllis Lyeth '56, President. In the next few weeks, debates between novice teams from State and those from Siena, RPI, and Union will take place. During the coming week, State's novices will debate with Siena. Last week they engaged in debates with the College of Saint Rose and RPI.

The purpose of these debates is to prepare State's novice debaters for the tournaments to be held at both Hamilton and Dartmouth in November.

Any freshman or upperclassman interested in debating on this year's topic, "Resolved that the non-agricultural industries of the U.S. should guarantee their employees an annual wage," is asked to contact either Miss Lyeth or Clyde Reeves, Assistant Professor of English, for further information.

Education Department
To Return Book Fees

Those students who were members of Education 20 and Education 21 last year will receive a rebate of \$1.75 per class on the \$4.00 book fee that each student was required to pay, announces David Kendig '57, Chairman of the Education Books Rebate Committee.

The money will be distributed for a period of one week in the early part of second semester. This delay is necessary in order to get the money from second semester students in those courses.

All money not claimed will be given to the Education Department for a fund. The use of such a fund has not been decided at this time.

The exact time and place of distribution will be announced at a later date. All interested students are advised to watch for notices in The State College News, specifies Kendig.


Z-459

ALBANY, NEW YORK, FRIDAY, OCTOBER 28, 1955

VOL. XL NO. 19

Representatives From Classes, Organizations Convene In First Assembly Of Legislature Today In Draper 349

Legislature Will Discuss Architect Starts Myskania Announces Election New Debate Resolution Work On Plans Results From Classes Of '57, '58 For New Dorm

This morning at 10 a.m. in Draper 349, the new representative form of government will be the Debate Council's resolution.

The resolution states that: "On the first and third Thursday nights of each month the hour from 7:30 to 8:30 be reserved on the social calendar for the school year 1955-1956 for the meetings of religious organizations on this campus. During this time no other groups would meet, with the following exceptions: college classes; college events for which an outside contract has already been signed at the time of the passage of this resolution; and groups which, through an unforeseen emergency, find that this meeting hour is absolutely essential on a certain occasion. In the latter case, permission to meet during the restricted hour must be obtained from the President of the Student Council or his representative.

With the greatest sincerity in furthering an interest in the spiritual values of education on this campus, the members of Debate

Council submit this resolution to the student body and to the administration with the request that you will give it consideration and support."

At their meeting Wednesday evening, Student Council defeated this resolution as presented by Debate Council. The resolution will be brought before the legislature with a recommendation from Council for the defeat of the motion.

Sororities Plan Open Houses

Ann Ryan, Vice-President of Gamma Kappa Phi, and Eleanor Bogan, President of Sigma Phi Sigma, Juniors, announce that open houses for Statesmen will take place October 29 from 8 and 8:30 p.m., respectively to 12 midnight. Committee chairmen for Gamma Kappa Phi's open house are Refreshments, Mary Jane Fischer '56; Publicity, Barbara Weinstock '57; Reception, Marie Carbone '57; and Arrangements, Anne Nelson '58.

Evelyn Neumeister '56, President of Psi Gamma, the Vice-President of Gamma Kappa Phi, and the President of Sigma Phi Sigma, announce the following new memberships: Helen Hofmann '58, for Psi Gamma; Lucia Badger '57, and Brenda Erie '58, for Sigma Phi Sigma; and Mary Lou Curran '58, for Gamma Kappa Phi. Initiations for Gamma Kappa Phi and Sigma Phi Sigma took place on October 24 and that of Psi Gamma took place on October 25.

Kappa Delta will have a coffee hour with Potter Club Monday evening following the sorority meeting. Friday night they are planning a slumber party for the girls of the sorority, states Barbara Salvatore '56, President.

Beta Zeta will hold open house for Statesmen tomorrow night from 8 to 11 p.m., according to Patricia Atwood '56, President. Committee chairmen are: Refreshments, Mary Bradley; Entertainment, Mary Cosentino and Patricia McGrath; Sophomores; and Arrangements, Janice Champagne '57.

Phi Delta's open house for Statesmen will be tonight from 8 to 11 p.m., announces Jean Hallenbeck '56, President.

Music Council Sponsors Second Jazz Concert In Series; Mickey Folus' Sextet Will Play

Next Sunday, November 6, is the date set aside for the second in a series of three jazz concerts scheduled for Albany State College this year. The event will take place in Brubacher dining room from 3:30 p.m. to 6:00 p.m., according to Barbara Murnane '56, President of the Music Council, which is sponsoring the concert. This year, State College features a sextet group from the Capital District area. Under the direction of Mickey Folus, an ex-Woody Herman member, the sextet boasts special guest Colman Hawkins, who is coming from New York City for the occasion. Hawkins, tenor saxophonist, has obtained renown at numerous hotels and night spots, including NYC's famous "Birdland."

He has also been with such artists as Gene Krupa, Glenn Miller, and Dizzy Gillespie. The November 6 concert will prove to be quite an appropriate finale for Homecoming Weekend. Admission is free for those who present student tax cards; otherwise there will be a fifty cent fee. All proceeds from the event will go to the surplus. In previous years, all the money realized went to the Inter-Fraternity and Inter-Sorority Councils. Student Council last year presented Max Kaminsky, the Famous "Ivy League Jazz Favorite," and his peerless trumpet.

At their meeting Wednesday evening, Student Council defeated this resolution as presented by Debate Council. The resolution will be brought before the legislature with a recommendation from Council for the defeat of the motion.

The dormitory will hold approximately 200 students and will be L shaped. The main part of the L will be parallel to Brubacher and will back up to the edge of Dorm Field as do the other halls. The territory on Western Avenue to be taken up by this construction will be from 287-289 to 307-309. The end part of the L will be perpendicular to the main section and will stretch over the area of the present Chi Sigma Theta Sorority House and one corner will almost reach the sidewalk. This will leave 307-309 Western Avenue a vacant lot.

The new hall will be strictly a residence hall with no food services provided. However, accommodations will be made to feed the residents on campus. The exact arrangement will be announced later. Outside of this the rooms and subsidiary accommodations will be like those of Brubacher.

Although the exact planning is not too far advanced it can be announced that H. O. Fullerton of Albany has been awarded the job as architect. Mr. Fullerton was the architect for Pierce, Sayles and Brubacher. As in these three dorms the same form, Georgian architecture, will be followed.

Barring any unforeseen circumstances the work on the dorm will begin about April first with the first piece of work to be the removal of the present structures. Occupancy of the dorm should begin September, 1957.

Plans are now being formulated to construct a second dorm on that territory between this new dorm and Partridge Street and work should begin shortly after the completion of the present project.

'Come Back Little Grads: Alumni Return For Homecoming Weekend

The theme of this story should be "I'll Take You Home Again Kathleen" or "Come Back Little Grads." This theme will characterize Homecoming Weekend, Saturday, November 4, when the aged alumni will descend upon State with their coonskin coats and banners to honor their Alma Mater.

The weekend will be ushered in by the Home Prom on Friday, November 4, at the Circle Inn. On Saturday track and field events will be held at Blecker Stadium. This is another "first" at State College. This event is scheduled for 10:30 a.m. In the afternoon there will be an alumni faculty reunion and with this we have to have the inevitable registration perhaps it would be better if some of the loyal alumni would arrive a week in advance so as to assure themselves a chance of attending at least one of the functions. This event is scheduled from 1 to 1:45 p.m. at Pierce Hall, Saturday. At 2 p.m. there is a soccer game scheduled between State and the University of Bridgeport. This game will be played at Blecker

Stadium. Saturday at 4 p.m. the alumni will have a chance to visit the Sorority and Fraternity houses as Open Houses are on the calendar. Saturday evening from 9 p.m. to 12 midnight, the Campus Serenaders from RPI will furnish the music for the Homecoming Weekend Dance in Brubacher main dining room. A Jazz Concert will be presented by Music Council in Brubacher Sunday to close the weekend festivities.

Homecoming Weekend was first instituted at State in 1953. It was set up for the purpose of "creating closer feelings between the alumni and undergraduate students." At this time the graduates of the '51, '52, and '53 classes were invited, since the affair was planned especially for them. Since this time in its short history, this event has grown and this year, a large crowd is expected. The feature of the "Weekend," and another new idea, is a parade to Blecker Stadium in which the Queen of the Junior Prom will participate. Music will be provided by a "Pep Band."

Open houses and elections highlight news from the dormitories this week. Three men's dormitories have scheduled open houses for Sunday. Bruce Norton '58, Publicity Director for Ridge House, announces that rooms will be open for inspection from 3 to 6 p.m. Summit House will hold its open house Sunday from 3 to 6 p.m., announces Clinton Carpenter '57, President. Committees are: Keith Yandus '57, Decorations; Richard Baldwin '59, Publicity.

"Miss Hilltop," who this year is Dorothy Erdley '58, will serve as hostess at Hilltop's open house this Sunday from 3 to 6 p.m., announces Jack Erie '58, President. Madison House, housing 21 freshmen and 5 Sophomores, has elected these officers: President, Gloria Eisenberg; Vice-President, Brenda Buchanan; Secretary - Treasurer, Ruth Jebbett, freshmen.

Van Derzee Hall announces the following state of officers: President, Bernard Robbins; Vice-President, Archibald Westmiller, Seniors; Secretary, Donald Rice; Treasurer, Gerald Durkin, Sophomores; Athletic Director, Manfred Hochmuth '57.

Those chosen from their respective activities are: AMIA, Robert Backer; Campus Commission, Morton Hess; Debate Council, Shirley Allen; Dramatics and Arts Council, Mary Furner; Forum, Malcolm Rogers; Music Council, Barbara Murnane; Outing Club, David Kleinke; Pedagogue, Carol Ann Luft; Press Bureau, Barbara Weinstock; Radio Guild, Bruce Clark; State College News, Marcia Lawrence; Student Board of Finance, Sue Barnhart; Student Union Board, Jean Compagnone; WAA, Nancy Schneider.

Those chosen from their respective activities are: AMIA, Robert Backer; Campus Commission, Morton Hess; Debate Council, Shirley Allen; Dramatics and Arts Council, Mary Furner; Forum, Malcolm Rogers; Music Council, Barbara Murnane; Outing Club, David Kleinke; Pedagogue, Carol Ann Luft; Press Bureau, Barbara Weinstock; Radio Guild, Bruce Clark; State College News, Marcia Lawrence; Student Board of Finance, Sue Barnhart; Student Union Board, Jean Compagnone; WAA, Nancy Schneider.

Class presidential candidates will speak at this time, and all other candidates will be introduced. Also, the entire student body will have a chance to question the candidates on the various issues at hand at the present time.

Voting will take place by absentee ballot on Thursday and Friday, November 3 and 4, in lower Husted from 9 a.m. to 4 p.m.

The first meeting of the temporary Representative Type Government will be held this morning in Draper 349. The agenda for the meeting can be found in the Student Council story. Below are the representatives elected from the Senior, Junior, and Sophomore classes.

From the class of 1956 the following persons will serve as representatives: Patricia Atwood, Yolanda Aufiero, Theresa Cardamone, Todd Cushman, Marilyn Erter, Jean Hallenbeck, Barbara Maaloe, Helen Natale, Thomas O'Loughlin, Phyllis Parshall, Vivian Schiro, Gertrude Stronski, Richard Tinapp, Robert VanSchoy, Whitman Walters.

Chosen from the class of 1957 are: Maurice Bouvier, Marie Carbone, Horace Crandall, Marilyn DeSante, Leonore Hughes, Mary Knight, Frank McEvoy, Michael Maxian, Bruno Rodgers, Paula Segal, Trudy Stenmer, Joseph Taggart, June Studley, Betty VanVlack, Margaret Williams.

Those selected from the class of 1958 are: Jerry Banfield, Peter Baragelata, Richard Bartholomew, Joseph Barton, Robert Bosomworth, Margaret Carr, Patricia Corcoran, James Fitzsimmons, Patricia Gearing, Sally Harter, Roger Hunt, Lorraine Kozlowski, James Olson, Donald Rice, Thomas Watthews.

All representatives from the respective classes as well as those students representing organizations are required to attend this and all future meetings of the Legislature. There will be two excused absences allowed throughout the semester for each member of this governing body. More than two absences will result in the consideration of the individual, by the Legislature, for dismissal.

Those chosen from their respective activities are: AMIA, Robert Backer; Campus Commission, Morton Hess; Debate Council, Shirley Allen; Dramatics and Arts Council, Mary Furner; Forum, Malcolm Rogers; Music Council, Barbara Murnane; Outing Club, David Kleinke; Pedagogue, Carol Ann Luft; Press Bureau, Barbara Weinstock; Radio Guild, Bruce Clark; State College News, Marcia Lawrence; Student Board of Finance, Sue Barnhart; Student Union Board, Jean Compagnone; WAA, Nancy Schneider.

Election Commission Sponsors Fresh Rally

The 1959 Election Rally will be held Tuesday at 7:15 p.m. in Brubacher game room, announces Beatrix Engelhardt '56, Chairman of Election Commission.

Class presidential candidates will speak at this time, and all other candidates will be introduced. Also, the entire student body will have a chance to question the candidates on the various issues at hand at the present time.

Voting will take place by absentee ballot on Thursday and Friday, November 3 and 4, in lower Husted from 9 a.m. to 4 p.m.