

Religious Clubs List Activities

Hillel, SCA Schedule Annual Chapel Service Monday noon Hillel and Student Christian Association will hold their annual Thanksgiving Chapel...

Also slated for this weekend are a Tri-City meeting of Inter-Varsity Christian Fellowship, to be held at Union College...

To Hold Thanksgiving Chapel Monday at noon, Hillel and SCA will hold their annual Thanksgiving Chapel in the Unitarian Church...

The SCA Choir will render a Thanksgiving litany. This service will be open to all members of Student Association.

Dr. Frances Colby, instructor of English, will open the Advent season at the first chapel after vacation, Wednesday, December 1, at 7:30 p.m.

The "Life Is Very Different" Club, for freshmen only, will meet on the first Tuesday after vacation, November 30, at 7:30 p.m. in the Lounge.

Newman To Hold Rally Sunday afternoon there will be a Newman Club Rally at RPI in the 15th Street lounge.

The highlight of the day will be an address by Rev. John K. Newman, Chaplain of Columbia University.

Duffy To Lecture Also scheduled for Sunday is a lecture by Rev. Walter Duffy, O.P.M., Professor of Scripture at St. Anthony-on-Hudson convent...

Helen Eaton '49, Vice-President of Inter-Varsity Christian Fellowship, has announced that IVCF will hold a Tri-City meeting tomorrow night in the Old Chapel at Union College at 8:15 p.m.

A visit to the Intercollegiate Zionist Federation of America Training Farm in Averill Park, New York, is scheduled by IZFA for Sunday, according to Adele Gerow, President.

The farm, run on a collective basis, is training students for living in Palestine. It was founded near Albany during the fall of 1948 by IZFA members representing several colleges.

The State College group will meet at the Troy bus at the Plaza, at 9:30 a.m. Lunch will be served at the farm and everyone will be back by 5 p.m.

Miss Gerow also announces that there will be a meeting of IZFA on Tuesday, November 30, in the Commons, at 7:30 p.m., to celebrate Partition Day.

Music Council Slates Tryout For "Pirates Of Penzance" Music Council has scheduled the dates for tryouts of solo parts in the operetta "Pirates of Penzance"...

Tryouts for women parts will be held Monday, November 29 at 4:30 p.m. those for men will be held Monday, December 6 at 3:30 p.m. Both tryouts will take place in room 28 Richardson.

Faculty Footnotes

An article dealing with Renaissance lyric poetry by Dr. Catherine W. Peltz, Assistant Professor of English, will appear in a forthcoming issue of Modern Language Quarterly...

Mr. Edward Sabol, Co-ordinator of Field Services and Public Relations, attended "College Night" at North Binghamton High School, November 16.

A son was born to Mr. and Mrs. Richard S. Hauser, Instructor in Biology, Sunday, November 14.

Seniors may order their class rings November 30 and December 9, according to Mrs. A. B. Gleason, representative of the Gleason Company.

Seniors who have not yet ordered rings may do so at this time.

Eade To Preside Over Assembly

The report of the War Memorial Committee was read. Members of the committee are Harold Vaughn, Anthony Frochilo, Audrey Koch, and Shirley Wilse, Juniors.

The report of the War Memorial Committee was read. Members of the committee are Harold Vaughn, Anthony Frochilo, Audrey Koch, and Shirley Wilse, Juniors.

Rodney Felder '49, Secretary of Student Board of Finance, made a budget report. He informed the Council that a number of students have not yet paid their student tax.

James Brophy '49, Chairman of the Rivalry Committee, stated that the Rivalry Cup had not yet been returned but that the Sophomore class has until December 1 to return it.

Graduates To Meet Faculty At 'Icebreaker'

Social activities for the "Icebreaker" will be under the direction of Morris Gerber. Other committee heads include: Publicity, Angelina Robinson; Arrangements, John Frasure; Refreshments, Suzanne Freedman; and SCAG contest, Mary Jane Carver.

All graduate students are invited to the party and may bring husbands, wives or friends. Tickets are priced at thirty-five cents and two for sixty cents.

Election of officers for the Grad Club will be held after Thanksgiving vacation. A tentative meeting will be held today in the cafeteria from 11 to 11:30 a.m.

Students will not be excused from any classes on the day preceding and the day following vacation, except on the written permission of Dr. Nelson.

Oswego State Reorganizes IGC

After having attended an Inter-Group Council Convention of Albany State Teachers College in November 1948, Jean Redden and Herbert Praver, students of Oswego State College for Teachers, formed a council on their own campus.

The club is hoping to send several representatives to the state-wide Inter-Group Council meeting being held later this year.

Classes will resume 8:10 a.m. Monday, November 22.

Students will not be excused from any classes on the day preceding and the day following vacation, except on the written permission of Dr. Nelson.

State College News

ALBANY, NEW YORK, FRIDAY, DECEMBER 3, 1948 VOL. XXXIII NO. 10

Four Fraternities Conduct Services, Pledge 68 Men

The fourth annual Inter-Collegiate Conference was held at Brockport, November 19-21, with State being represented by Robert Kitzredge '48, Audrey Koch and William Lyons, Juniors, and Gerald Dunn '51.

Richard Zeller '49, President of Inter-Fraternity Council, has released the names of students pledged to fraternities during the past week at pledge services held Monday and Wednesday evenings.

KDR Pledges Nineteen Kappa Delta Rho has pledged Alfred Di Cesare and Wayne Gallagher, Juniors, Gerald Brophy, James Corsett, Francis Falk, Lawrence Fanjoy, Thomas Flannery, and Eugene Petrie, Sophomores.

EPF Announces Twenty-Four Pledges for Edward Eldred Potter Club are: Ernest De Luco, Graduate, Herbert Ginsberg '50, Theodore Bayer, Donald Burt, George Lampman, Daniel Taurogny, Benjamin Warrell, John Whalen, Sophomores, Eli Bullin, Robert Bell, Walter Cole, Arnold Dansky, Frank Di Gregario, Robert De Rue, Robert Eich, Daniel Joy, Charles Kohrs, Robert Lamm, Wallace Moore, Joseph Perdo, Edward Sikora, Donald Sonberg, Anthony Starrantino, and Thomas Yole, freshmen.

Fourteen Join SLS Daniel Briggs and Donald Jalbert, Juniors, Lester Le Viness, James Lazzo, Edward Stearns, Sophomores, Walter Cole, Ross Federico, Wallace Heinze, George Lein, Robert Miller, Donald Pullerman, Henry Smith, Herbert Van Glube, and Kenneth Wade, freshmen, have pledged to Sigma Lambda Sigma.

Pledged to Kappa Beta are Samuel Morris '50, Malcolm Falick, Theodore Strauss, Saul Rubenstein, Sophomores, Mitchell Burkowski, Howard Graber, Herbert Holland, William Kirman, and David Wander, freshmen.

Mr. Linton is one of the area's leading educators and his talk will center about "The Advantages and Disadvantages of the Merit Rating System." This type of evaluation is used in the Schenectady school system.

The discussion is being sponsored by Grad Club, and will be held in Room 20 at 11 a.m. Any Junior or Senior who does not have an assembly seat is invited to attend.

All college students interested in obtaining jobs in technical and professional fields will be given an examination early next year. The students must have been residents of New York State for at least one year, and must be graduated by June 1949.

Mr. Tremor will speak with any interested students about this examination and the opportunities of college students in New York State Government.

Teacher College Formal Dinners, Buffet Suppers To End Sorority Rush Period

The Signum Laudis presentation, a movie, and the announcement concerning the Myskania Christmas Party will highlight this morning's assembly. The report on the Inter-Collegiate Association Conference held at Brockport, November 19 through 21 was given in the Student Council meeting Wednesday night.

On the program first today is the presentation of Signum Laudis which will be made by Dr. Edith Wallace, Assistant Professor of Latin. Next, a film will be shown by Dr. Lloyd E. Hendrickson, Assistant Professor of Education.

Robert Kitzredge '49, William Lyons and Audrey Koch, Juniors, and Gerald Dunn '51, reported in the Student Council meeting on the discussions in which they took part at the I.C.A. conference.

Miss Koch was elected secretary of the I.C.A. at this conference.

The new pocket-sized State College Directory is now available to all students, according to Francis Flanagan and Dorothy Parr, Seniors, Co-Editors. It may be obtained at a desk in lower Draper upon presentation of the student tax ticket.

From among eleven entries submitted in the Cover Contest, the contesting of Beverly Hunter '50, was chosen. Judges of the contest include Dr. Catherine W. Peltz, Assistant Professor of English, Dr. J. Wesley Childers, Professor of Spanish, Mr. Paul B. Pett, Instructor in English, Patricia Kirwin '52, Royann Salm '51, Ann Bunn '50, and the Co-Editors. The contest was conducted through Miss Hutchins and the Art Department.

Students, interested in providing entertainment, should contact Jean Pulver or Donald Langsley, Seniors.

The cast for Miss Farrell's play will be Jean Valachovic '49, and Richard Clemens and Beverly Huber, Juniors. The committees will include: Costumes, Daniel Rider '48; Sets, Joan French '50; Makeup, Ertle Jones '50; Publicity, George Christy '50; Lights, Catherine Noonan '50.

Miss Ribber's cast will include Ellen Fay, Joseph Keele, and Donald Langsley, Seniors; Robert Frasca, William Dunblaton, Anthony Prochilo, Richard Clemens, David Glenday, Phyllis Witt Penn, Earle Jones and Earline Thompson, Juniors; Walter Keller, Joseph Purdy, George Kline, Sophomores; and Robert Donnelly, Roslyn Lacks, and Edward Kyle, freshmen. In charge of committees will be Joseph Crucilla '50, Costumes; Marjorie Lyons '50, Props; Jean Valachovic '49, Lights; George Christy '50, House; Joan French '50, and Crucilla, Makeup; and, Catherine Noonan '50, Sets.

For an evening of fun, IT'S THE CHRISTMAS BALL!

Signum Laudis, Film To Highlight Assembly Today

The Signum Laudis presentation, a movie, and the announcement concerning the Myskania Christmas Party will highlight this morning's assembly. The report on the Inter-Collegiate Association Conference held at Brockport, November 19 through 21 was given in the Student Council meeting Wednesday night.

On the program first today is the presentation of Signum Laudis which will be made by Dr. Edith Wallace, Assistant Professor of Latin. Next, a film will be shown by Dr. Lloyd E. Hendrickson, Assistant Professor of Education.

Robert Kitzredge '49, William Lyons and Audrey Koch, Juniors, and Gerald Dunn '51, reported in the Student Council meeting on the discussions in which they took part at the I.C.A. conference.

Miss Koch was elected secretary of the I.C.A. at this conference.

The new pocket-sized State College Directory is now available to all students, according to Francis Flanagan and Dorothy Parr, Seniors, Co-Editors. It may be obtained at a desk in lower Draper upon presentation of the student tax ticket.

From among eleven entries submitted in the Cover Contest, the contesting of Beverly Hunter '50, was chosen. Judges of the contest include Dr. Catherine W. Peltz, Assistant Professor of English, Dr. J. Wesley Childers, Professor of Spanish, Mr. Paul B. Pett, Instructor in English, Patricia Kirwin '52, Royann Salm '51, Ann Bunn '50, and the Co-Editors. The contest was conducted through Miss Hutchins and the Art Department.

Students, interested in providing entertainment, should contact Jean Pulver or Donald Langsley, Seniors.

The cast for Miss Farrell's play will be Jean Valachovic '49, and Richard Clemens and Beverly Huber, Juniors. The committees will include: Costumes, Daniel Rider '48; Sets, Joan French '50; Makeup, Ertle Jones '50; Publicity, George Christy '50; Lights, Catherine Noonan '50.

Miss Ribber's cast will include Ellen Fay, Joseph Keele, and Donald Langsley, Seniors; Robert Frasca, William Dunblaton, Anthony Prochilo, Richard Clemens, David Glenday, Phyllis Witt Penn, Earle Jones and Earline Thompson, Juniors; Walter Keller, Joseph Purdy, George Kline, Sophomores; and Robert Donnelly, Roslyn Lacks, and Edward Kyle, freshmen. In charge of committees will be Joseph Crucilla '50, Costumes; Marjorie Lyons '50, Props; Jean Valachovic '49, Lights; George Christy '50, House; Joan French '50, and Crucilla, Makeup; and, Catherine Noonan '50, Sets.

For an evening of fun, IT'S THE CHRISTMAS BALL!

HELEN COOK President, Intersorority Council

Request Students To Donate Gifts

The annual Christmas party at the Albany Home for Children, which is sponsored by Myskania and SMILES, has been scheduled for Thursday, December 17, according to Cathrine Donnelly '49, President of Myskania.

The party, which will feature Santa Claus, a Christmas tree, gifts, food and entertainment, will be held from 4:30 until 7 p.m. for children 3-6 years of age and from 7 p.m. for boys and girls 7-17 years of age.

There will be a collection in assembly Friday for the defraying of expenses of the party. Students will be able to donate presents for the party from Monday until Wednesday, December 15. Boxes decorated with class colors will be placed in lower Draper for this purpose.

Freshmen are requested to purchase gifts for children 3-6 years of age; Sophomores, for children 7-9 years; Juniors, for children 10-13 years; and Seniors, for boys and girls 14-17 years of age.

Students interested in providing entertainment, should contact Jean Pulver or Donald Langsley, Seniors.

The cast for Miss Farrell's play will be Jean Valachovic '49, and Richard Clemens and Beverly Huber, Juniors. The committees will include: Costumes, Daniel Rider '48; Sets, Joan French '50; Makeup, Ertle Jones '50; Publicity, George Christy '50; Lights, Catherine Noonan '50.

Miss Ribber's cast will include Ellen Fay, Joseph Keele, and Donald Langsley, Seniors; Robert Frasca, William Dunblaton, Anthony Prochilo, Richard Clemens, David Glenday, Phyllis Witt Penn, Earle Jones and Earline Thompson, Juniors; Walter Keller, Joseph Purdy, George Kline, Sophomores; and Robert Donnelly, Roslyn Lacks, and Edward Kyle, freshmen. In charge of committees will be Joseph Crucilla '50, Costumes; Marjorie Lyons '50, Props; Jean Valachovic '49, Lights; George Christy '50, House; Joan French '50, and Crucilla, Makeup; and, Catherine Noonan '50, Sets.

For an evening of fun, IT'S THE CHRISTMAS BALL!

Houses Present Varied Themes Schedule Ceremonies For Tuesday Evening

Buffet Suppers and Formal Dinners will culminate sorority rushing this weekend, according to Helen Cook '49, President of the Intersorority Council. Miss Cook has released information regarding the issuance of bids to sororities and the termination of the silent period.

Freshmen To Attend Buffet Suppers Buffet Suppers will be held at the respective sorority houses tonight from 6 until 9 p.m. The themes as follows are: Kappa Delta, Kappa Delta Nursery; Psi Gamma, South Seas; Chi Sigma Theta, Roman Hotel; Gamma Kappa Phi, Aquarium; Beta Zeta, Club 680; and Phi Delta, Cafe. Invited rushes will attend Formal Dinners tomorrow from 7 until 11:30 p.m.

For its theme Kappa Delta will present Winterland; Psi Gamma, Fairy Tales; Chi Sigma Theta, Mardi Gras; Alpha Epsilon Phi Symphony; Gamma Kappa Phi, Gay Nineties; Beta Zeta, Heaven; and Phi Delta, Night Club.

Sororities To Submit Bids Monday Each sorority will send a complete list of bids to the Office of the Dean of Women by 9 a.m. Monday, according to Miss Cook. Monday, rushes will receive preference blanks in the Student Mail. Rushes will mark these and return them to the Office of the Dean of Women by 5 p.m. At this time sorority presidents may obtain lists of rushes who have chosen their sororities.

Miss Cook wishes to stress that great care and discrimination be used by students in checking their preferences. If a rusher does not receive a bid from her first preference, but does receive one from her second, she will be obligated to join.

(Continued on Page 6, Column 5)

AD To Present Comedy, Drama

Advanced Dramatics will present two plays, a comedy and a drama, Tuesday at 8:30 p.m. in Page Hall, directed by Joan Farrell and Rhoda Rider, Juniors. Miss Farrell's play is a comedy of situations in which the husband and a sister become the victims of a wife who believes in psychoanalysis.

Miss Ribber states that her play is a social drama which takes place during the war years. It makes a play on military pomp and dignity.

The cast for Miss Farrell's play will be Jean Valachovic '49, and Richard Clemens and Beverly Huber, Juniors. The committees will include: Costumes, Daniel Rider '48; Sets, Joan French '50; Makeup, Ertle Jones '50; Publicity, George Christy '50; Lights, Catherine Noonan '50.

Miss Ribber's cast will include Ellen Fay, Joseph Keele, and Donald Langsley, Seniors; Robert Frasca, William Dunblaton, Anthony Prochilo, Richard Clemens, David Glenday, Phyllis Witt Penn, Earle Jones and Earline Thompson, Juniors; Walter Keller, Joseph Purdy, George Kline, Sophomores; and Robert Donnelly, Roslyn Lacks, and Edward Kyle, freshmen. In charge of committees will be Joseph Crucilla '50, Costumes; Marjorie Lyons '50, Props; Jean Valachovic '49, Lights; George Christy '50, House; Joan French '50, and Crucilla, Makeup; and, Catherine Noonan '50, Sets.

For an evening of fun, IT'S THE CHRISTMAS BALL!

Advertisement for Chesterfield Supper Club featuring Perry Como, Jo Stafford, and Peggy Lee. Text includes "IT'S GREAT ENTERTAINMENT", "Chesterfield SUPPER CLUB", and "ALWAYS BUY CHESTERFIELD MAKE YOURS THE KILDER CIGARETTE".

Where Is It?

About a year ago the legislature of New York appropriated money for new dormitories at teachers' colleges. This was done partly to alleviate the crowded conditions of post war enrollment, but more specifically, to correct the long-standing neglect of dormitory facilities for state colleges. Since that time, little or nothing has been heard from the state.

In the meantime, Albany, as well as ten other teachers' colleges have had to struggle with greatly increased enrollment. Every possible resource has been called upon, with students being placed in private homes, locker rooms and barracks. We are not alone in this problem, and probably have less to contend with than the majority of private colleges.

Disregarding the swollen post-war enrollment, however, you will find that the dorm facilities of the teachers' colleges of New York State have too long been neglected. If comparisons are needed, take a look at Pennsylvania's colleges and then look at Cortland or New Paltz. What help Albany has received with living quarters has come mainly from the alumni.

No, the problem of dormitory space is not a post-war problem, but one that has existed and shows every indication of growing considerably. Enrollment in this year's freshman class far exceeds that of either the Sophomore, Junior or Senior classes, containing the so-called war students. But while the state cuts through red tape and waits for prices to go down, the immediate needs of "tomorrow's teachers" are going sadly untended. As one graduate of State has so aptly put it, "You can't live in blueprints."

The state's cry for more teachers has been answered with the increased enrollment of this year's freshman classes . . . and the need for new dorms has been forcibly demonstrated. Unless the state takes some action on the new dorms, however, the need will cease to exist. You can't train teachers on the sidewalks.

Service . . .

In an attempt to coordinate the social service activities of State and eliminate duplication, five organizations on campus, SCA, Hillel, Newman, IGC and SMILES have combined their efforts in an "All State Community Service." In coordinating their activities they are attempting to enlarge the scope of their work.

This new Service organization will work with Clinton Square Settlement House, Booker T. Washington Center, Albany Home for Children, the YM.C.A. and city hospitals. Here is a chance to work with underprivileged children for the community . . . a chance to obtain experience, and to translate theory into action. Aside from this, it pays off in better relations with the city.

Each of the five organizations involved is opening a drive this week to recruit workers. You can sign with them. The people of Albany need your help. Don't let them down.

STATE COLLEGE NEWS
 Established May 1916
 By the Class of 1918
RATING—ALL-AMERICAN
 December 3, 1948
 No. 10
 Vol. XXXIII

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 NEWS Board for the Student Association. Phone: Pulver, Spencer, and Furlong, 2-6123; Landay, Troy, 275-W; Waite and Jerns, 8-2827. Members of the news staff may be reached Tuesday and Wednesday from 7 to 11:30 P. M. at 3-907.

The News Board

JEAN PULVER	EDITOR-IN-CHIEF
ELSIE LANDAY	PUBLIC RELATIONS EDITOR
JEAN SPENCER	MANAGING EDITOR
ROBERT VAN DAM	SPORTS EDITOR
VIRGINIA WAITE	CIRCULATION MANAGER
MARION FURLONG	ADVERTISING
AUDREY JERNE	ADVERTISING
GLORIA DONATO	BUSINESS
RODNEY FELDER	BUSINESS
ROSEMARY STODDARD	EXCHANGE EDITOR
RUTH COOKINGHAM	ASSOCIATE EDITOR
BERNADETTE FREEL	ASSOCIATE EDITOR
SHIRLEY WILTSE	ASSOCIATE EDITOR

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

ISSUE EDITOR: Jean Spencer

At The Crossroads

By JOHN JENNINGS
 Guest Columnist

Approach With Caution! Look In All Directions! Proceed With Care! The Life You Save May Be Your Own! These are the signs, familiar to those who travel the nation's highways, that warn of the impending dangers wherever one flow of traffic crosses another. Their value lies in the fact that they call to mind the necessity for individuals to manifest an active interest in their own and other's welfare.

As students, we are literally at the crossroads of one semester's activity on campus. The warnings, regarding our social and academic pursuits have been given, and now is the time to consider seriously our collegiate futures. This period marks the end of the initial adjustments that freshmen have had to make to a new, and in some cases, not so wonderful set of experiences. They are often subjected to a great deal of personal tragedy that goes unnoticed in our larger school circles, yet if they can withstand the pressure of these events the changes in their outlook better fit them for their status as adults. Sophomores are beginning to understand the full meaning of Rivalry and its effects upon individual associations. The Juniors are beginning to feel, and rightly so, their importance to the general scheme of things. Speaking as a Senior, I feel that a very important transformation has taken place in our ranks.

After almost four years of study and contact with a world of new ideas and personalities, it is right to expect this group to give evidence of maturity in judgments and behavior. Of all the four groups I think that their making adjustments to new situations, and clarifying their specific roles in student activities is most difficult, for their extended experiences have made them highly critical of all group proceedings. This is not in itself a disastrous condition, but one to be desired, if other values are not forgotten. The presence of some sort of irritant always makes for better administration, and this acts as a constant reminder of our own limitations and the need for cooperative student action.

In another respect we have reached the crossroads in relations with members of the faculty. On all levels we have evaluated the merits of certain teaching procedures, and in turn, our own class responses have been carefully catalogued. Our success or failure in college is largely determined by the effectiveness of these personal contacts.

It is imperative that we preserve our own personal integrity; however, this should not be done at the expense of others. The way to understanding is broad and is beset with many physical and spiritual obstacles. We may not agree on the methods or principles of living, but there is nothing in the field of human relations that should prevent our walking together in peace.

It possible for every man and woman student to make his or her choice after some deliberation. The exuberance and vitality exhibited during the pledge period must not die during four years of membership because of an unfortunate choice made in the first semester service. The potential pledges must be given more time. Pledging during the second semester at the earliest will help alleviate this problem. The fraternities and sororities must modify their pledge procedures to better correlate more with the attitudes that the pledges bring into the organization. It is not fair to expect the pledges of 1948 to abide by the traditional procedure of 1940 merely because such a procedure is traditional.

We can advance in yet another realm and one with more far-reaching consequences than what I have discussed up to this point. Fraternities and sororities on this campus must offer to each member something that will aid in making him a better teacher. Their existence is not justified, and further, their existence is intolerable if they either actively or passively perpetuate in us any attitudes that are contradictory to a healthy educational philosophy.

When the fraternities and sororities on this campus erect their requirements for membership along lines of religion or race, they are acting counter to the responsibility placed on us as future teachers. They are fostering in us, directly or indirectly, attitudes counter to this responsibility. Their existence is not justified if we are seeking to bring into the teaching profession a desire to improve it, to aid its growth and to grow with it.

They must continue to put their bidding and rushing procedure on a more rational basis thereby making

(Signed) Mike Capuano '49

Common-Stater

By BILL LYONS

The Common-Stater is given the widest latitude as author of this column, although his viewpoints do not necessarily reflect those of the STATE COLLEGE NEWS.

When I told someone the other day that I was going to write this column, they compared the event to Thanksgiving . . . something about the turkey not being the only thing that was stuffed. Here I go anyway, and like my predecessors, I invite all comments, criticisms and news from the column's readers.

The delegates to the Inter-Collegiate Association Conference have turned in their report to Student Council but the overall impression of that report is worth mentioning. That is, when compared to the other colleges, Albany can be proud of its position. Regardless of the grippers and detractors in our student body, we make a pretty fine showing as regards student government, academic standards, curriculum, and just plain know-how of organization. Students from some of the other schools can't imagine a student organization without faculty intervention. And we may kid about our Dooleys and Langseys with their "Article 5, section 6 readings" at our business meetings but when you see a meeting that doesn't conform to any set procedure, you can appreciate efficiency. Sure we have our faults, but looking back we can see progress and we'll make more as time goes by. The next time that you hear someone griping, ask yourself how much that person has done to better things here at State. You'll be surprised at the conclusions.

One of our weak spots is our Student-Faculty relations . . . they're on a book-basis with little social activity. Now a suggestion for their betterment comes from the faculty itself. They have suggested a faculty talent show and from the reports there seems to be a good deal of talent among them. Such a show will have a second contribution. Any profits derived will be donated to the War Memorial that the student body decides on. Nothing definite yet, but it sounds like a fine idea.

"Hot Rock Idea": Why not put blocks under the "shorty" lockers in the men's locker room. They would be appreciated by the members of the Back Benders Brotherhood who occupy these lockers.

There was a movement among sororities and fraternities to move the pledging period into the second semester. Its supporters felt that such a change would eliminate much of the confusion among the prospective pledgees and would also give the organization a better opportunity to judge the freshman. What happened to it and what are the arguments against such a move?

The cafeteria plan that flopped (not enough subscribers) and has been resurrected sounded like a good one. One of the reasons given for its failure was that some students did not want to "be themselves up for institution food." That may be, but there is also an adverse feeling toward the cafeteria brought on by its prices and by the amounts and quality of its food. Whether this attitude is founded or not, possibly more knowledge as to how the suggested plan will be set up would ease many minds and bring in more customers.

Buy 'em, wrap 'em, and drop 'em. We're speaking of the gifts for the kids at the Albany Home. On Monday, boxes will be put in lower Draper for receiving these gifts but that's not all for you to do. Make plans to attend the Christmas party at the Home on Thursday, December 16. Any inconvenience that you may have will be amply rewarded by the happiness that you can give to some youngster.

College Calendar - - -

FRIDAY, DECEMBER 3	3:30-4:30 p.m. IVCF Bible Class, Room 150. Mrs. Traver will speak.
6-9 p.m.	Sorority Buffet Suppers.
7:30 p.m.	Religious service at Congregation Ohav Sholem at 441 Washington Ave. sponsored by Hillel.
SATURDAY, DECEMBER 4	6:30 p.m. IVCF Annual Banquet at Howard Johnson's.
7-11 p.m.	Sorority Formal Dinners.
SUNDAY, DECEMBER 5	3:30 p.m. Luther Club's Christmas Party at Troy.
6 p.m.	KDR banquet for members and pledges at Canton Restaurant on S. Pearl St.
MONDAY, DECEMBER 6	8 p.m. Area College IGC meeting "How Can We Teach Our Children Understanding."
TUESDAY, DECEMBER 7	3:30 p.m. SCA's "net together" in Lounge.
3:30 p.m.	Commerce Club meeting, Room 301.
WEDNESDAY, DECEMBER 8	Noon Chapel Barbara Bonck to speak.
THURSDAY, DECEMBER 9	12-12:30 p.m. Ralph Willoughby of IVCF "The Cost of Christianity" in Room 23.
7:30 p.m.	Christian Science Meeting in Room 111.
7:45 p.m.	Rev. Jeremiah Smith to lecture on "The Reformation-Anglicanism" at Newman Hall.
8 p.m.	SCA General Meeting Christmas Program in Lounge.

Religious Clubs Plan Activities For Next Week

IVCF To Hold Banquet, Hillel Initiates Services For Student Participation

Lectures, religious services, banquets, and social meetings are among the plans scheduled for pre-Christmas activities by the various religious clubs on campus. The Oneg Shabbat will be celebrated by IZFA next Friday, with Hebrew songs and dances following.

Inter-Varsity Christian Fellowship will hold its Annual Banquet at Howard Johnson's at 6:30 p.m. Special entertainment, furnished by the Tri-City chapter, and a speech by one of Inter-Varsity's staff members will follow the dinner. All interested in attending the banquet should contact Theresa Salamone '49, by this evening.

At the IVCF meeting Thursday, at 12 noon Ralph Willoughby, an Area Inter-Varsity Staff representative, will speak on the topic "The Cost of Christianity."

To Sponsor Monthly Services A program of religious services to be held on the first Friday night of each month will be sponsored by Hillel. The first service will be held tonight at 7:30 p. m. at the Congregation Ohav Sholem at 441 Washington Avenue.

"The Reformation-Anglicanism" will be the topic of Rev. Jeremiah Smith's, O.P.M., lecture at the regular Newman Club meeting Thursday, at 7:45 p. m. at Newman Hall.

IZFA will sponsor the Oneg Shabbat at the Tibereth Israel Synagogue, 404 Lexington Street, at 8 p. m. Friday, Dec. 10.

To Lead Congregation In Song Rabbi Joseph Tabachnick has invited the State group to lead his congregation in Hebrew songs and folk dances after the regular Friday night services in the synagogue vestry.

A "dinner and jelly" hour will be held in the Lounge Tuesday, sponsored by SCA at 3:30 p. m. The purpose of this "hour" is to have all interested students meet the Albany sponsors informally. Refreshment will be served.

The SCA Christmas celebration will be held Thursday at 8 p. m. in the Lounge. Music will predominate with performances of Christmas carols by Fred Warman's Glee Club, and Handel's "Messiah."

The Christmas cards which were sold by SCA members will be distributed Monday and Tuesday outside of the Commons.

Gersh Posts Lost & Found List Alice Gersh '51, head of Lost and Found department, has announced a list of all articles found within the past year will be posted Monday. All students are requested to look over the list and make claims for any articles which belong to them. All articles not claimed during the week will Women Monday evening, December 14, at the Annual Tea, and be sold at the following week.

To Exhibit Artist's Illustrations Students are invited to view an exhibition of some of the illustrations for "Stone Soup" and "The Little Carousel" by Marcia Brown, author, artist and until recently librarian in The Children's Room at The New York City Public Library. The illustrations will be in Monday. All students are requested to look over the list and make claims for any articles which belong to them. All articles not claimed during the week will Women Monday evening, December 14, at the Annual Tea, and be sold at the following week.

Emil J. Nagengast
 Florist & Greenhouse
 "Buy Where the Flowers Grow"
 Corner of ONTARIO & BENSON
 DIAL 4-1125
 "State" Representative
 JACK BROPHY
 COLLEGE FLORIST FOR YEARS
 Special Attention to Sororities and Fraternities

Experts Advise College Students To Give Exams To Take It Easy While Driving

In order to make college students more conscious of accident prevention over Christmas vacation, the Lumbermans Mutual Casualty Company, in cooperation with the National Safety Council is sponsoring a safety drive during that period. In conjunction with this, an editorial contest is being sponsored at the same time.

Much literature has arrived at the NEWS office during the past week, emphasizing the need for such a campaign. One survey cited, made by the chief psychologist of Lumbermans Mutual Casualty Company, involves 100 motorists who were psychologically studied after their arrest for a traffic violation. The following results were obtained: "One driver was insane and one was an active epileptic. Three were handicapped physically, six had serious hearing defects and 18 had vision defects."

In addition, the psychologists found the following facts about the drivers: anti-social in three instances; immature in 14; overly excited in 26; unreliable in 28; egotistic in 31; nervous in 41; inferior intelligence in 42; little sense of responsibility in 45; alcoholic in 46; overly suggestible in 48; and emotionally unstable and impulsive in 57."

Another suggestion for a picture this time, is to "get some of the co-eds to pose, with their faces all smeared with lipstick to look like cuts. This is to dramatize the fact that they enjoy dating, but hope their holiday escorts won't smash them up in an automobile accident."

To switch to plain facts which should impress every one of us who drives, Mr. Franklin M. Kreml, Director of the Northwestern University Traffic Division, International Association of Chiefs of Police states that of all persons involved in fatal accidents, before the war, the rate for drivers under 20 years of age was 39% higher than average, and for persons between 20 and 24 years old was 24%. Higher. Evidence shows that these figures still hold today. Mr. Kreml says in a letter addressed to the college-age driver: "Actually, persons of college

Schedule Meeting On Memorial Day. Roy Koenig '50, Chairman of the War Memorial Committee, has announced that there will be an open meeting Thursday night, in room 100 for the purpose of informing students who are interested in the committee's program. All suggestions addressed to the committee will be answered at that time.

OTTO R. MENDE
 THE COLLEGE JEWELER
 183 Central Ave.

TRI-CORNER DANCE

Mal Pappin & Orchestra
 8:30 - 11:30
 Every Saturday Night

Refreshments Sold
 Admission 50c

Trinity Methodist
 LARK & LANCASTER

Salaries Will Range Up To \$6,235 Yearly

A Personnel Officer examination has been announced by the U. S. Civil Service Commission for filling the following positions in Washington, D.C., and vicinity: Personnel Officer, Personnel Assistant, Employee Relations Officer, Employee Relations Assistant, Employee Counselor, Personnel Rating Examiner, Position Classifier, Placement Officer, Placement Assistant, Occupational Analyst, and Salary and Wage Analyst. Salaries for these positions range from \$5,727 to \$6,235 a year. To qualify, applicants must have had 3 years of experience in general personnel administration or closely related work and from 1 to 3 years in specialized phases of personnel work. College study may be substituted for the general experience at the rate of 1 year of education for 9 months of experience up to a maximum of 4 years of education for 3 years of general experience. No substitution for specialized experience requirements is allowed. No written test is required.

State Choralettes To Entertain Vets

The Choralettes will present an evening program of singing at the Saratoga Veterans Hospital, Saratoga, on Monday evening, December 13. Dr. Charles Stokes, Professor of Music, has announced the dates for trying out for the operetta.

Mr. Karl Peterson, Instructor of Music, director of the Choralettes, has announced the group will sing at the Veterans Hospital, Saratoga, and that soloists for the evening will be Phyllis Witt Penn, '50, and Lucille St. Priest, Graduate. Guest soloist will be Mrs. Sylvia Dickstein, who is associated with the Hague Studios.

Dr. Stokes has announced that try-outs for the female leads in the operetta, "Pirates of Penzance" will be continued Monday afternoon at 4:30 p.m. in Room 23. Try-outs for the male roles will also be held Monday afternoon at the same time and place.

Impromptu Parties So Easy with Coke

Ask for it either way . . . both trade-marks mean the same thing.
 BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA BOTTLING CO.
 ©1948, The Coca-Cola Company

Waa-Hoo

State Bowlers Rout Law; Now Hold League Lead

WAA Council held its first open meeting Tuesday afternoon. This meeting was called so that winter captains could present their schedules and ask for suggestions.

Farley Standout For State Team

The battle for first place in the Intercollegiate Bowling League began anew Wednesday night at the Playdium after a week's lay-off.

WAA Cagers Form 16 Teams

Elly Adams, Ruth Smith, Juniors and Phyllis Harris '51, basketball captains, have announced plans for the season.

Siena, State's number one rival for the top berth, dropped into second place due to a 2 to 1 defeat at the hands of the Pharmacy squad.

For individual honors, Hank Farley with a mighty 220 and a three-game total of 526 was high man for the varsity.

Table with columns: State, McDonald, Carosella, Walsin, Farley, Mullin, Law, Rank, Thomas, Williams, Constantines, and scores for 1, 2, 3, To.

Several suggestions were made for Winter Sports with Ken Thompson '50, as captain. Two new sets of skis have been purchased by WAA and they can be borrowed for a weekend or any time during the week.

Table with columns: Team, State, Siena, Pharmacy, RPI, ABC, Law, and scores for 1, 2, 3, To.

During the meeting, copies of the WAA constitution were passed out to those girls attending the meeting.

Holiday Heads Football
At a meeting of this year's football captains Al Holliday was elected next year's manager for the intramural football program.

It was decided that if at all possible the game should be played, but due to many conflicting factors no date for the game has been decided upon as yet.

H. F. Henikel & Son Pharmacists. Established 1905. Phone 4-2036. 157 Central Ave. ALBANY, N. Y.

Madison Sweet Shop. Where all the Students Meet. Home Made ICE CREAM. SODAS - CANDY - SANDWICHES. Luncheon Served Daily. OPEN DAILY AT 8 A. M.

Four Teams Tied Men's Basketball For First Place Opens Monday In Pin League

Manager Joe Carosella has announced that the Intramural Basketball league will begin play Monday evening, Dec. 6. All who are interested in entering teams should notify the MAA manager.

Four teams remain undefeated in the Intramural Bowling League and are deadlocked for first place. The leaders are Van Derzee, Potter, KDR, and the Beavers, each with six victories.

Potter, paced by Eich and Cortese whitewashed the Fearless Five. Potter won the first by a wide margin while the last two games were fairly close.

Van Derzee took three games from the Faculty by forfeit. Also by forfeit, the Beavers won over the Jerks.

The Gents moved up in the league standing by taking three wins from KB. DeLuco had a 462 triple and Poulos a 175 single to pace the Gents. Gornbein had a 408 triple to lead KB.

KDR copped three games from the Pools, finishing well out in front in the third game after two close ones. Santora had a 434 triple and Schultz a 158 single for KDR. Degregaria was high for the losers.

Team standings to date are: Team, Won, Lost. Lists teams like VDZ, Potter, KDR, Beavers, SLS, Gents, Fearless Five, Jerks, KB, Faculty, Pools.

Individual high averages: Name, Team, Av. Lists players like Lamanna, Rapacz, Monroe, SLS, Eich, Potter, Burt, Beavers, Reno, Potter, Cortese, Wilson, KDR, Morris, KDR, Bennett, Pools.

Special College Rates. The Buckingham. Tribute to Good Taste! The distinctive styling of The Buckingham... its rich, dark brownish-red leather... its generous full double sole... mark it as a first choice for campus, business or street. The Buckingham A SMART BUY AT 8.95. Douglas Shoes. W. L. DOUGLAS SHOE CO., BROCKTON 15, MASS. 452 BROADWAY - ALBANY. Men's Shoes Exclusively.

Spotlight

By PAUL BUCHMAN

ALL US PEOPLE: Did you ever play basketball in high school, Mr. O'Brien?

TOM O'BRIEN: Yes... I uh... well...

US: You have quite a reputation as a writer, Mr. O'Brien. Just what type of literature do you write?

O'BRIEN: (Blushing) Aw-w-w-w...

US: Mr. O'Brien, you're a sterling basketball player, and you consistently score in double figures. To what do you attribute your success?

O'BRIEN: (Slightly redder) Oh, well, not that good... you see...

"O'Blie," I soon discovered, is a little bit modest. His friends, though, weren't so short on words, and praised him to the skies. Some quotes:

"O'Blie" is one of our standout 'ham-and-egggers.' He's also a charter member of the club."

"When he went to high school he was one of the best players on the basketball team; literally a star!"

Born In Albany

Tom is lucky enough to be a native of this area. He was born in Albany, and went to Van Rensselaer High School. While there he started in Basketball, Baseball, Soccer, was elected president of the Sophomore Class, and was editor-in-chief of the "Oracle" school literary magazine.

He went into the Navy soon after graduation in 1944. "I went to boot at Sampson, and then to quartermaster school at the Gulfport N.T.S. I made the basketball team there, but the other guys were so good that the only thing I did was to blow up the basketballs once in a while."

"Then," I asked, "you used to dish out wrong sized uniforms over the counter?"

"NO! NO! NO!" he shouted. "A quartermaster in the Navy isn't the same as in the Army. I learned Navigation and signaling, and worked on the ship's bridge."

Well, you learn something new every day.

Discharged in 1946

Discharged in the spring of 1946, Tom came to State the following September, spending the summer doing, as he called it, "absolutely nothing."

He has been on the starting varsity five ever since he came, and this year will probably be one of the outstanding players on the team, due to his experience.

Team Better This Year

"The team will be better this year—but we have a tougher and longer schedule. The first five games will probably be the toughest that we'll have. We have a good schedule though. It's well balanced, but it is good for a team to face some superior teams."

Here at State, Tom is exceptionally well known for his writing. A short story in last year's "Primer" aroused much favorable comment. One professor is known to have uttered:

"I don't care who is in my creative writing class next semester, as long as one is Tom O'Brien."

Especially commendable, and sadly lacking this year, are O'Brie's guest columns in the NEWS. A clever satirist, Tom's comments on school problems generally brought immediate action.

Rensselaer's loss is Albany's gain—watch for him this Friday night.

State Meets Maritime Tonight, Willimantic Tomorrow In Page Faces Plattsburg On Wednesday

Scrimmages With RPI Spark Practice Sessions

A tall, rangy Maritime Academy team that figures to cause the State courtmen plenty of trouble will invade Page Hall tonight for a basketball bill that promises to supply plenty of thrills and spills.

Out to avenge last year's loss to the same Mariners, the "Peds" will field a fast, but sadly short team. Maritime will bring back almost the same tall team as last year's, which used a powerful double pivot, outscoring State, 63-40. The Jayvees will play the Blanchard Post in the preliminary at 7 p. m.

Scrimmaged RPI

As a warm up for tonight's game the Varsity went into a series of tough scrimmages against RPI's Varsity and finished with a scrimmage game against the J.V. last Wednesday night.

When the scrimmage was over the Varsity and J.V. had been put through a thorough workout. Coach Hathaway, who seemed pleased with the scoring punch of the team, had the Varsity work on passing and plays.

Besides last year's returning players, Marzello, O'Brien, George, Persh, and Lansky, several newcomers looked very promising. Among these are Bob Brown, Ed Matthew, Paul Carter, Jim Warden and Jim Juisto.

Schick, Frail Coach J.V.'s

The J.V.'s, under Walt Schick and Charley Frail, seem to have a well rounded team with both height and speed. They used a zone defense against the Varsity and gave them a tough time during the first half.

Tomorrow night Willimantic State Teachers come in to start a home and home series with State. New to the schedule this year, Willimantic fields one of the better Teachers' College teams in the East. The prelin, also at 7 p. m., pits the J.V. against A.B.C.

To complete a crowded hoop bill, a game with Plattsburg State Teachers' College is scheduled for Wednesday night. Traditional rivals, Albany and Plattsburg split even in two games last season.

Pep Rally Held Wednesday

A small but loud group of Staters

L. G. Balfour Co. Fraternity Jewelers. BADGES, STEINS, RINGS. JEWELRY GIFTS, FAVORS. STATIONERY, PROGRAMS. CLUB PINS, KEYS. MEDALS, TROPHIES. Write or Call CARL SORENSEN WATERFORD, NEW YORK Tel. 644

BOULEVARD CAFETERIA. "MEET AND EAT AT THE BOUL" 198-200 CENTRAL AVENUE ALBANY, N. Y. PHONE 5-1913

VDZ, Potter, KB Win In Volleyball

As the short Volleyball season drew toward a close, Monday night saw three two-game victories for VanDerzee, Potter and KB in the evening tilts in the Page Hall gym.

The first contest was staged between VanDerzee Hall and Bayles Hall Annex. The State Street boys whipped right through Ontario by taking two straight, 15-4 and 15-3.

The second game, which was to be played between the Angels and the Mitey Mites was forfeited.

In the third encounter of the evening a Faculty team, walloped in the first game, 15-2, came back to tighten up the second game, only to lose by the score of 15-9.

KB faced and downed SLS in the win out of the evening. Both these games were very close and showed prolonged volleying. KB eked out the first, coming from behind, 15-13 and had an even tougher battle in the second when they overcame a five-point disadvantage to win 18-16.

More games are planned to round out the schedule for this year's league.

Sophs Trip Frosh, 14-0

Playing in mud up to their knees the class of '51 pushed over a 14-0 win out of the class of '52 to add to their rivalry victories.

After an all day rain on Friday the 19th, Pace Field turned into a bucket of mud which was a handicap to both teams. Neither team could do much on the ground and thus they took to passing, and it was the more accurate passing of the Sophs that gave them their victory.

Second Half Good

The game turned into a thrilling contest during the second half as the Frosh tried several long passes and completed a few of them to advance deep into Greenly territory.

However, the game had its more amusing moments when runners stepped into one of the mud-traps and were grounded without being tagged by the opposition.

Varsity Squad Takes A Break!

Monroe, State's Football Expert

attended the MAA Pep Rally, Wednesday night in the Page Hall gym. The student team from Van Derzee Hall trounced a picked faculty six in three volleyball games during the night's activities.

The male members of the club will substitute for the cheerleaders for Friday and Saturday's games.

They promise to exhibit skill in tumbling to compensate for the temporary loss of the cheerleading squad, which the State routers witnessed in action on Wednesday night.

Austin Monroe emerged as State's top football expert of the week. In the last football poll for this year Monroe picked eleven out of twelve correctly. The entire poll was very close and Fran Andreone who was last week's winner placed a close second. The Sports Department intends to conduct another poll for the winter months. Monroe's scores are as follows:

- Yale 7, Harvard 14. Syracuse 7, Columbia 28. Michigan 34, Ohio State 7. Northwestern 28, Illinois 7. Stanford 7, California 21. Oregon 14, Oregon State 0. Oklahoma 34, Kansas 0. SMU 21, Baylor 7. North Carolina 14, Duke 13. Penn State 21, Pittsburgh 0. Princeton 6, Dartmouth 7. Tulsa 14, Arkansas 42.

AMERICAN EXPRESS. Our new Educational Travel Service NOW READY TO SERVE YOU... Established especially to advise and assist the student traveler... this new division is now ready to help you plan vacation travel... PLANING STUDY ABROAD? Write American Express Company, Educational Travel Division, 65 Broadway, New York 6, N. Y. for 32-page booklet describing opportunities for study and details of educational facilities in all foreign countries. When you travel... always protect your funds with American Express Travelers Cheques. AMERICAN EXPRESS Travel Service 65 Broadway and 619 Fifth Ave., New York, N. Y.

Primer Opens Three Contests To Student Body

Several contests open to the general student body are now being conducted by Primer. These include the annual cover design contest, a prize illustration contest, and one for the prize short story.

Joseph Keefe '50, Editor of the Primer, has announced that only three manuscripts have been submitted to the literary staff to date. All of these are now in the art room, where they are being illustrated.

He also announces that the annual contest for the cover design of the Primer is now under way. The winner of the contest will receive ten dollars and written credit for the design in the Primer. Anyone interested in submitting an entry should consult the posters in lower Draper for the rules of the contest.

A prize illustration contest will also be conducted. The object of this contest will be to produce a picture 4 1/2 x 7 1/2 inches in one or two colors suitable for line reproduction. The prize for this contest which closes December 16, is five dollars, and a Primer credit line.

The prize story contest will begin January 3. Contestants will be asked to write a story of less than 2500 words based on the prize illustration. The closing date for this contest will be February 7. The winner of this contest will receive the spotlight of the magazine center spread, and a two color illustration. Members of the Primer staff are not eligible for this contest.

Faculty Footnotes

Mr. R. S. Knouse, professor of merchandising has been attending the American Vocational Association Convention in Milwaukee Wednesday through Friday. He will attend meetings concerned with distributive education and the training of distributive education teachers.

Mr. Knouse will also attend a meeting of the National Association of State Supervisors and Teachers Trainers in Distributive Education. Dr. Charles L. Andrews of the Physics Department will speak at the meeting of the American Physical Society at the University of Chicago on the subject of "Diffraction Patterns of Electromagnetic Waves Near Rods and Apertures." The lecture will concern work done by Dr. Andrews over the past five years at the Research Laboratory of General Electric.

Miss Ruth Card, Instructor in Biology, was married to Mr. Lester Hannett Wednesday, November 24.

Miss Helen James, Assistant College Librarian, attended the conference of Eastern College Librarians at Columbia University, New York City, on Saturday, November 27.

Library Secures Record Albums For Student Use

"Tschalkowsky's Piano concerto number 1 in B flat minor," "Highlights from Puccini's Madame Butterfly," "Bach Organ Music Played by E. Power Biggs" and "Russian Folk Songs Sung by Alexander Kipnis" are the newest record albums available at the college library, according to Miss Mary Elizabeth Cobb, College Librarian. These albums may be borrowed at any time during the day and should be returned at any time on the following day. Records borrowed on Friday are due the following Monday.

A list of all the albums in the library is available at the main desk. Miss Marion Soule, Library Assistant in charge of audio-visual aids, is responsible for the records and anyone wishing to take out selections should contact her.

The library also acknowledges gifts from the following members of the faculty and student body: Mrs. Anna K. Barsam, Dr. Gertrude E. Douglas, Mr. Thomas Gibson,

Cards Available For Registration

According to the Registrar's Office, all students must secure cards for registration for the second semester of 1948-'49 school year next week. These cards must be returned to the Registrar's Office as soon as possible. Freshmen are requested to come in on Monday and Tuesday, upperclassmen and graduate students on Thursday and Friday.

Any students who expect to complete their undergraduate work in January and who are planning to return next semester to begin work on their Master's Degree must also file an application for such degree at the same time. Any students who are not expecting to return to college next semester should notify the office to that effect.

Formal Dinners, Suppers To End Rush Period

(Continued from Page 1, Column 5) The second sorority. If she does not receive a bid from her second choice, but does from her third, she will be obligated to join the third. Any rushee who refuses to accept a pledge from a sorority which she has mentioned in her preference blank, shall be ineligible for general sorority rushing and bidding for one year from the date of her refusal. Any woman who breaks her pledge shall be ineligible for a period of two years. A pledge, wishing to be formally initiated, must have maintained a "C" average until that time.

Formal bids will be in Student Mail Tuesday morning. Silent period will terminate 5:30 p.m. Tuesday, when pledge services will be held.

Schedule Address By Stewart

Pi Gamma Mu members will hear an address by Dr. Watt Stewart, Professor of History, on "The Revolution in Latin America" at a regular meeting of the fraternity, Wednesday, according to Marvin Wayne '49, President. Dr. Stewart's address will be open to any person who desires to attend.

State College News

MERRY CHRISTMAS TO ALL

ALBANY, NEW YORK, FRIDAY, DECEMBER 10, 1948

VOL. XXXIII NO. 11

Aurania Club To Open Doors Tonight To State For Annual Inter-Fraternity, Inter-Sorority Ball

Sororities Close Rushing Period With Pledging

Welcome Fresh Girls With Buffet Suppers; No Group Fills Quota

Sorority rushing was concluded Tuesday night with pledge services and suppers, at which 100 freshmen women, two Sophomores, three Juniors, and one transfer student were pledged. The acceptance quota was raised to 20 girls per sorority, and therefore there has been an increase of 14 women over last year. However, no sorority succeeded in filling its quota.

Following is the list of pledges:

- Kappa Delta**
Joan Bennett, Janet Bookstaver, Lois Coman, Jean Faville, Joyce Hampel, Helen Picher, Evelyn Swenson, Margaret Shutt, Joyce Leavitt, Ruth LaGriff, Doris Van Evera, Jean Hope Rugg, Marion Newton, Laura Griffin, freshmen; Judith Davis, Transfer.
- Psi Gamma**
Veronica Thornton, Kathleen Ryan, Mary Ann Fitzgerald, Margaret Gemmill, Ann Sullivan, Rosemary Stevens, Olga Bajajay, Ann Adams, freshmen.
- Chi Sigma Theta**
Arlene Everson, Kathleen Donovan, Virginia Farrell, Jean Powers, Patricia Kirwin, Marcia Walsh, Elaine Sawyer, Joan Boywick, Jeanine Burke, Aileen O'Brien, Patricia Graff, Beatrice Magee, Ruth Hopper, Florence Kloser, Ann Reed, Ann Gorman, freshmen; Natalie Murray '49.
- Alpha Epsilon Phi**
Charlotte Alter, Edna Balsman, Jacqueline Coplin, Shirley Peinstein, Helena Grossman, Adele Hochberg, Lillian Kaminsky, Roslyn Lucks, Helene Patlen, Marilyn Rapp, Eleanor Rosenblum, Ruth Shair, Elaine Shampansky, Rita Stanger, Beatrice Swire, Elaine Tinkelman, Estelle Weisblatt, freshmen; Doris Brody, Miriam Koblenz, Sop'omores.
- Beta Zeta**
Essie Juengling, Victoria Eadie, Evelyn Kamke, Kay Carpenter, Jeanne Hayes, Betty Adams, Mary Rose, Blanche Bus, Janet Rose, Anita Racine, Patricia Devitt, freshmen; Marilyn Cohen '50.
- Gamma Kappa Phi**
Antoinette Blasing, Eugenia Cer-

DeGarmo Judges Potatoes, Competes In National Contest

Farmers are not the only ones to judge potatoes. Students do it, too. In fact, one of State's students is quite superior at it. Lindley DeGarmo '50, came out first in last year's contest for prize potato judges, and fifth in this year's contest.

He doesn't just judge spuds, though. He can actually tell you, just from glancing at the eyes of the potato, that is whether that particular apple of the ground is a sharp Long Islander, or whether it is native Californian.

DeGarmo is now taking part in a national contest for judging potatoes, that is whether the 4-H club, you know, had a hunger, horror, and hollandaise. That's where he got his learning.

DeGarmo is now taking part in a national contest for judging potatoes, that is whether the 4-H club, you know, had a hunger, horror, and hollandaise. That's where he got his learning.

DeGarmo is now taking part in a national contest for judging potatoes, that is whether the 4-H club, you know, had a hunger, horror, and hollandaise. That's where he got his learning.

Classes To Sing For Rivalry Points During Assembly

Today's assembly will consist of the annual Rivalry Sing between the freshman and Sophomore classes. Also slated for the program are nominations for delegates to the Eastern States Association Conference, and an announcement concerning the Myskania Christmas Party.

The annual Rivalry Sing between the freshmen and the Sophomores will take place this morning. Each class will sing a class fight song, an original class alma mater, and a song to the rival class.

The procedure for seating for the sing has been announced by Perry Pless '49, Grand Marshal. The Sophomores and Juniors in the balcony will remain in their seats. The freshmen in the left hand section (facing the stage) will remain seated until all the other freshmen are out. The fresh in the section on the right will move immediately to the center section, so that the center section will contain both groups, leaving the right section vacant, so the Juniors can move to their new seats. The center section will leave, one row at a time, and go down the right stair case to the Junior section downstairs. The Juniors will move to their right and go up the stairway nearest Richardson Hall to the section left empty by the freshmen. After all the Juniors have left their seats, the seniors will move to their right and up the same stair case to fill the left section, which will be emptied by the last freshmen.

A report will also be given on the recent ICA conference, held at Brockport by members of the State delegation. Nominations for delegates to the Eastern States Association meeting will also take place.

Myskania Will Hold Annual Xmas Party

Thursday night, Myskania will hold its annual Christmas party at the Albany Home for Children in the Home's Chapel, according to Catherine Donnelly '49, Chairman of Myskania.

Millard Smith '49, will play Santa Claus at the younger children's party, which will be held from 4:30 to 6:30 p.m., and Ronald Rockhill '51, will be Santa at the older children's party at 7 p.m. Ellen Fay '49, the Good Fairy on Station WROW, will portray the Good Fairy for the youngsters in the afternoon.

A collection will be taken up in assembly today to help defray the expenses of food and decorations. Cartons for all classes have been placed in lower Draper Hall, and Miss Donnelly urges all students to buy their gifts as soon as possible. She also asks that sorority members attend the Christmas party before going to their group house affairs.

The Commuters' Club Christmas Party will be held in the Commons tomorrow, from 8 to 12 p. m., according to Chairman Paul LeBrun '49. Refreshments, Paul LeBrun '49, Mitchell Burkosky '52, and Paul Wilbur, Sophomores. The evening will include dancing, entertainment and refreshments.

The committees for the affair include: Entertainment, Helen Callahan '49; Refreshments, Paul LeBrun '49; Tickets, Mary McGuire '52. Admission will be twenty-five cents and everyone is invited to attend.

'Snowy Christmas' Will Be Theme For Decorations

Co-Chairmen Announce Completion Of Plans For All-College Affair

HELEN COOK, President, Inter-Sorority Council

Tonight the doors of the Aurania Club will open for the annual Christmas Ball which is sponsored by Inter-Fraternity-Inter-Sorority Council. Fred Clute and his orchestra will furnish the music from 9 p. m. until 1 a. m., according to Co-Chairmen Helen Cook and Richard Zeller, Seniors.

The Aurania Club will be decorated in a theme fitting to the season of the year. Everson Kimb '49, Chairman of the Decoration Committee, has made plans for decorations for the effect of a snowy Christmas.

Open To All Students

Miss Cook and Zeller wish to remind students that the ball is not restricted to sorority and fraternity members. Any student and his guest may attend. They also wish to explain the presentation of a smaller dance this year. Last year a name orchestra was hired and the Christmas Ball was held in a large place. However, Inter-Fraternity-Inter-Sorority Council lost money because attendance was not large enough. This year the Council wishes to present a smaller dance and hopes to remain financially in the black.

Tickets are still on sale at the booth at the door of the Commons. Persons attending the ball will be able to purchase tickets at the door for \$3.00 per bid.

List Committee Heads

Other committee heads are: Mary Jane Peris, Orchestra; Abraham Trop, Place; Jean Tolman, Bids; Dolores Stocker, Programs; Marvin Wayne, Chaperones; Thomas Lisker '49, Concession; and Earl Jones '50, Publicity.

Chaperones for the Christmas Ball will be: Mr. Frank Carrino;

(Continued on Page 3, Column 4)

Chaperones for the Christmas Ball will be: Mr. Frank Carrino;

Chaperones for the Christmas Ball will be: Mr. Frank Carrino;

WALDORF
HAS APPOINTED
MIKE FISK
Campus Representative

TUXEDOS
Single and Double Breasted

TAILS
ALL ACCESSORIES
F-O-R H-I-R-E

FOR SALE
TUXEDOS
\$47.50

- Each Tuxedo is full-cut, well tailored, and All Wool. Just in time for your coming formal occasions.
- Each State man presenting this Ad will receive a \$5 discount.

WALDORF TUXEDO CO., INC.
Open Thurs. 'Til 9 P.M.
152 B'WAY - Opp. Postoffice
ALBANY 1-5011

"CHESTERFIELD is the cigarette I smoke in my new picture, AN INNOCENT AFFAIR. I always enjoy their Milder, Better Taste... It's MY cigarette."

Fred Mac Murray

STARRING IN
AN INNOCENT AFFAIR
A UNITED ARTISTS RELEASE

Joan Gundersen ABC GIRL of Syracuse University says -
"I smoke Chesterfields because they're Milder and better every way. They're tops with my college friends."

MAKE YOURS THE Milder CIGARETTE

Always Buy CHESTERFIELD

MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS than any other Cigarette... BY LATEST NATIONAL SURVEY

Copyright 1948, Liggett & Myers Tobacco Co.

Copyright 1948, Liggett & Myers Tobacco Co.