

Essay - Contest Awards Trips To Scandinavia

Swedish American Line Celebrates Centennial
Six free trips to Scandinavia will be presented as the first and second prizes for the best essays on the subject of "The Influence of Swedish Settlers on a Community or Region", the contest being open to all members of Student Association. This competition is given in commemoration of the Swedish Pioneer Centennial being celebrated in 1948, and is sponsored by the Swedish-American Line, New York City.

This is the first time that a contest on this subject has been initiated; many interesting stories of Swedish settlers and their constructive influence on American culture should come to light, according to Earnest B. Beareth, contest editor.

First prize will consist of a free trip to Scandinavia in the summer of 1948 totaling approximately eight weeks, with Cabin Class accommodations on the Swedish-American Line, including transportation to and from New York and the winners' residence in United States or Canada. Second prize will be a free trip to Scandinavia with the same provisions as for first prize except that the trip will last for approximately six weeks instead of eight. Third prize consists of a \$200 trip to one of the Swedish Pioneer Centennial Celebrations in the Middle West in 1948; fourth prize is a \$100 United States Savings Bond, and fifth and sixth prizes consists of \$50 and \$25 Savings Bonds, respectively. Not more than one prize will be awarded to one family; the winners of first and second prizes will travel as groups.

Rules for the contest will be posted on the bulletin board in the P.O. All students interested should investigate further at the NEWS office.

There will be three different contests open to the following groups, which will be judged separately:
1. College undergraduates; 2. High School and Preparatory School students; 3. Adults regardless of occupation.
This means that there will be two free trips available to contestants on the college level.
Fourteen prominent educators have consented to serve as judges for the contest, which will close April 1, 1948.

Faculty Members Stanley Abrams Attend Meetings To Attend Debate In Various Cities

Dr. Wallace W. Taylor, Assistant Professor and Supervisor in Social Studies, will speak on November 28 at the Hotel Jefferson in St. Louis for the National Council of Social Studies. The topic will be "Lake Success", under the main heading of "Realism and Idealism in Studying the United Nations."

In his talk, Dr. Taylor will discuss in part his visit last June 15 to 22 at Lake Success as Educational Director of the Collegiate Committee for the United Nations.

Today at Hobart College, Dr. Annette Dobbin, Assistant Professor of French, is attending the annual conference of college language teachers.
Mr. Carl Bulger, Coordinator, and Mr. Mathews, Director of SEB, attended the annual meeting of the New York State School Boards Association in Syracuse on Sunday, Monday, and Tuesday of last week. "Geographic Location in Ninth Grade Social Studies," an article by Millicent Haines, Supervisor of Social Studies in the Milne School, will be published in the October issue of the monthly "Journal of Geography."

Student, Faculty Group To Select Book Cover

Beverly Free, '48, Editor-in-Chief of the Directory, has announced that the contest for designing of the Directory cover will be judged on November 3 in Room 208, Draper Hall.

Judges of the entries will consist of three faculty members: Dr. Margaret Hayes, Assistant Professor of Education, Dr. Josiah Phinney, Professor of Economics, and Miss Mary Mohr, Instructor in English; two Seniors, Miss Free and Orietta Wolf; one Junior, Marjorie Fusmer; one Sophomore, Earle Jones.

State Closed Armistice Day

Dr. M. G. Nelson, Dean and Acting President, has announced that there will be no classes held on Armistice Day for State College students. This will come on a Tuesday, but it does not rate an extra-long weekend. Students will have to account for all unexcused absences on either November 10 or 12, April 1, 1948.

Bizet's Opera "Carmen" Attracts Large State College Audience

A warm and well balanced production of Bizet's opera, "Carmen", was presented by the San Carlo Opera Company Tuesday night in the Palace Theater. While lacking in professional polish, and noticeably weak in the first act, the performance was well received by a capacity audience.

Coe Clade, as the gypsy Carmen, revealed an unusual strong, rich mezzo-soprano voice. Here was the one voice that consistently conquered the bad acoustics of the Palace Theater.

Frederick Jagel, a tenor with previous experience at the Metropoli-

tan, sang an acceptable Don Jose, although his acting was perhaps not as convincing as that of Miss Glade. He sang particularly well in the "Flower Song". Notable among the supporting cast were Carlo Morelli, as Escamillo the toreador, Miss Cravi, as Don Jose's rejected sweetheart Micaela, and the excellent ballet troupe led by Lydia Arlove and Lucien Prideaux.

The chorus was extremely alive and precise throughout. The music itself was by far the most professional part of the performance. Among the tremendous audience were the familiar faces of many State College Students.

Where all the Students Meet

Madison SWEET SHOP

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

Home Made ICE CREAM

SODAS — CANDY — SANDWICHES

Luncheon Served Daily

OPEN DAILY AT 8 A. M.

"How Do We Attain World Organization?"

The Collegiate Council for the United Nations and its affiliate the American Association for the United Nations, Inc., are taking a stand for an ultimate world government, probably achieved through the United Nations. The Student World Federalists, in opposition, suggest an immediate revision of the United Nations Charter into a plan for a federal world government.

Speak in Chancellor's Hall

On Saturday, November 15, at 8:15 P.M. in Chancellor's Hall, the Honorable Ellis Arnold, former governor of Georgia, will speak on the subject "Whose Country is This, Anyway?" Tickets for the general public will be \$1.20, including tax. Tickets to Students of State, however, will be 50 cents, and will be sold at the State College Co-op.

"I'M A CHESTERFIELD FAN BECAUSE THEY REALLY SATISFY"

Barbara Stanwyck
SEB BARBARA STANWYCK IN WARNER BROS. PICTURE "CRY WOLF"

A B C

ALWAYS BUY

CHESTERFIELD

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

The sum-total of smoking pleasure

Copyright 1947, LOECIT & MIRA TOBACCO CO.

State College News

IG Council To Sponsor Intercollegiate Conference; Dr. J. L. Moreno Will Present Sociodrama Process

Election Results, Sing, Scheduled For Assembly

Father George Ford To Address Students On "Modern Trends"

This morning Intergroup Council will present Father George B. Ford, as assembly speaker. Assembly will also include the announcement of the results of the freshmen elections and the annual freshman sing.

Father Ford will speak on modern trends and Intergroup Relations. Following the announcement by Myskania of the results of the freshmen elections the President and representatives of '51 will receive their keys.

Freshmen To Sing
During the annual freshmen sing the class of '51 will sing the Alma Mater and the State College Fight Song. The newly elected officers will lead their class around the auditorium singing "Life Is Very Different," and the song leader will direct the class for the first time.

At the Student Council meeting Wednesday night two new names were added to the Common's Committee to replace J. Michael Hipnick '48, and Geraldine Cooperman '50. These names are Eugene McLaren '48 and Agnes McIntyre '49.

Appoint Voting Committee
A new committee, concerning voting, has been appointed to replace last year's committee which had disbanded. The new committee consists of: Eloise Worth, and Gerhard Weinberg, Seniors; Jean Pulver, James Brophy, and Robert Hart, Juniors; and Anthony Prochilo '50.

The rivalry score is now 10-3 in favor of the class of '50.

Schedule Debate Monday Night

Hita Shapiro '48, President of Debate Council has announced that there will be a debate with Middlebury College for Women on Monday at 7:30 P.M. in the Lounge. The topic is: "Resolved that there should be socialization of medicine."

Two women from Middlebury will take the affirmative side while Betty J. Jones, '48, and Mary Odak, '49 from State will uphold the negative side. The time will be ten minutes for each speaker in construction and five minutes for each team in rebuttal.

Miss Shapiro has also announced that Debate Council will give a radio television broadcast with Union College on December 8, at 8:00 P. M. on the same topic.

On December 15 the members of Debate Council will present a debate in freshmen orientation on the topic: Why an honor system at State College?

Mr. Duncanson and Mrs. Cook of the English Department are the faculty advisors for Debate Council.

Freshmen To Receive Warning

Kenneth Ludlum, Helen Genesee, and Edward Kurlander, freshmen, have received second warnings from Myskania, for violations of a State College tradition.

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

Program For Intercollegiate Conference

FRIDAY—

9:30 A.M.—Registration.
10:00 A.M.—Orientation Program. Address of Welcome. Joy Simon, Conference Purposes and Needs of the Conference. John Jennings, Albany IGC. 11:00 A.M.—Address: Page Hall. Father George B. Ford, Corpus Christi Rectory, N. Y. City.

12:30 P.M.—Luncheon. Dr. Robert Fisk, Principal, Milne School, "Flight Against Tolerance — Strive for Acceptance." 2:00 P.M.—Power and Usage of Films. Geraldine Cooperman. Races of Mankind—Animated cartoon. A Better Tomorrow — Teaching Methods.

3:30 P.M.—Ways of Working People." Dr. Lloyd Allen Cook, Director, Milne College Experiment in Intergroup Education. Introduced by Dr. Margaret Hayes, Faculty Committee.

7:00 P.M.—Problems of Organization. Eugenia Bardowski; Gerhard Weinberg. Discussion. Conclusions.

SATURDAY—

9:30 A.M.—Meeting of Delegates. Explanation of Workshop Procedure. Robert Hardt, Teresa Mahoney, Alice Williams. 10:00 A.M.—Workshop of Tactics, Strategies and Methods. Poster and Leaflet Analysis. Use of the Seminar. Workable Intergroup Tests. Intergroup Education: Curriculum. Drams, Radio Scripts.

12:30 P.M.—Luncheon. Dr. Watt Stewart, Faculty Committee, "Responsibility of the Educator." 1:30 P.M.—Workshop Summaries. Student Delegates.

2:30 P.M.—Round Table Discussion: "The Role of Legislation in Discrimination—Does It Work?" Gilda W. Bowman, Chairman Co-ordinator of Community Councils — State Commission Against Discrimination.

4:00 P.M.—Concluding Statements. 6:45 P.M.—Dinner. 8:30 P.M.—Sociodrama. Dr. J. L. Moreno, Director Psychodramatic Institute, New York City.

Introduced by Dr. Elaine Forsythe, Assistant Professor of Geography.

Dunn Elected Frosh President

Choose Richard Thorne Vice-President of Class

By a landslide majority, Gerald Dunn was elected President of the freshman class on the second distribution. His closest opponent, Donald Ely, trailed by 67 votes. Richard Thorne became Vice-President of the class on the sixth distribution.

The vote for secretary was much closer, the two top candidates being tied on the eighth distribution with Jane Cook pushing ahead to win the election in the ninth.

The election for Treasurer was finally determined by one vote. Marie Thurlow was ahead of her nearest opponent, Alice Gersh, for three distributions but Miss Gersh won the election on the fourth distribution by one vote.

Election for Cheerleader went out to eight distributions but Ruth Owen was ahead all the way. She received the quota on the eighth distribution, her closest opponent, Mary Eade, being behind by twenty-nine votes.

Harvey Clearwater won the election for publicity director with ease. His Hatch became Songleader with a wide majority.

Neither the WAA Representative or Manager won with a majority. Patricia Jai was elected representative on the fourth distribution and Audrey Weller was made manager on the sixth distribution.

Name Four to Student Council
Student Council went out to eighteen distributions. Patrick Dooley was elected on the tenth distribution, Dutch Schultz on the thirteenth, Betty Cushing on the fourteenth and Edward Moriarty on the nineteenth.

A list of the numerical tabulations will be found on page four of the NEWS.

Students Petition Ballot Recount For Who's Who

At Student Council Meeting Wednesday night, a petition was presented to the President of Student Council asking for a recount of the ballots in the recent Who's Who election. It is rumored that Myskania will assist the members of Press Bureau in recounting the ballots.

The election was conducted and tabulated by Press Bureau which is supported through Student Association. According to the Constitution of the State College Student Association, by Laws, Section 4, upon petition of 25 members of the Association, any action or ruling of any organization supported through the budget shall be reconsidered by that organization, and subsequently, if desired by the petitioners, an appeal shall be made to Myskania.

In addition, support is also given to the Albany Community Chest, which serves thirty local agencies; the Cancer Research Fund, the March of Dimes; the Red Cross; and the Tuberculosis Association. As last year, the quota is \$1.00 per person.

The Campus Chest Committee urges that students make additions or substitutions to the above causes if they feel so inclined. They may do so by contacting the Chairman through Student Mail or leaving a note in the Dean of Women's office.

Canvassing of various groups and individuals will begin Monday. All Residence Halls will be contacted during the campaign, and the house which first reaches 100% participation will receive a prize. Commuters, including all those who live in private homes in Albany, will be canvassed by a squad of commuter workers who will make personal contacts. In addition, organizations on campus will be reached for group contributions.

Monday noon in the Commons, free entertainment will formally mark the beginning of the '47-'48 Campus Chest Drive. During the week, a Chinese Auction will be held, and plans are in the making for many other events and affairs.

Mr. Lansky said, "We feel that an internationalist spirit would be an asset for State College and that the World Student Service Fund is one of great importance." The Campus Chest Committee consists of Coletta Fitzmorris and Margaret Seaman, Juniors, and Ruth Smith, '50. Canvassing: Heinz Engel and Joseph Carosella, Sophomores, Publicity: Katherine Grant and Marie Griest, Entertainment: and Barbara Houck, Faculty Contacts.

DR. J. L. MORENO
Conference Speaker

Lansky To Head Campus Drive

Donald Lansky, '49, Chairman of the State College Campus Chest Drive, has announced that the 1947-'48 campaign will begin this Monday and will continue through November 22.

The money collected is used to help support thirty-five different agencies. First among these is the World Student Service Fund. This is a fund supported by colleges and the families of college students only which provides food, clothes, books, fuel and other needed materials for students in Europe, Asia, South America, and all over the world where need exists in education.

In planning the conference, the members were careful not to make the program a theoretical one, according to Miss Simon. It is a workable agenda; one in which the delegate can accomplish something. The theme will be "Ways of Working With People"—an attempt to push lethargic belief into action. It will show the future teacher what he can actually do (using certain tactics, strategies and methods) to help unite the working forces of mankind.

Workable Agenda
In planning the conference, the members were careful not to make the program a theoretical one, according to Miss Simon. It is a workable agenda; one in which the delegate can accomplish something. The theme will be "Ways of Working With People"—an attempt to push lethargic belief into action. It will show the future teacher what he can actually do (using certain tactics, strategies and methods) to help unite the working forces of mankind.

Canvassing of various groups and individuals will begin Monday. All Residence Halls will be contacted during the campaign, and the house which first reaches 100% participation will receive a prize. Commuters, including all those who live in private homes in Albany, will be canvassed by a squad of commuter workers who will make personal contacts. In addition, organizations on campus will be reached for group contributions.

Monday noon in the Commons, free entertainment will formally mark the beginning of the '47-'48 Campus Chest Drive. During the week, a Chinese Auction will be held, and plans are in the making for many other events and affairs.

Mr. Lansky said, "We feel that an internationalist spirit would be an asset for State College and that the World Student Service Fund is one of great importance." The Campus Chest Committee consists of Coletta Fitzmorris and Margaret Seaman, Juniors, and Ruth Smith, '50. Canvassing: Heinz Engel and Joseph Carosella, Sophomores, Publicity: Katherine Grant and Marie Griest, Entertainment: and Barbara Houck, Faculty Contacts.

Monday noon in the Commons, free entertainment will formally mark the beginning of the '47-'48 Campus Chest Drive. During the week, a Chinese Auction will be held, and plans are in the making for many other events and affairs.

Mr. Lansky said, "We feel that an internationalist spirit would be an asset for State College and that the World Student Service Fund is one of great importance." The Campus Chest Committee consists of Coletta Fitzmorris and Margaret Seaman, Juniors, and Ruth Smith, '50. Canvassing: Heinz Engel and Joseph Carosella, Sophomores, Publicity: Katherine Grant and Marie Griest, Entertainment: and Barbara Houck, Faculty Contacts.

Simon To Greet College Delegates In Page Today

"Working With People" To Be Dominant Theme

At 9:30 A. M. today, the Second Intercollegiate Conference on Intergroup Relations will begin. The two-day program is sponsored by the Intergroup Council of this college and will feature the presentation of the sociodrama process by Dr. Jacob L. Moreno, Director of the Psychodramatic Institute of New York City, tomorrow evening at 8:30 in Page Hall.

The appearance of Dr. Moreno will be the culmination point of the two-day program. Dr. Elaine Forsythe, Assistant Professor of the meeting and states that the process is not difficult to learn and will prove valuable in the classroom. No admission charge will be made for the program.

Assembly Program

Father George B. Ford of the Corpus Christi Rectory in New York City will speak in Assembly this morning as part of the program of the conference. He will be introduced by Dr. Robert Fisk, Principal of Milne School.

Intergroup Council will play host to delegates from 14 colleges: Oneonta, New Paltz, Oswego, Plattsburgh, Cortland, Saint Rose, Fredonia, Connecticut, Massachusetts, Rhode Island, Vermont, Michigan, Skidmore and Albany. Along with the delegates will come student and faculty observers from several of the colleges.

The conference is open to all State College students; it is hoped that many will attend these sessions in which they are interested, states Joy Simon, '48, Conference Chairman. Most of the meetings will be held in the Lounge.

In addition, support is also given to the Albany Community Chest, which serves thirty local agencies; the Cancer Research Fund, the March of Dimes; the Red Cross; and the Tuberculosis Association. As last year, the quota is \$1.00 per person.

The Campus Chest Committee urges that students make additions or substitutions to the above causes if they feel so inclined. They may do so by contacting the Chairman through Student Mail or leaving a note in the Dean of Women's office.

Canvassing of various groups and individuals will begin Monday. All Residence Halls will be contacted during the campaign, and the house which first reaches 100% participation will receive a prize. Commuters, including all those who live in private homes in Albany, will be canvassed by a squad of commuter workers who will make personal contacts. In addition, organizations on campus will be reached for group contributions.

Monday noon in the Commons, free entertainment will formally mark the beginning of the '47-'48 Campus Chest Drive. During the week, a Chinese Auction will be held, and plans are in the making for many other events and affairs.

Mr. Lansky said, "We feel that an internationalist spirit would be an asset for State College and that the World Student Service Fund is one of great importance." The Campus Chest Committee consists of Coletta Fitzmorris and Margaret Seaman, Juniors, and Ruth Smith, '50. Canvassing: Heinz Engel and Joseph Carosella, Sophomores, Publicity: Katherine Grant and Marie Griest, Entertainment: and Barbara Houck, Faculty Contacts.

Monday noon in the Commons, free entertainment will formally mark the beginning of the '47-'48 Campus Chest Drive. During the week, a Chinese Auction will be held, and plans are in the making for many other events and affairs.

Mr. Lansky said, "We feel that an internationalist spirit would be an asset for State College and that the World Student Service Fund is one of great importance." The Campus Chest Committee consists of Coletta Fitzmorris and Margaret Seaman, Juniors, and Ruth Smith, '50. Canvassing: Heinz Engel and Joseph Carosella, Sophomores, Publicity: Katherine Grant and Marie Griest, Entertainment: and Barbara Houck, Faculty Contacts.

Economics vs Education

Why will a State College student give to Campus Chest when the canvasser reaches him? Because he has a dollar saved by leaving out few cups of coffee at the Boul, and can't wait to get rid of it? Mmmmm? Or because he wants to keep up with the Joneses? Maybe. Or because he knows of thirty-five places where his dollar will do good, and is willing to invest in someone's future? We hope.

Most of us are prone to think of any event in economic terms and to count the cost of an undertaking as the primary factor in measuring success. Characteristically, the "goal" of the Campus Chest drive is one dollar per person—the same amount as last year in spite of skyrocketing in other departments. But the "goal" of that steel engraving is phenomenal.

Your contribution will serve thirty-five local and national agencies, of which the most important is the World Student Service Fund, which functions wherever a need in education exists. This fund buys not only books, but clothes, food and fuel for students throughout the world. It is supported by students and their families, and should be especially important to us.

In addition to the W.S.S.F., a dollar will help thirty-one other agencies. If you know of another organization which is worth helping, it will also be considered as an addition to the list. By giving now to Campus Chest, you will avoid appeals from separate agencies throughout the year.

A goody-goody appeal is no good. Nor is it a help to intimate that, as the largest Teachers' College in the state, we should give, as a whole, more than the smallest amount, as we did last year. But a spark of internationalistic feeling will produce results beyond our limited concept of the value of a dollar. That spirit results in saying, willingly, "I'll never miss a buck if it means food or something for some character studying at French State Teachers' College, majoring in English!"

Supply and Demand

What has happened to Press Bureau? No Campus Queen stories or pictures in Albany papers, in spite of their desire for news from State; little or no information in home town papers about some students with important positions here; and in-expert, if not incorrect procedure in the Who's Who balloting add up to a minus in efficiency or interest. The demand for news of State students is there; the machinery for production is established; why aren't the goods forthcoming?

STATE COLLEGE NEWS
Established May 1916
By the Class of 1918

Vol. XXXII November 7, 1947 No. 8
Member Associated Collegiate Press
Distributor Collegiate Digest

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

Table with 2 columns: Name and Position. Includes ANN MAY, CAROL CLARK, ELLEN ROCHFORD, PAULA TICHY, FRANCES ZINNI, RITA COLEMAN, CHARLOTTE LALLY, ELSIE LANDAU, JEAN PULVER, JEAN SPENCER.

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

Blind Man's Bluff

By EUGENE McLAREN

This Reporter is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the STATE COLLEGE NEWS.

Last week announcement by the Grand Marshal to the effect that Campus Commission would remove any undersized notes from the student mailboxes should be interpreted to the effect that ONLY Campus Commission will remove notes from the boxes.

WHO'S GONNA BE WHO? Big question of the week is, just how were "Who's Who" votes counted? If they were actually counted by the method of adding the numbers in front of each name and declaring the lowest sixteen elected as appears to be the case, the recount by preferential method next week should prove very interesting.

FOOTBALL LOVELY AS A TREE? It is always nice to beautify the college campus. On the other hand it is essential to have healthy teachers.

RED CROSS The proposed Red Cross Chapter here could offer among other things monetary and other aid to vets, home nursing and home economic courses and aid to anyone in an emergency.

INSURANCE AGAIN U. S. Life Insurance Company is sending out letters explaining the recently adopted plan to the parents of all State College students, so maybe if they're convincing we'll all have insurance before we know it.

PREFERENTIAL VOTING Unfortunately there is no space available to keep our promise of an explanation of preferential voting.

These Are the Hollow Men... This is the way the world ends; This is the way the world ends;

"Nice place you've got here, Al." "Thanks, Dave. Yeah, the missus and me feel pretty lucky, getting it the way we did."

"Old man Scarpalucci used to own it, didn't he?" "That's right, but he had to get out. He tried to buck Reynolds's campaign for the office of District Tax Collector. He went around telling people that Reynolds was corrupt, and was using the office for his own good. Naturally, Reynolds got sore, and sent some of his boys around to try and persuade Scarpalucci that he better just keep quiet. But the thick-headed wop kept right on squawking. Said he was gonna make some sort of a sink about it. He never got any place with it, though, and after Reynolds got in again, he made things so tough that Scarpalucci had to sell immediately. I heard about it, and got in on the ground floor."

"Scarpalucci had to sell at a terrific loss didn't he?" "What the hell, Dave. Like I was telling the missus, if those foreigners don't like the way we run things here, let 'em go back to where they came from."

"That's right, but he had to get out. He tried to buck Reynolds's campaign for the office of District Tax Collector. He went around telling people that Reynolds was corrupt, and was using the office for his own good. Naturally, Reynolds got sore, and sent some of his boys around to try and persuade Scarpalucci that he better just keep quiet. But the thick-headed wop kept right on squawking. Said he was gonna make some sort of a sink about it. He never got any place with it, though, and after Reynolds got in again, he made things so tough that Scarpalucci had to sell immediately. I heard about it, and got in on the ground floor."

"Step right up, folks, for a thin dime, the tenth part of a dollar, try to ring the bell. C'mon, all you muscle men, show off to your girl how strong you are. Win a lovely prize, grab that hammer there, young fella, step right up..."

A tall blond young man with the honesty of the wind in his face took hold of the hammer diffidently. On his second attempt, the red ball shot to the top of the neon column, and the bell rang.

"I'd like to try again, mister." "Not quite so breezy now, the barker nudged. Again the bell rang.

"Awright, awright, fella, keep on moving now, let someone else have a chance." The barker took two cheap prizes from the rack, ungraciously thrust them at the proud youngster, and hustled him out of the crowd. He growled to a bystander, "Those Scandahoovians are all the same. Never know when they've had enough. Big dumb oxes, all brown, no brain..."

This is the way the world ends; This is the way the world ends; Not with a bang, but a whimper.

Focus on Future November 15 - The Hon. Ellis Arnall, former governor of Georgia, will make an address in Chancellor's Hall. The subject: "Whose Country Is This. Anyway?"

November 18 - Sir Gerald Campbell, former British Minister to the United States, will speak at RPI Town Hall on "Britains Battle for Recovery."

November 25 - Robert Frost, New England Poet, will recite selected readings from his poems at the Institute of History and Art.

December 13 - Claude Thornhill and his orchestra will play for the Inter-Sorority and Inter-Fraternity Councils' Christmas dance to be held at the State Armory.

On The Bench

By PAULA TICHY

The Winter season is nearly upon us. By Winter season we mean as far as sports are concerned. As yet WAA has not appointed its Captains for the coming season but it is highly probable that such news will be forthcoming within the next week.

Why don't the various group houses, sororities, etc., start thinking about their teams now or at least decide as to whether or not they will enter one in the leagues. Just as it seems fashionable to be late for a play so also it seems to be fashionable to enter a team and then withdraw it. We realize that there are many reasons for such an act but it does give rise to many otherwise avoidable difficulties.

Looks like St. Mary's is in for another benefit. If all goes well the money received from the State vs. Alumni basketball game will go to "The Angels." This is the opener of the season and will undoubtedly attract a large gate.

Coach Hathaway is giving the fellows plenty of practice but the team will also need a lot of moral support from the rest of the school, so let's "give 'em all we've got."

Some of last year's turnouts wouldn't even be a credit to a school of 400 much less a college of 1300.

IN MEMORIAM We wish to extend our condolences for all those who died attempting to perform their duties on the Tennis courts.

George Poulos took State's first Cross-Country meet last Saturday, running the two-mile course in 10:12.6. The runners plan another meet for tomorrow.

Our newly formed Tumbling Club is off to a good start. 25 enthusiasts have turned out, promising a good future.

State To Face Alums In First Cage Contest Eight home games and nine contests in enemy territory form this year's basketball schedule.

Fresh-Sophs To Meet In Rivalry Volleyball The Soph-fresh rivalry volleyball game will be held on Wednesday, November 12. This game will mark the fifth contest between the classes and the first time that volleyball has been played for rivalry credit.

The freshman team defeated Myskania in a preliminary contest. The frosh displayed ability at the basic skills of the game and may well give the Sophs a tussle.

Team Captains The Sophomore team will be captained by Ruth Mattison, WAA Manager for the Class of '50, while Lucy Lytle, '49, will coach the frosh team.

Final Cut Next Week Coach Hathaway intends to make another cut sometime next week. This will be the final cut of the season and from there on the team will be set.

Scrimmage Against Pharmacy Anybody who is interested in seeing how this year's team shapes up is invited to an informal scrimmage against Pharmacy next Thursday. The purpose of this who are interested in playing in the rivalry game to come.

FRIDAY, NOVEMBER 7, 1947 11:00 A.M. - Assembly, Father George Ford speaker. 8:30 P.M. - Richard Lahey lecture in Page Hall.

SATURDAY, NOVEMBER 8 8:15 P.M. - IVCF monthly meeting at RPI; Dr. Francis Steel speaker. 8:30 P.M. - Sociodrama, Page Hall.

MONDAY, NOVEMBER 10 7:30 P.M. - Debate with Middlebury College in Lounge.

TUESDAY, NOVEMBER 11 - Holiday 3:45 P.M. - Press Bureau to sponsor program over WROW. "Strengthening the Teaching Profession Today."

WEDNESDAY, NOVEMBER 12 12:00 Noon - SCA chapel, Unitarian church. 7:30 P.M. - Hillel meeting.

THURSDAY, NOVEMBER 13 12:05 P.M. - IVCF worship, Room 28, Dortha Dix speaker. 3:30 P.M. - Forum meeting in Lounge.

FRIDAY, NOVEMBER 14 3:30 P.M. - IVCF Bible Study - Genesis. Speaker, Mrs. C. B. Traver, Room 150. 8:30 P.M. - Stokes-Peterson Concert, Page Hall.

Jays Defeat Gremlins In Hockey Match, 2-0

Winners Score Twice In Second Period Drives

Bowling under the superior force of a fast, well coordinated Sophomore team, the plucky frosh hockey squad was defeated 2-0 in Wednesday's rivalry contest. Sponsored by center Ellie Adams, the Sophs captured the three rivalry points offered.

Despite poor field conditions due to rain, both teams played excellent hockey. The game was one of the best hockey contests played here in some time.

The Sophomores opened the game by continually putting the gremlins on the defensive. They were able to keep the ball deep in '51's territory throughout most of the first half. The defensive work of the frosh, however, prevented scoring during the period.

The second half saw the frosh drive into the offensive. The Sophs, however, lightened defenses and again drove into Gremlin territory. Following a beautiful down field play, Adams succeeded in scoring the first Soph point. The ball changed hands repeatedly as each team strove to score.

The Blue Jays moved into the gremlin striking circle and after two attempts blocked by goalie Pat Jai, Adams again scored for the Sophs.

Line Up Pos. Soph Frosh C Adams Patterson RI Webber Hicks LI Freel Weller RW Keleher Nuffer LW Mattison Benested RH Hartman Steuer LH Henkel Bradshaw RF Smetan Skidmore LF Miller Greet CH Hotaling Reid G Eveleigh Jai

Substitutions: Sophs, Murphy; frosh, Magness, Kuhlkin.

State To Face Alums In First Cage Contest Eight home games and nine contests in enemy territory form this year's basketball schedule.

Fresh-Sophs To Meet In Rivalry Volleyball The Soph-fresh rivalry volleyball game will be held on Wednesday, November 12. This game will mark the fifth contest between the classes and the first time that volleyball has been played for rivalry credit.

The freshman team defeated Myskania in a preliminary contest. The frosh displayed ability at the basic skills of the game and may well give the Sophs a tussle.

Team Captains The Sophomore team will be captained by Ruth Mattison, WAA Manager for the Class of '50, while Lucy Lytle, '49, will coach the frosh team.

Final Cut Next Week Coach Hathaway intends to make another cut sometime next week. This will be the final cut of the season and from there on the team will be set.

Scrimmage Against Pharmacy Anybody who is interested in seeing how this year's team shapes up is invited to an informal scrimmage against Pharmacy next Thursday. The purpose of this who are interested in playing in the rivalry game to come.

FRIDAY, NOVEMBER 7, 1947 11:00 A.M. - Assembly, Father George Ford speaker. 8:30 P.M. - Richard Lahey lecture in Page Hall.

SATURDAY, NOVEMBER 8 8:15 P.M. - IVCF monthly meeting at RPI; Dr. Francis Steel speaker. 8:30 P.M. - Sociodrama, Page Hall.

MONDAY, NOVEMBER 10 7:30 P.M. - Debate with Middlebury College in Lounge.

TUESDAY, NOVEMBER 11 - Holiday 3:45 P.M. - Press Bureau to sponsor program over WROW. "Strengthening the Teaching Profession Today."

WEDNESDAY, NOVEMBER 12 12:00 Noon - SCA chapel, Unitarian church. 7:30 P.M. - Hillel meeting.

THURSDAY, NOVEMBER 13 12:05 P.M. - IVCF worship, Room 28, Dortha Dix speaker. 3:30 P.M. - Forum meeting in Lounge.

FRIDAY, NOVEMBER 14 3:30 P.M. - IVCF Bible Study - Genesis. Speaker, Mrs. C. B. Traver, Room 150. 8:30 P.M. - Stokes-Peterson Concert, Page Hall.

State Drops Two WAA Plans To Siena Squad Annual Hayride In Bowling Tilts Armistice Eve

State's intercollegiate bowling team bowed to Siena Wednesday to drop into a three-way tie for second place. The score was 3-0. In other matches RPI beat Pharmacy 2-1, and ABC nipped Law 2-1.

Faced by DeFrank's 220 single Siena won the first game by 128 pins. Fran Mullin's 210 was high for State in the opener. In the middle game of the match Siena's winning margin was 83 pins. Fobes and Briskie with 220 games and DeFrank with a 204 combined to trip the Statesmen. Siena's 1025 total was high for the season. Best single of the second game was Mullin's neat 255.

Third Game to Italians In the final game of the evening the Loudonville rollers again came out on top 840-739. Mullin's 165 gave him a 630 triple which was high for the match. Siena's best DeFrank's 583.

Individual Averages: (To date) Mullin 178 Dickinson 170 Bortnick 168 Carosella 163 Farley 163

Team Won Loss Avg. RPI 7 3 .700 ABC 6 4 .600 Siena 6 4 .600 State 6 4 .600 Law 3 7 .300 Pharmacy 2 8 .200

That sports experts are in a state of confusion concerning the recent statement from the British Ministry of Information which makes the sport of lacrosse the national game of England? What has the dopsters stumbled is that lacrosse is the only distinctive sporting event which was contributed to the white man by the American Indian!

That while the official Olympic high-jump record stands at a little over fourteen feet, eight inches, Cornelius Warmerdam, the "Flying Dutchman," has beaten the mark in every meet he has appeared in? Warmerdam, who is the only man who has ever high-jumped fifteen feet or better, has set an indoor record of 15 feet, 6 inches, and an outdoor mark of 15 feet, 9 inches.

That Johnny Lujack, another of Notre Dame's All-America players, and perhaps the best quarterback in present day football accomplished a unique at Notre Dame? Lujack was the only Sophomore at the South Bend school to win letters in four major sports. Besides football, he earned letters in basketball, baseball and track.

held on November 4 the final plans were laid for the outing on Sunday. A Campfire leader was elected; also a trail leader, and reports were heard from the various committees. The menu for the lead-off occasion includes spaghetti, fruit, cookies and cocoa. Plans have been made for hiking expeditions and campfires will be plentifully made for the benefit of the cooks, and those not used to the northern climate of Albany, by experienced committees.

At the second meeting, which was held on November 4 the final plans were laid for the outing on Sunday. A Campfire leader was elected; also a trail leader, and reports were heard from the various committees. The menu for the lead-off occasion includes spaghetti, fruit, cookies and cocoa. Plans have been made for hiking expeditions and campfires will be plentifully made for the benefit of the cooks, and those not used to the northern climate of Albany, by experienced committees.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

Fencing Club To Start Saturday Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

Officers Appointed For New Outing Club On Sunday, November 9th, the newly formed Outing Club of State College will hold its first event at the Heldebergs. A bus will leave the front of Pierce Hall at a quarter of two.

The first formal meeting of the organization was held on October 28th, at which meeting the officers were announced. President is Dick Feathers, '50; Vice-President, Lucy Lytle, '49; Secretary, Louise Grunbaum, '51; and Treasurer, Jim Marsiglio, '51.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

Did You Know

By "DOC" HOYT

That "Bo" McMillan, now the celebrated coach of the Indiana Hoosiers, was one of the chief participants in history's most famous football upsets? Playing fullback for tiny Centre College in their 1921 meeting with Harvard, McMillan scored the touchdown that spelled defeat for the previously unbeaten Crimson, in a game that rocked the world of sports to its foundations.

That George Strohmeier, the sterling Notre Dame center who was mentioned on several All-America teams last year, was one of the nation's best schoolboy athletes? During his four-year high school career, Strohmeier earned no less than forty-four sports awards.

That sports experts are in a state of confusion concerning the recent statement from the British Ministry of Information which makes the sport of lacrosse the national game of England? What has the dopsters stumbled is that lacrosse is the only distinctive sporting event which was contributed to the white man by the American Indian!

That while the official Olympic high-jump record stands at a little over fourteen feet, eight inches, Cornelius Warmerdam, the "Flying Dutchman," has beaten the mark in every meet he has appeared in? Warmerdam, who is the only man who has ever high-jumped fifteen feet or better, has set an indoor record of 15 feet, 6 inches, and an outdoor mark of 15 feet, 9 inches.

That Johnny Lujack, another of Notre Dame's All-America players, and perhaps the best quarterback in present day football accomplished a unique at Notre Dame? Lujack was the only Sophomore at the South Bend school to win letters in four major sports. Besides football, he earned letters in basketball, baseball and track.

held on November 4 the final plans were laid for the outing on Sunday. A Campfire leader was elected; also a trail leader, and reports were heard from the various committees. The menu for the lead-off occasion includes spaghetti, fruit, cookies and cocoa. Plans have been made for hiking expeditions and campfires will be plentifully made for the benefit of the cooks, and those not used to the northern climate of Albany, by experienced committees.

At the second meeting, which was held on November 4 the final plans were laid for the outing on Sunday. A Campfire leader was elected; also a trail leader, and reports were heard from the various committees. The menu for the lead-off occasion includes spaghetti, fruit, cookies and cocoa. Plans have been made for hiking expeditions and campfires will be plentifully made for the benefit of the cooks, and those not used to the northern climate of Albany, by experienced committees.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge of fencing is not necessary.

at sight of the ninety degree tilt. Mickey Seaman, '49, Captain of Fencing, has announced that the first fencing practice will be held on Saturday morning. The group will meet at eleven o'clock in the gym. She urges that all frosh and upperclassmen interested in fencing come to the initial practice. Previous knowledge

"Smiles" Aired Over WROW

Last Tuesday morning, in a radio broadcast from station WROW, Albany, Charles Miller, '48, Chairman of SMILES, expressed to the listening public the aims and accomplishments of State's organization to aid the Albany Home for Children, with the purpose of spreading the movement.

George Michael, who introduced Mr. Miller on the program, also promised him any of the studio's available talent for the next party to be given at the Albany Home for Children. He then offered SMILES' charter to other colleges to use as a model in similar situations.

During the program Mr. Miller mentioned the annual Christmas party given by Myskaria to the Home and the party at the Home two weeks ago; the Children were also invited to the AD plays Tuesday night. He concluded with a plea to other colleges located near founding homes, orphanages or homes to take advantage of their opportunity to be friends to these children.

Neilsen Sets Primer Deadline, November 21

C. Roger Neilsen, '48, Editor-in-Chief of the Primer, has announced that the deadline for Primer material is November 21. He urges that all interested submit their writings needs both stories and poems for the January issue.

Mr. Neilsen also requests any freshmen interested in working on the Primer to contact him through Student Mail.

Part Time Jobs Now Open

R. S. Knouse, Professor of Merchandising, has announced that store positions are now available for those who are interested in part time employment. Full information concerning this work may be found in Room 305, Draper.

266 x 100
Quota: 1 + 1 = 13301

President
Dunn 13000 13700
Fly 6900 7000
Jacobs 2700 2800
Mik 3100 3100
Santana 1400
Total 26600 26600

Vice-President
Brenner 3000 3100 3200 4000
Cahill 3900 3600 3800 3000
Fluch 2100 2200 2300 2400
Rabkin 1600 1600 2500
Thorne 10700 10700 11300 12000
Trustman 1700 1800
Williams 2200 2800 3100 3200
Wojal 1300
Blanks 500 500 500 500
Total 26600 26600 26600 26600

Vice-President (continued)
Brenner 4700 5000
Cahill 1400 2800
Thorne 5300 14200
Williams 3000
Blanks 400 700
Total 26600 26600

Secretary
Cid 2300 3000 3800 4200
Cook 1700 1900 2500 2800
Gessinger 1700 1700 3100 3800
Guarino 2000 2100 2300
Prestoff 2200 2200 3100 3800
Radenburg 1500 1700
Robertson 2100 2800 2800 3000
Teal 1700 2700 2800 3100
Whitcraft 700 800 800 900
Blanks 2000 2000 2000 2000
Total 26600 26600 26600 26600

Secretary (continued)
Cid 5100 5800
Cook 1200 1700 3200 13000
Gessinger 2000 7100 9200 11700
Prestoff 1800 5000 7100
Whitcraft 2500
Blanks 1000 1100 1100 1300
Total 26600 26600 26600 26600

Freshman Tabulations

Treasurer
Gersh 5000 5000 8000 12000
Harrang 3000
Holland 4700 4300
Myers 5300 6100 8200
Therlow 6900 7500 8000 12400
Blanks 2000 1100 1300 1700
Total 26600 26600 26600 26600

WAA Representative
Harris 6800 7400 8700 11600
Jal 6500 6800 7000 12400
Minniss 5300 5900 7000
Paterson 3000 4400
Tschumi 2400
Blanks 1800 2100 2100 2000
Total 26600 26600 26600 26600

WAA Manager
Hennest 2000 2500
Green 3100 3300 4000 5200
Kohlkin 4300 4500 4800 5400
Longo 3100 3600 4300 5100
McLaren 1500
Skimmore 3000 3200 3500
Weller 6800 7200 7500 8000
Blanks 1800 1800 1800 2000
Total 26600 26600 26600 26600

WAA Manager (continued)
Green 6200
Kohlkin 7300 11200
Weller 6800 7200 7500 8000
Blanks 2100 2400
Total 26600 26600

Cheerleader
Barringer 2900 3100 3100 3400
Kane 3000 3700 4000 4900
Goldman 1300 1200 2000 2000
Loucks 2400 2500 2700 2800
O'Neill 5700 6200 6900 7900
Owen 2500 2400 2500
Perrin 1700 1800
Sawyer 3900 3900 4500 4900
Steiner 400 500 700
Total 26600 26600 26600 26600

Cheerleader (continued)
Barringer 4800 5100 7 8
Kane 8800 5800 8400 11100
O'Neill 3400
Owen 7000 8700 9500 14000
Steiner 5400 6900 7400
Total 26600 26600 26600 26600

Blanks 700 1000 1300 1600
Total 26600 26600 26600 26600

Publicity Director
Clearwater 10500 11200 14100
Ingersoll 3300 4100
Sandburg 7000 8300 11300
Siatkowski 2900
Blanks 500 900 1100
Total 26600 26600 26600

Songleader
Brown 2000 2100 2100 2000
McCaffrey 3000 3000 4400 5400
Greenstein 1000
Hatch 12900 13000 13300 15500
Shoemaker 3300 3000 4400 4900
Wetherby 3000 4100 4400 4900
Blanks 800 800 800 800
Total 26600 26600 26600 26600

Student Council
Bergner 1200 1200 1200 1200
Brooks 900 800 900 900
Cushing 2400 2400 2400 2400
Dooley 4300 4400 4400 4500
Falk 900 800 800 900
Felix 700 700 700 700
Freedman 300
Gates 2000 2000 2000 2000
Hicks 1000 1000 1000 1100
Kane 1700 1700 1700 1700
Kneizer 500 500 500 500
Mann 1200 1200 1200 1200
Meyers 700 700 800 800
Morlarty 1200 1200 1200 1400
Sahley 400 400
Panek 1000 1000 1000 1000
Shoemaker 500 500 500
Winterroth 1300 1300 1400 1400
Schultz 2800 2800 3000 3500
Blanks 300 300 300 300
Total 26600 26600 26600 26600

Student Council (continued)
Bergner 17 18
Cushing 5702 5321
Dooley 5221 5321
Gates 1826 4974
Morlarty 5321 5321
Schultz 57 780
Loss 181 207
Total 26600 26600

Student Council (continued)
Bergner 1300 1500 1600 1600
Brooks 1000 1000 1200 1200
Cushing 2100 2100 2400 2500
Blanks 4500 4700 4900 5100
Gates 2700 2800 2800 2800
Total 26600 26600

Hicks 1100 1100 1100 1200
Kane 1700 1700 1700 1700
Mann 3300 1400 1400 1400
Meyers 900 1000
Morlarty 1500 1500 1700 1700
Norton 1000 1100 1100 1100
Panek 1000 1000 1000
Winterroth 1500 1500 1500 1500
Schultz 3500 3600 3800 4300
Blanks 300 300 400 500
Total 26600 26600 26600 26600

Student Council (continued)
Bergner 1000 2100 2300 2318
Brooks 1200
Cushing 2700 2800 2900 2927
Dooley 5300 5300 5500 5321
Gates 2800 2900 3300 3318
Hicks 1400 1500
Kane 1700 1800 1900 1924
Mann 15000 1700 1812
Morlarty 1700 1800 2000 2033
Winterroth 1500 1500 1500 1500
Schultz 4900 4700 4900 4930
Blanks 500 500 500 503
Loss 14

Student Council (continued)
Bergner 1200 1200 1200 1200
Brooks 900 800 900 900
Cushing 2400 2400 2400 2400
Dooley 4300 4400 4400 4500
Falk 900 800 800 900
Felix 700 700 700 700
Freedman 300
Gates 2000 2000 2000 2000
Hicks 1000 1000 1000 1100
Kane 1700 1700 1700 1700
Kneizer 500 500 500 500
Mann 1200 1200 1200 1200
Meyers 700 700 800 800
Morlarty 1200 1200 1200 1400
Sahley 400 400
Panek 1000 1000 1000 1000
Shoemaker 500 500 500
Winterroth 1300 1300 1400 1400
Schultz 2800 2800 3000 3500
Blanks 300 300 300 300
Total 26600 26600 26600 26600

Student Council (continued)
Bergner 17 18
Cushing 5702 5321
Dooley 5221 5321
Gates 1826 4974
Morlarty 5321 5321
Schultz 57 780
Loss 181 207
Total 26600 26600

Student Council (continued)
Bergner 1300 1500 1600 1600
Brooks 1000 1000 1200 1200
Cushing 2100 2100 2400 2500
Blanks 4500 4700 4900 5100
Gates 2700 2800 2800 2800
Total 26600 26600

Student Council (continued)
Bergner 17 18
Cushing 5702 5321
Dooley 5221 5321
Gates 1826 4974
Morlarty 5321 5321
Schultz 57 780
Loss 181 207
Total 26600 26600

Van Denburgh Retires Position Held 27 Years

State College has lost another member of its administration during the past week. Miss Van Denburgh resigned her position as Registrar, after having served the college in this capacity for the past 27 years. During her time spent in the office, she worked under the administrations of Dr. A. R. Brubaker and Dr. J. M. Sayles.

This resignation last week was not a complete surprise to the school, because Miss Van Denburgh planned to leave at the end of summer session. However, the date that she was leaving was unannounced, so that her departure was unexpected. As a result, the State College News was not able to secure a personal interview with Miss Van Denburgh. We were able to secure some information about her resignation from Dean Nelson, however, and the following are a few facts about her life outside the office.

Miss Van Denburgh was a member of Phi Beta Kappa, the national honorary fraternity, and on campus, she served on the faculty of Psi Gamma sorority.

Before leaving the school last Friday, the faculty held a farewell tea in her honor. Dr. M. L. Hayes, Assistant Professor of English, was in charge of the affair. Mrs. Sayles and Mrs. Nelson poured. There were a large number of faculty members present, and they presented Miss Van Denburgh with a leather traveling bag, as a going-away gift. Miss Burbank, Dr. Sayles' secretary, was also guest of honor at this tea.

At present, Miss Van Denburgh is visiting in Utica. She will return to Albany on November 10, to prepare for her trip to Florida. After spending the winter there she plans to reside permanently in Albany after next April.

Art 6 Students Arrange Displays

Members of the Classical and Art 6 class, "Design Through Visual Aid" are responsible for the bulletin board displays along the halls this week, explains Ruth E. Hutchins, Assistant Professor of Fine Arts.

Members of the class have been assigned to the bulletin board of their major or minor subject. They chose topics and try for a balanced, colorful presentation. The experiment has the triple purpose of presenting information, giving experience to the Art students, and providing examples of good bulletin boards.

The following are the locations of the experimental bulletin boards: For Science, the upper right end of second floor Husted; for Mathematics, first floor Draper outside the mathematics office; for Modern Languages, French and Spanish, first floor of Richardson; for Commerce, third floor Draper; for Social Studies, second floor Draper, at the Library end of the hall; for Classics, Room 2, first floor Richardson; for Art, second floor Draper, opposite the Art Department; and Music, Room 28, Richardson.

H. F. Honikel & Son
Pharmacists
ESTABLISHED 1905 PHONE 4 8038
187 CENTRAL AVE.
ALBANY, N. Y.

OTTO R. MENDE
THE COLLEGE JEWELER
103 CENTRAL AVE.

Sandwiches, Prices, Over-Crowding, Scored By Students In College-Wide Dissatisfaction With Cafeteria Conditions

General dissatisfaction with the State College Cafeteria was indicated this week in a poll taken by the STATE COLLEGE NEWS. Students who were interviewed showed either extreme dissatisfaction, indifference, or mild approbation, but there were very few who rose to the defense of the cafeteria.

The questions asked by the poll takers were these: "What is your opinion of the State College Cafeteria?", and "What changes, if any, do you think should be made in the cafeteria?"

From the one hundred eighty-two people questioned, sixty-eight per cent definitely believe that the cafeteria is not functioning satisfactorily, that the prices are too high, that the food, particularly the sandwiches, is poor. Twenty-seven per cent are indifferent. They either don't eat in the cafeteria, or else they have nothing to offer one way or the other about conditions. Only eight per cent of the students think that the cafeteria does a good job, that the food is good and the prices fair.

A Junior suggests that two cashiers would speed the line at noon, and that the sandwich counter line, in crossing the dinner line causes confusion.

"You stand in line for a long time"

Brimmer Speaks At Conference

Mrs. Bertha E. Brimmer, Secretary of the Alumni Association at a fall luncheon meeting of the Nation's Capitol Branch of the State College for Teachers' Alumni Association, held in Washington, D. C. After the meeting the Branch made a money contribution which combined with a money gift from the class of 1941 makes the amount sufficient to buy the china which will be used for the first time at the Sayles Hall tea next Sunday.

Elizabeth Carmany, Dorothy Meyers and Anne Ludington, recent graduates, were president and accepted responsibilities for the May meeting. Several other members of the Branch have teaching positions or fill important government positions.

The Capitol Branch has in the past undertaken projects to help the Residence Halls, which were built by the alumni in 1935 and in 1941. Last summer they sent money to be used for cups and saucers for tea parties at Sayles Hall.

U. S. LIFE AGENT FOR
Student Medical Expense
Also
ALL TYPES OF INSURANCE
LIFE FIRE ANNUITIES
BURGLARY AUTOMOBILE
ARTHUR R. KAPNER
75 STATE ST. 5-1471

Where all the Students Meet
Madison SWEET SHOP
785 Madison Ave., Albany, N.Y.
(Corner of Central)
Home Made ICE CREAM
SODAS — CANDY — SANDWICHES
Luncheon Served Daily
OPEN DAILY AT 8 A. M.

Music Council To Hold Concert

Stokes, Peterson Feature Scandinavian Program

Music Council will present Dr. Charles F. Stokes, violinists, his wife, Margaret Anderson Stokes, pianist, and Mr. Karl A. B. Peterson, bass-baritone in a concert in Page Hall on Friday November 14. The concert will start at 8:30 P. M. and no admission will be charged. This will be the fourth annual appearance of the Stokes' in an ensemble program locally. They will represent Scandinavian composers at this time, by the Grieg F major Sonata and the Sibelius Sonatine for violin and piano.

Newman Club, I.V.C.F. Announce Speakers

Eleanor Holbig '48, President of Newman Club, has announced that the next meeting will be held Thursday, November 13 at 7:30 P. M. according to Ruth Price, '48, President of I.V.C.F. There will be a Tri-City meeting at the RPI Clubhouse Saturday, November 8 at 7:30 P. M. The Newman Club meeting will open with Benediction. Immediately following, there will be an illustrated talk by Monsignor Glavin, who will show slides on the Mass.

Faculty Footnotes

Last Saturday Dr. and Mrs. Harvey Rice were overnight guests of Dr. Ellen Stokes, Dean of Women, Dr. Margaret Hayes, Assistant Professor of Education, and Dr. Minnie Scotland, Assistant Professor of Biology. Dr. Rice, a former professor of history at State College is now the President of Oswego State Teachers' College. Dr. Elaine Forsythe, Assistant Professor of Geography, has been chosen to prepare examinations for the Cooperative Test Service of New York City. The examinations are to be used in determining general proficiency in Social Studies and will be distributed through out the country.

COKE REFRESHES BOWLING TEAMS AND SPECTATORS

PLEASE return empty bottles promptly
BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
ALBANY COCA-COLA BOTTLING CO.
© 1947 The C.C. Co.

Everyone's Talking 'Bout This Record...
It's GORDON MacRAE'S Latest Capitol Release
... "I STILL GET JEALOUS"
MARK the name: Gordon MacRae. You're going to be hearing more and more of him, for this newest platter of his is really a record for the books. Another record for the books is the fact that all over America more men and women are smoking Camels than ever before!
Why? You'll find the answer in your "T-Zone" (T for Taste and T for Throat). Try Camels. Discover for yourself why, with smokers who have tried and compared, Camels are the "choice of experience!"
CAMELS SUIT ME BEST!
More people are smoking CAMELS than ever before!

Education Council To Administer Teacher Exams

The American Council on Education will prepare and administer its ninth annual program of examinations which are designed to measure certain abilities, knowledges, and interests associated with teaching as a professional activity. New examinations are prepared annually by prominent educators so that the materials will be sensitive to new developments in education and representative of outstanding professional thinking.

Teachers and teachers-in-training may apply to take these examinations for purpose of self-evaluation, and to meet the requirements of school systems and colleges that participate in the program. All inquiries and applications should be made before Christmas vacation. Arrangements for setting up examining centers are being made at the present time. Individuals who wish to apply to take the National Teacher Examinations, or who is interested in securing further information about the program may consult Dr. Elizabeth Morris in Room 10.

RPI To Award Degrees In Cooperation With State

RPI, in cooperation with State College and the State Department of Education, has devised a plan to help meet the nation's needs for more and better teachers in Science, technology, Mathematics, and vocational education. Livingston W. Houston, President of RPI, thinks this plan will fit in with the national government's program for the development of atomic energy and other scientific advance.

Under this plan, which is described as the only one of its kind, RPI will confer two degrees which have not been offered before: Bachelor of Science in Vocational Education and Master of Science in Education.

Students will take courses in engineering, applied science, mathematics, drawing, industrial and technical education and in general subjects by attending evening, Saturday and summer courses set up at RPI for that purpose.

Brief Notes

Mrs. John M. Sayles has given the Alumni Association a framed photograph of Dr. Sayles, former President of the College, which has been placed in the Pine Room in Pierce Hall.

Press Bureau To Sponsor Program Tuesday On WROW

Beverly Bistoff, '48, President of Press Bureau, has announced that the Bureau will sponsor a radio program November 11, from 3:45 to 4:00 P. M. on Station WROW. The subject under discussion will be "Strengthening the Teaching Profession Today."

The Pine Room was furnished in 1935 by the faculty and students of Milne School in honor of Dr. Sayles, then principal of Milne School.

According to Nancy Walsh, '48, Business Manager of the Pedagogue, today will be positively the last day to purchase a yearbook.

Names are being taken at the Ped table located outside the Commons. Non-State students may purchase the book for \$4.00.

Petition Council For Recount Of "Who's Who" Ballots

(Continued from Page 1, Column 3)

The director shall count all ballots. All ballots must be kept until one week after the ballots have been made public. According to this item if any of the ballots have been destroyed, the election automatically becomes void.

Activity Records Due Soon

Dean Stokes has requested that all students who were not in assembly last Friday and did not fill out the activities sheet come to her office and fill one out as soon as possible. These sheets are important as they are used for reference by the faculty, by Myskania and for teacher applications.

Directory Cover By Donnelly

Beverly Pree, '48, Editor of the Directory, has announced that the cover submitted by Catherine Donnelly, '49, was chosen for this year's edition. The proofs will be posted next week and students are urged to check the list for corrections.

Albany Schools Open To Public

During the week of November 9 to 15, the Albany public schools in observance of American Education Week, will open their doors to the public and invite everyone to visit them on this occasion. Special programs have been arranged and every parent and prospective teacher may take advantage of this opportunity to obtain a bird's eye view of the American educational system.

American Education Week has received the highest cooperation from Albany merchants who have provided window space for exhibits in the down-town area. Radio programs have been scheduled throughout the week over stations WROW and WABY one of which will be devoted to a panel discussion with members of the State College Faculty.

By bringing education to the fore this occasion serves to remind the public "The Schools are Yours"—the theme for American Education Week.

VOTED TOPS! - CHESTERFIELD THE LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

(BY NATION-WIDE SURVEY)

A ALWAYS Milder B BETTER TASTING C COOLER SMOKING

The Sum-Total of Smoking Pleasure

ALWAYS BUY CHESTERFIELD

Copyright 1947, Liggett & Myers Tobacco Co.

Eddy To Discuss Marshall Plan In Assembly

Change Big-8 Program; Add List To Directory

Assembly this morning will feature Dr. Sherwood Eddy, author, lecturer and world traveler, who will speak on "The United States and the Marshall Plan." Dr. Eddy, author of thirty-five volumes on international, social and religious questions, has first-hand knowledge of many of the battlefields and leaders of the two World Wars. Graduated from Yale in 1891, he went to India at his own expense, and worked among students there for fifteen years; he has spoken in several hundred colleges in all parts of the United States, Europe and Asia.

At the Student Council meeting in the Lounge Wednesday night, a new item was decided to be added to the Directory. The item will be known as "Who To See" and will consist of a list of the names of persons to be contacted for various reasons necessary for State functions.

Thus far they are: Insurance, Donald Langsley, '48; use of the public address system, Dr. Floyd Henrickson, Assistant Professor of Education; rivalry rules and dates, Maria Mieras, '48, or Myskania; Assembly absences, Anthony Prochillo, '50; Lost and Found, Renee Harris, '50; prior approval, Pearl Pless, '49; activities dates, Ellen C. Stokes, Dean of Women, or Mrs. Annette Malseed; class dues, the class treasurer; lost student tax tickets, Nancy Walsh, '48, or Dr. Edward L. Cooper, Assistant Professor of Commerce; Assembly announcements, place announcement on sheet on Husted bulletin board; motions brought before Assembly, Student Council meeting on Wednesday nights; to speak in Student Council or bring matter before the Council, class presidents or Alice Prindle Walsh, '48; mimeograph, Susan Miller, '50; orphan work, Charles Miller, '49; and use of rooms, Mrs. Annette Malseed.

Instead of the "Big-8" productions performed in previous years, there will now be "Big-4" productions, all under the auspices of Student Council. The Big-4 program will consist of productions by Sophomore and freshmen classes, the Christmas program and State Fair.

Four Houses Reach Quota In Chest Drive

The contest among group houses sponsored by Campus Chest ended Monday noon with a tie between four group houses. Alpha Epsilon Phi, Kappa Delta, St. Thomas More, and Syddum Hall were the first to get their quota of one hundred percent donation filled at \$1.00 per person. Prizes will be awarded by Helmut Engel, '56, this morning in Assembly.

The emphasis this week will be on the Commuters' Drive. Commuters, which include in this case anyone not living in a group house, include over 650 students. A group of canvassers, each with a list of twenty-five commuters, is making individual contacts. The drive will continue until Friday, November 21.

Today from 12 to 12:30 in the Commons, Campus Chest will sponsor a Chinese auction. Cliff Thorne, '49, will auction off the "Campus Chest."

On Thursday, November 20, at 3:30 P. M. in Room 20, the Academy Award winning movie, "Seeds of Destiny," will be shown. The movie outlines the work of the World Student Service Fund in Europe and Asia, and shows education as it now exists abroad.

Twink Surprises College With Brand New Husband

Monday night the phones started buzzing, and suddenly astonished gasps broke forth all over Albany. "Twink! Not you? When did it happen? Well, where will you be living?" It's not Twink anymore though. It's Mrs. Don Walsh... a few feet of personality and President of Student Association. "It seems that married Presidents are getting to be a habit at State College."

In response to all the queries that greeted her, Twink replied, "October 18... in Peekskill." As for a place to live, Mr. and Mrs. Walsh are now keeping house in their own apartment, as of Tuesday. It may not be very big, but in this case, does it really matter?

News To Enlarge Reporting Staff With Jrs., Srs.

Definite action to enlarge the editorial staff of the NEWS was taken by the NEWS Board at a meeting last Wednesday.

In order to clarify the situation, a new plan will become effective this year. Three reporters will be chosen from the Junior class and three from the Senior class. These people will act as advisors to the Sophomore reporters, and cover special assignments. In past years, people who have worked on the NEWS for two years were dropped when the Junior editors were chosen. The new system will eliminate this waste of experience through the appointment of Junior reporters.

The NEWS Board will select the six special reporters and six Sophomore Desk editors next week. Any Junior or Senior interested in reporting, should submit his name to the Editor of the State College NEWS, if possible, before Wednesday of this week. The editor may be contacted by dropping a note in the NEWS mailbox, opposite the women's locker rooms.

To Hold Clinic For Chest X-rays

Compulsory chest x-rays will be given by the Albany County Tuberculosis Association on November 20 and 21, in Room 107, Draper, according to Milton G. Nelson, Dean and Acting President.

It is required that within these two days, all students in the college appear for their x-rays. In order to accomplish this, it will be necessary to report to Room 107 during their first free period. There will be no fee, as the examination is considered an essential part of the State program to eradicate tuberculosis.

A request has been made for girls to wear plain sweaters without buttons or jewelry and the fellows to wear shirts without buttons on the pockets.

Bulger Visits High Schools

Paul Bulger, Coordinator of Public Relations, has announced that he will travel to several high schools throughout the state in a program designed to stimulate interest in State College.

Today, Mr. Bulger is at Katonah High School, where he is showing the film "State College." On November 20, he will have the same program at Oneida. Nyack will be visited November 24.

Stokes', Peterson To Entertain In Piano, Violin Concert Tonight

Moreno Reveals Psychodrama To Capacity Audience In Page

By SARAH CARUSO "Paris was supposedly my objective for tonight, but I'm very glad I'm here," said Dr. J. L. Moreno as he addressed a capacity audience of State College students, IGC conference delegates, and Albanyans at the presentation of the sociodrama in Page Hall last Saturday night.

According to Miss Zerka Torem, Dr. Moreno's assistant, the sociodrama is a form of the psychodrama; yet it is more general and deals with the corrective aspects of a person's life. There are three types of the sociodrama: exploratory, diagnostic and therapeutic. The exploratory type was presented Saturday night in order to find out if the participant had a problem. The diagnostic type is used to determine the nature of the problem while the therapeutic method solves the problem. The latter is used very often with people who are neurotic.

The proof that the conference was a success lies in the fact that each delegate returned to his respective college with specific plans.

Frats To Sponsor Weekend Parties

"Club 51" and "Kappa Delta Rho Manor" will be the themes for the informal dances to be sponsored this weekend by Potter Club and KDR, respectively. Potter Club's dance will take place at the Scully American Legion Post tonight at 8 P. M. KDR will hold its dance Saturday night in the Ingle Room from 8 to 12 P. M.

John King, '50, General Chairman of the Potter Club dance, has announced that girls who plan to attend the Stokes-Peterson concert first should sign out for the party, in order that they may have 2:00 hours.

Committees for the KDR dance have been released by Robertson Baker, '49, Chairman. They are as follows: Refreshments, Raymond Verrey, Graduate; Dale Wood and Glen DeLong, Seniors; Music, James Brophy, '49; Decorations, William Baldwin, '48; Favors, Jack Brophy, '49; Entertainment, Clifton Thorne, '49.

Mr. and Mrs. Elton A. Butler will act as chaperones.

Program Offers English Melodies, "Herodiate" Aria

Page Hall will be the scene of a concert sponsored by Music Council, tonight at 8:30 P. M. The concert will feature Dr. Charles F. Stokes, violinist; Margaret Anderson Stokes, pianist; and Mr. Karl A. B. Peterson, bass-baritone. This will be the fourth annual appearance of the Stokes' in an ensemble program locally, whereas Mr. Peterson will be making his first public appearance in Albany at this event. No admission will be charged.

The program will consist of a group of old English melodies and the famous aria "Vision Fugitive," from the opera "Herodiate," by Massenet, rendered by Mr. Peterson; Grieg's F major sonata, Opus 8, and the Sibelius Sonata, Opus 80, performed by Dr. Stokes; and five songs of Schubert given by Mrs. Stokes. The violin sonatas performed by Dr. Stokes are chamber music works and consequently rarely performed in Albany; they are Scandinavian pieces.

Previous to his position as Professor of Music at State, Dr. Stokes was Director of the Instrumental Department, Musical Education at the Cincinnati Conservatory of Music, Cincinnati, Ohio; he also attended the University of Cincinnati. At present he is first viola player and also assistant conductor of the Albany Symphony Orchestra.

Mrs. Stokes has graduated from the Cincinnati Conservatory of Music and also attended the Curtis Institute of Music in Philadelphia. For one year prior to her marriage she was Director of Music at the El Paso School for Girls in El Paso, Texas. Both Dr. and Mrs. Stokes appeared in many concerts before and after their marriage both in the West and in the South.

Mr. Peterson was an undergraduate at Washburn University, Kansas, and took his master's degree and doctorate work at Columbia University.

AD To Present Plays Tuesday

Plays directed by Everson Kinn and Harold Mills, Juniors, will be featured Tuesday, at 8:30 P. M. in Page Hall. The offerings of the Advanced Dramatics Class will include the Elizabethan tragedy "Dr. Faustus" by Christopher Marlowe, and a one act melodrama.

The cast of "Dr. Faustus," directed by Mills, includes: Faustus, Gifford Wingate, '49; Mephistophills, Warren Reich, '49; Valdes, Donald Ely, '51; Cornelius, Frederick Knoerzer, '51; Wagner, Robert Wilcox, '49; Old Man, Richard Clark, '50; Helen of Troy, Phyllis Witt Penn, '50.

The melodrama, directed by Kinn, takes place in prison a short time before an execution. The prisoner about to die refuses to divulge his identity. "The setting," Kinn says, "is very unusual and has not been done previously at State." Members of the cast are: Tony Prochillo, '50, Mary A. Cheatham, '49, Stewart Campbell, '48, George Christie, '49, Thomas Lisker, '49, and Robert Lynch, '48.

Srs. May Order Pictures

Orders for pictures from the Hague Studio will be taken today in the office of the Dean of Women and Decorations, Eugene McLaren, '48; Publicity, Joy Simon, '49; Advertisement and Programs, Marvyn Wayne, '49; and J. Michael Hippick, Helen Kiesel, Barbara Otto, Seniors, and Robert Merritt, Junior, are chairmen at large.

STATE COLLEGE NEWS
MUSIC COUNCIL
TO SPONSOR
CONCERT TONIGHT
ALEXANDER'S
TEACHERS

BOOKS STATIONERY

STATE COLLEGE CO-OP

CARDS GIFTS

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

198-200 CENTRAL AVENUE ALBANY, N. Y.