Zone Teachers Greeks Release Release Schedule Activity Plans For Conference

classes will be excused at the discre- Alpha Epsilon Phi has scheduled exercise his muscles to make our's eyes." tion of the individual instructors in an open house for 8:30 p. m. tothe conference meetings.

Teachers to Receive Welcome NYSTA is welcoming student Committee. teachers as members. Students may BZ Pledges Members join NYSTA by paying a dollar zone meetings, and will be entitled to request information from the repledges. search staff of the Association.

order to permit students to attend len 52, Vice-President. Ruth Shair morrow, according to Helene Pat-'52 is General Chairman, while Brubacher Hall Selects Joyce Lutsky '54 and Beverly Stein '53 are working on the Invitation '51-52 Official Body

and will be helpful to the student ert Crombach, Henry Feuerback, '53 and Mary Ann Wurzbach '54; Life states: "One good way to have dents are urged to get their tickets by keeping him informed of studies Sophomores, and Alvin Brown '53 and freshman representative, Ange- a clean mind is to change it occa- as soon as possible, according to are the new members.

POring Over The Exchange

(Continued from Page 1, Column 1) burgh strikes a serious note with its on college campuses. From The orating Committee; Ann Columbe editorial on the West Point scandal Bona Venture comes this Italian pertaining to current news events. '54, and Dolores Walker '53 Enter- and cribbing in general. "What does proverb: "If I sleep I sleep for tainment Committee; Patricia Wil- it help a student to have his work myself; if I work, I know not for kerson '53, Grace Smith '52, and done by someone else? Using some- whom." The Caellian has a versical

la Kavanaugh '55.

Beta Zeta recently pledged Junwere elected Wednesday night. As creasing interest in world affairs.

Miss Kamba Jon Steeless and Sophomores, according to released by Mrs. Merlin W. HathThe Kamba Jon Steeless and Sophomores according to released by Mrs. Merlin W. HathThe Kamba Jon Steeless and Sophomores according to released by Mrs. Merlin W. HathThe Kamba Jon Steeless and Sophomores according to released by Mrs. Merlin W. Hathwill receive copies of "New York Miss Kamke. Joan Stocker and away, Director of the dormitory, "The Kansan published this gem of State Education," the official journal. They will also be welcomed at Mary Lou D'angelo and Irene John- garet Smythe '52; East Wing Vice Eva Peron was given a blood transpage meetings and will be entitled. Mary Lou D'angelo and Irene John- garet Smythe '52; East Wing Vice fusion amazed us. What will the Mary Lou D'angelo and Irene Johnson, Sophomores are the new President, Marilyn Adamiak
pledges.

Kappa Delta Rho has accepted four new members into the frateroberst '53; Treasurer, Anna Oberst
this control of the frater of the students of the students who have not yet obtained to remain th The Association feels that mem- four new members into the frater- Oberst '53; Treasurer, Anna Oberst blood in his bership will make the student more nity, according to Kenneth Rutley '53; Song Leader, Jean Rasey '54; body else." aware of teaching as a profession '52, President, Leonard Bintz, Rob- Sports Co-captains, Patricia Gehrt Advice from Central Michigan dies, in Room 300A, Draper, Stu-

The Westinghouse News in Pitts- Sleep seems to be a major topic

an atheist, all dressed up and no to Armitage. place to go."

Forum To Open Files For Use By Students

(Continued from Page 1, Column 4)

this year by opening its files in national and international fields to files. These informational files will These quips, concise and philo- be of benefit to all those interested sophic, come from Notre Dame's in writing for Soaphox. Forum is Scholastic: "ink elephant-beast of also offering a free map and copy bourbon." An epitaph seen on a of the amendment of the proposed New England tombstone: "Here lies New York State Thruway, according

State College News

ALBANY, NEW YORK, FRIDAY, OCTOBER 26, 1951

Campus Day Will Feature Rivalry Activities; Events Include Banner Hunt, Field Meets, Skits

Annual Soc Hop State's Subversive Activity Ends Will Commence In Construction Of Spectrometer Weekend Events Shades of MacCarthy! There's a subversive activity in State's air. ing this lab for use in graduate Hidden up on third floor Husted in chemistry courses. If you're think-

ing to Donald Cook '53, General processes in understanding organic completed by next fall. Chairman. The dance will be held mechanisms in reactions, and in de-

Genial Jack and His Wyoming various compounds. Rangers, a five-piece band includ- Last year State started construct- shop, so those at vicinity high ing piano, saxophone, drums, guitar, and accordion, will provide the music for round, square, and folk dancing. Calling for the squares will be done by Genial Jack. Cook Lists Chaperones

The chaperones for the evening will be Mr. Elton Butler, Instructor in Mathematics, and Mrs. Butler AD Program and Mr. Frank Carrino, Instructor in Modern Languages, and Mrs. The curtain will open Tuesday at tronic equipment. in Modern Languages, and Mrs. The curtain will open Tuesday at Frank Carrino, Instructor in Eng- 8:15 p.m. in Page Hall on the second A spectrometer is a rare instru- Frosh Elections

lene Lacy, Kefreshments; Frances presented. Bethea, Tickets; Beverly Dodge, and Emily Fletcher, Decorations; Flor-man's personal honor in conflict State College is extremely privience Cooks, Publicity, Sophomores; Kisselburg, Chaperones; Bruce Sotherland. Checking, freshmen; money. The coinedy directed by the right of the coined by the coined b and Reta Lee DuPont '52, Orchestra.

Editors Attend Press Meeting

for Teachers Press Association con- licity, Jack Smithler, Seniors; Sets, effect Monday. for Teachers Press Association to the ference at Oswego this weekend. In addition to Grace Smith '52, Editor- Hawkins: Costumes, Frank Hodge: The basic points of this new system include: (1) there will be no will be considered in assembly today. The Board's decision will be considered in assembly today. The Board's decision will be considered in assembly today.

will take part in various panel discussions and symposiums. Experts on college publications will offer a critical analysis of the various college newspapers of the State Colleges, which will aid the students in improving their publications There will be a business meetin; and a banquet for the Press Association repre entatives tomorrow.

The main speaker of the conference will be Dr. Roscoe Ellard, Professor of Journalism at Columbia University. The theme of the conterence is "Student Expression Through Campus Publication."

Myskania To Announce Election Results Of '55

Saturday evening prior to the awarding of the Campus Day Cup. David Manley '52, President of Myskama, has announced that the results of the treshman elections will be given This procedure has never been followed before, accordme to Manley.

Members of Myskania decided to release this information in order that the President of the freshman class may be able to receive the cunshould his class win. Other years a Banner Committee representative has accepted the trophy in behalf of the members of the treshman

Commuters Club Plans the attic-gone-scientific are the makings of a mass spectrometer. see Joseph Friedman, Ronald Rockthe attic-gone-scientific are the ing of installing a spectrometer, go

termining percentages of isotopes in problems galore. In the first place,

Will Dominate

group of plays put on by the Ad- ment, and small wonder, since the vanced Dramatics Class. Sarah approximate cost is 29,400 dollars. Committee chairmen have been Brewer '53, and Roslyn Lacks '52, In five years General Electric has announced by Cook. They are Ar- will direct the two comedies to be manufactured about twenty of

Miss Brewer's comedy is about to own one. with his human desire for the more leged to be the proud possessor of Discussion of a motion regarding rules in the auditorium. The hunt

Corn stalks and pumpkins will (Continued on Page 6, Column 5)

Corn stalks and pumpkins will off his head without his knowing it. off his head without his knowing it.
The east of Miss Brewer's play
The least of Miss Brewer's play includes Louis Vion, Richard Scott, and Madelon Knoerzer, Juniors; Diand Madelon Knoerzer, Juniors; Di-ane Wheeler '54, and Robert Hen- Absence Rules derson '55. Richard Gutta and Sara Danzis, Seniors; Ruth Dunn '53, and An announcement regarding a cast Miss Lacks will direct.

The delegates from State College field; and Costumes, Ruth Dunn. office.

Britishers Vcte; Right, Or Lef.?

the Returning Officers in 625 Parliamentary constituencies opened the ballot boxes of the British Elections. What will these boxes reveal?

The world has been asking, Has there been a swing away from Labor since the last election?" As Barbara Ward, British writer, comments, "British politics have swung on a pendlum from right to left and then back again with remarkable

regularity." Perhaps the pendulum has reached its Left limit. The general concensus of opinion in British newspapers, both Conservative and Labor, is that the Conservatives have a decided

Most political authorities believe that should the Conservatives win, Anglo-American relations would improve. On the other hand, the Churchill-ites would expect more assistance in carrying out their promises.

Include Varied Program A spectrometer is an instrument hill, or Howard Roaman, grads, who ised in analyzing isotopes (and if have gained real experience in set-This evening the annual Soc Hop you don't know what an isotope is in ting it up. Dr. William Spindel and spons, red by Commuters Club will this atomic age, for shame!). It aids Eugene McLaren, department membe held in the gymnasium, accord- in the use of tracers for biological bers in charge, hope to have the job

> State lacked an adequate machine schools had to be used. The glass vacuum spectrometer tube (which chauffeured up from Brooklyn, I was worse than hauling a load o TNT. Orchids to Bill Cluck, Jim Quigley, and Tony Willig for their ingenuity in welding and carpentry, and to Arthur Jones, Instructor in Physics, for securing surplus elec-

them, and very few colleges are able SA Assembly

Leonore Kotch '54, compose the new system to be followed concerning the absences of students from The following students will head college classes has been made by Dr. News Board have been delegated to the committees for Miss Brewer's Evan R. Collins, President of the productions be discarded in favor of attend the New York State College play: Props, Robert Sanders; Pub- College. The system will go into an All-State Revue, proceeds of nessiay to make an additional ex-

in-Chief of the News, Henry Koszewski. Esther Mayakis, Barbara
Miss Lacks has announced the

Miss Lacks has announced the sent, he will sign a form to report
men will be informed of the voting men will be informed of the vot Peace, and Elizabeth Platt, Associcommittee chairmen for her play the absence and also state the reaprocedure for elections. Nominees of tomorrow from 5:30 to 10 p. m. beate Junior Editors, will participate They are as follows: Sets, Jack son, and (3) the form is to be placed Smithler '52; Props, Louise Pet- in the box outside the Registrar's Robert Coan, Walter Helm, Donna will be of an from 10 p.m. until 12

> an illegal excuse. Therefore, this Lacovone, Gloria Kneen, William gres neation of sufficient identificatermining what is a valid excuse (Continued on Page 6, Column 1) upon the students. It will enable the dents whom they consider have accumulated sufficient absences to discuss their problems instead of informing students that they have charge of counseling.

many absences a request will be vive-riesach of the student to contact Dr. Patrick Carlo 53, Vice-President of Dolan Requests Students Kenney for a conference in order Commerce Club to discuss his particular problems. The agenda for the evening in- To Obtain Tax Cards

between this new system and the Juengling, Refreshments, Eli Ballin, tax cards are to get them at this health protection of students, a stu-Seniors; and Entertainment, Patrick time. dent who has been absent for two Carlo '53. The object of the recep- Regular meetings of the Board Health, before returning to classes, faculty and the activities.

Chairman of Campus Day

material things in life, particularly such an instrument. Congratulations future Big 4's, reading of voting will continue until Moving-Up Day money. The comedy directed by to the science department for its rules, followed by election of freshman officers and a Sophomore song ed with the coronation of the Campleader and Campus Queen will high- us Queen at 7:30 p.m. in Page auight the assembly program today, ditorium. Two ushers and two ataccording to William Wiley 51, Prestendants will be present from each ident of Student Association. Purchase of class rings and financing of administration details of the Student Union Board were discussed in Student Council Wednesday eyein Student Council Wednesday eve-

Discussion on the motion that Changes Ruling reshman and Sophomore Big 4

"overcut," Dr. Ralph B. Kenney. Under the sponsorship of Pi Ome-Professor of Education, will be in ga Pi, National Honorary Society in The Union will be closed to these Since attendance in classes will Club, an All-Commerce reception is an All-Stille College affair. be taken by the faculty, each stu-slated for Wednesday in the New dent must report his absences. Draper Lounge, Co-Chairmen of the Whenever the registrar determines event, which is scheduled to begin be sent to all colleges explaining the that a particular student has too at 7:30 p.m., are James Coles '52, reles an' regulations for the Stumany absences a request will be Vice-President of Pi Omega Pi, and dent Union.

Therefore, each student must check cludes a short talk by the organiza-

Regal Coronation, Cup Presentation To Climax Day

Women's and men's field events the Banner Hunt, the coronation of the Campus Queen, the Sophomore and freshman skits, and the awarding of the Campus Day cup to the victorious rivalry class will be the featured attractions tomorrow, as State students participate in their 30th annual Campus Day. Peter Telfer '52, Campus Day Chairman, has announced the agenda for tomor-

row's activities Women's field events will start at 10 a.m. on the dorm field, under the direction of Joan Haggerty '52. The women's events include a threelegged race, a fifty vard dash, a tus of war, an old clothes race, and softball distance throw.

Men's Events Begin At 10 a. m. Football distance passing and kicking are scheduled to open the nen's field events, which will start at 10 a.m. on the dorm field. Robert Brown '52, will be in charge of the men's events. A tug of war, high umping contest, and relay race will complete the men's events.

Banner Hunt Opens After Events The atternoon has been reserved for the Banner Hunt, which will open one half hour after the athletic event with the reading of the Campus Day evening will be open-

which shall be used by Student Fa- ception to the rule governing ad-Hughes, Robert Lundergan, and midn.glit, Mrs. Marks also stated Since there are numerous reasons why students miss classes, the coldent, James Conway, Lorna Galent, James Conway, Lorna Galents from ether colleges will be lege cannot ceclare exactly what is braith, Bernice Gunsberg, Mary admitte to the Sul'ent Union upon lette A sociation Tickets, etc.) to verify that they are college students Hewever, if the Union become over row led, these students will not be admitted below the first theor. There will be a guest book at the desk in which they may sign, Business Education, and Commerc, students when State is sponsoring

This ruling will be under Excaptions to A mission. A letter will

his student mailbox and report for tion presidents-Robert Jacoby for Student Board of Finance will the conference within a period of Pi Omega Pi and Evelyn Rudesheim, have a dask set up near the Comforty-eight hours. Dr collins has Seniors, for Commerce Club, de- mons Tuesday, October 30, from 10 stated that this new system is open scribing the history and functions of a.m. to 3:30 p.m., announces Jofor suggestions by the student body the organizations. The committee seph Dolan, Auditor, Students who Although there is no relationship chairmen are: Invitations, Harriet have not yet received their student

successive days should check with tion is to acquaint the freshmen are held every Monday from 12 noon Dr. Matie Green, Professor of with the Commerce Department, the to 12:30 p.m. in Room 300 or 301,

Sorority Council

Issues Invitation

To '55 Women

Greek Women Initiate,

Big Four . . .

There will be a motion in assembly today to discard Big 4 productions in favor of an All State would be open to all members of Student Associase as a whole at a Seminar-Institute There is a two way liason between Where was the advertising for the Champlain game? Revue. Tryouts for all phases of the production ation and the proceeds of the production would be we, Morton Cohn and I, would like as evidenced by the statement that the athletic department . . . both in school and outused by the Student Facilities Board for College to report on that conference and Trygve Lie made, "Nothing is more side of school. For that matter, who is supposed to Union Facilities. This motion is an attack upon how it affects State. one of State's traditions.

their arguments in Student Council (who voted the motion down by 16 to 3) around the following considerations: 1. The same benefits from this show in which all classes would participate could representatives among them, met in U.N., the CCUN is rendering a most would have to be much more efficient (must be posbe gained as are gained from the Big Four. 2. New York for the First Annual In- valuable service. There will be a shift from class to school spirit.

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a two hour show

The school has more to offer in a 3. The school has more to offer in a two hour show ican Association for the U.N. ed Nations, sponsored by the American Association for the U.N. excellent idea and a generous gesture. Yet many veit opened the conference with a in respect to acting ability and more people will

At the close of this conterence to speech on human rights. On succession to the content of be able to participate in the work on sets and pubstudy the U.N. in action, the repsive nights we heard Ahmed Bokhome town ledger. Is it possible for Press Bureau to licity. 4. More people from school and from the city of Albany will attend such a production. 5. Responsibility can be developed in organizations Responsibility can be developed in organizations sibility for building international presenting world viewpoints clearly other than the Big 4's.

Can the same benefits truly be derived from this new production? If State is to open the production to all members of SA, it will find that the duction to all members of SA, it will find that the spread so that the original 32 chap- er the country and 11 foreign counters have grown in four years to tries very quickly welded together show will be dominated by Seniors and Juniors. 190 chapters. The responsibility and organization of an incom- The June Institute, in addition to cuss and draw up resolutions to be ing class is quite dependent upon the Big Fours. its role as a source of first hand presented to the President, Con-

The problem of spirit has once again come into discussion. Spirit is an intangible thing; it is difficult to determine exactly where spirit lies. If it elected and policy determined. People. can be based upon the attendance at Big Fours, in the past it is evident that many Seniors and Juniors have attended and have participated by donating money as boosters of the productions.

more to offer in a two hour show with the Sen-student cooperation. more to offer in a two hour show with the Seniors who have had much more experience in activities and came back with a setting will be (we hope) Miss Violet Telfer nattily ing. The question is, is it worth depriving the connection in that all CCUN activ-Freshmen and Sophomores from getting to know ities in the Capital Area and in the U.N. on this and Capital Area With this perfect setting providing a background, the each other through a production of their own in area encompassed by the northern order that students can enjoy a more coordinated New York State border and halfshow? Is it mort important that freshmen get to radiate from State since one of know the upperclassmen or should they get to State's delegates was chosen to be know their own classmates first? Other receptions are held for the freshmen offering them opportunities to meet the upperclassmen.

As far as the attendance to these shows by the citizens of Albany is concerned, D & A usually sponsors two professional shows at State each year. To the Editor: and in spite of excellent publicity, the city of Al- Myskania rectifies the error made bany does not respond. Do you think that Al- who's Who election, held Friday, bany will come because this production will be October 19, 1951. The error changes better than a Big 4?

It is true that responsibility can be developed that this paper went to press yesin organizations other than Big Fours. However, since the organizations on campus have small sults and tabulations will be an- Records, Inc. announcing the re- where by airing it in the Commons or in your dorm. memberships, a Big Four can give responsibility nounced on the Myskania bulletin sults of a poll taken among the top HMMMM!!! to more people the freshmen and Sophomores board Monday. who need such a task for social development.

that changes take time. It is not logical to change same distribution as we elected. In ord . . . Tennessee Ernie's "Shot-sibly some desk identification Honest we're proud for the sake of changing. The responsibility will be the correct procedure, election has gun Boogie" top western and folk of you ... you don't have to hide or go incognito. placed on the Presidents of the four classes the Presidents of SA, D & A, and Music Council Consideration of SA, D & A, and D & A, an idents of SA, D & A, and Music Council, Considbe elected, Who's Who is an uncertainly are evils in the Big Four as now set up, vote no to the motion and place the responsibility on those people who need it; let the freshmen and sophomores attempt to iron out the evils with the individual's embarrassment, and June Christy and 40 of the world's advice of the upperclassmen.

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918 RATING-FIRST CLASS

October 26, 1951 No. 6 Distributor Associated Collegiate Press Collegiate Digest
The undergraduate newspaper of the New York State Col Nations suonsored by Forum. Dr. The first in a series of progr lege for Teachers, published every Friday of the College year by the NEWS Board for the Student Association. Nations sponsored by Forum. Dr. The first in a series of programs 7:45 p.m. Campus Day's Robert Staines of Australia, Chief of organ music began October 24 SUNDAY, OCTOBER 28 Members of the NEWS statt may be reached Tuesday and and Westnesday from 7 to 11 p.m. at 23326 Ext. II Phones Smith, 23326 Eade, 67 1081, Burns, 621818

GRACE SMITH . VICTORIA EADE Public Relations Editor ROBERT JACOBY BARBARA JOYCE Circulation Manager HENRY KOSZEWSKI ELIZABETH PLATT

All communications should be addressed to the editor and knowledge of the United Nations, Post No 8444 is featuring a big mu- 7.30 p.m. All Commerce reception in New Draper The STATE COLLEGE NEWS cosmics no responsibility for opinions expressed in its columns or communications is such expressions on a processing reflect its view

gor UN Week

By VASILIKE PANTELAKOS

and concisely.

The students—approximately 65—

Having represented State Collegea New York State Chairman.

the United Nations, which sponsor- It is the privilege and duty of every hand and Press Bureau on the second hand these ed the conference.

cooperation and a strong U.N.

And so the CCUN was born.

into three major committees to disknowledge and inspiration on the gress, and the U.N. The three com-U.N., has now become the annual mittees were Far Eastern Policy.

Through the Student Commission We visited U.N. headquarters of the World Federation of U.N. building, the Trusteeship Council in Associations, with which CCUN co- session at Flushing Meadows, and operates, through foreign represent- the U.S. Mission (Warren Austin's ation at the Institute, CCUN also headquarters). We will not deny that probably the school has plays a leading role in international

Communications

in the counting of votes for the

the election results. At the time

Last Week In Assembly

nouncements were made.

individual aspects.

created.

be teachers, have a vital, though NOTE:

Tunin' In The Town By JEAN RASEY

terday afternoon, the final results

elections, Myskania was able to 74c. The evening show begins at follow the strict preferential sys- 6:30 p.m. and Saturday and Sunday tem, and no mistakes were made. matinees at 2 p.m.

We hope that we have caused no The Stan Kenton Concert with featured at the RPI Field House Tuesday, October 30, Curtain time is 8:30 p.m. and admission will be FRIDAY, OCTOBER 26 \$1.20, \$1.80, and \$2.40, tax included. 3 p.m. Sorority open house rush parties. any of the downtown music stores,

the Playhouse. It had a two year SATURDAY, OCTOBER 27 run in New York City where it re- 10 a.m. The feature of last week's assem- ceived rave notices. Tickets are \$.85

of the Education Section under the at St. George's Church in Schenec- 11 a.m. SCA All-State Sunday at St. John's Lat-Secretariat of the United Nations, tady by Duncan Trotter Gillespie, spoke on the challenge to teachers organist and choirmaster. On Octoto save future generations from the ber 31 the program will have music 7 unpleasant experience of war. Sen- appropriate to All Saintstide. Music Sports Editor tors also filled in nomination blanks of Bach will be played November 7. 8 Business Manager for Campus Queen and several an- A program of modern music No- TUESDAY, OCTOBER 30 vember 14 will feature for the first 7 30 p.m. Philosophy Club incetting in the Boulevard Dr. Staines gave State students a time in the Capital District. De Associate Editor and his duties as head of the Edu- Mystic Lamb." These programs will WEDNESDAY, OCTOBER 31 cation Section. He emphasized five start at 8 p.m. and a reception will Noon

big points that should be used to follow each program. save future generations from war. The Veterans of Foreign Wars world philosophy, world loyalty, sical show, "Stars and Gripes" on world purposes, and world values. November 1 and 2 at Philip Liv- 10 He particularly stressed that the ingston Junior High School. The THURSDAY, NOVEMBER 1 people of today should think in glo- show starts at 8 p.m. and tickets Noon Music Store for \$1.20 tax included.

Common-Stater

Where was the advertising for the Champlain game? Conference on the United Nations, the U.N. and the college campuses Who is responsible for advertising the activities of important to the success of the U.N. release the students' activities to home town papers ne of State's traditions.

But first some background mathan the intelligent interest of a control of the Contro

college man and woman to play a things should be taken care of. In June, 1946, college students leading part in this work. By or- Press Bureau could be one of the largest and most from all parts of the country, State ganizing activities on behalf of the popular organizations on campus, but we're afraid it

Hall (the library) are among the few fortunate humans (should we say students) who see the bulletin The enthusiasm of this group representing 40 colleges from all ov. boards this year. Could they be moved to a more central location? Maybe the walls in the Commons? GROWN UP:

The administration feels that the responsibility of absences from class should be with the students and

We'd like to stress the fact that to get called into Dr. Kenny's office isn't necessarily to get "put on the carpet," but an opportunity for you to discuss and air your problems concerning class absences. Note: Consult front page for details, PREDICTIONS

It's time for us to stick our necks out and predict the results of the elections today. Davena Manley is a sure bet for Queen, and Wilhamana Wiley will no We heard all views and presented be a sight to remember with (we're guessing of course) State College belongs to the CCUN our own. State's delegates partici-State College belongs to the CCUN pared wary entirely in all phonon of campuses. One result was the pre- evening will be further highlighted by the skits for New York State border and half-way down the Hudson Valley will the October 19 assembly. We hope, cal nature") ably produced, directed, lighted, costumwith an eye toward the future, to ed and applauded by Miss Agnes Futterer. Anyone bring more U.N. speakers and ar- wanting tickets for the evening, which promises to range U.N. activities in which the be a very exciting one, may get them by signing up whole student body can participate. in Dean Stokes' office and then getting Dr. Kenny's State's students, because they will approval. If this doesn't work, try your ward leader,

indirect, role to play in internation- There has been much criticism about the actions of al affairs. The CCUN can help us Student Council. There is one point we would like to make clear. Student Council meets every Wednesday night at 7:15 p.m in the Union. These meetings are open to all members of SA. If you have a gripe, go to these meetings and voice your opinions. Even though you don't have a vote, the members of Council want to hear your opinions and they will take them into consideration when they vote. As we have said had not been determined. The re- Just received a card from Capitol so many times, if you have a gripe, you will get no-

disc jockeys in the United States. In full realization of the upset this year . . The error was due to the fact Ray Anthony voted top band leader to new buildings and extensive moving we still feel that we misinterpreted the election of '51 . . . Les Paul and Mary Ford's it would be a good idea for the faculty to have some When you vote today in assembly, consider procedure. We eliminated in the "How High The Moon" top pop reclegible and impressive signs on their rooms . . . pos-

who has been wondering about the set-up within Forum, read the Soapbox, Sometime in the very near er thoroughly that these people are already busy leading their own organizations. Although there is modified. On the other the Colonial. Student admission is system is modified. On the other the Colonial Student admission is system is modified. On the other the Colonial Student admission is system is modified. On the other the Colonial Student admission is system is modified. On the other than the Colonial Student admission is system is modified. On the other than the Colonial Student admission is sometime in the very near future, Forum will print its whole organization in the Soapbox.

that no hard feelings have been foremost instrumentalists will be College Calendar - - -

Reserved seats may be obtained at 3:30 p.m. French Club meeting in Room 38, Richardson. "The Happy Time" is on down at 8 p.m. Commuters' Club Soc-Hop in the Gym.

Campus Day field events on the Dorm

7:30 p.m. Coronation of Campus Queen in Page Hall Nations sponsored by Forum. Dr. The first in a series of programs 7.45 p.m. Campus Day skits in Page Hall.

> theran Church, 160 Central Avenue. p.m. Beta Zeta Faculty tea. p.m. Hillel meeting at Ohay Sholom Synagogue

at Washington Avenue and Lake Street p.m. Chi Sigma Theta Faculty party.

Cateteria Editor brief outline of the United Nations Maleingreau's "Symphony of the 8.15 p.m. Advanced Dramatics Plays in Page Hall

> SCA Chapel in the Presbyterian Church on the corner of South Lake and Western

Lounge. p.m. Pierce Haff Halloween party

IVCF meeting in Room 111, Draper. bal aspects instead of national and are now on sale at the Van Curler 8 p.m. English Evening program in College Lounge.

Religious Clubs Slate Activities, Feature Speakers

Plans Include Meetings, All State Sunday Events

Officers of State College's religious organizations have released plans for the coming week's activities. All State Sunday will be observed at St. John's Lutheran Church, 160 Central Avenue, Sunday, according to Helen Pilcher '52, President of SCA. Evelyn Shor '52, Hillel President, has released plans for a special Hillel meeting Sunday evening at Ohav Fholom Synagogue at Washington Avenue and Lake Street. IZFA is sending representatives to a regional meeting, according to an announcement by Lillian Kaminsky, Graduate, President.

Dr. Evan R. Collins, President of the College will read from the Scriptures at the All State service scheduled to start at 11 a.m. Sunday. Miss Pilcher will discuss SCA

Dr. Vickery to Address Hillel Meet Dr. William Vickery. Professor of Community Studies, will be the featured speaker at the Hillel meet- left to right they are: Mary Marks, Arlene Blum, Kathleen Ryan, Helen Pilcher, and Theresa Perron. ing, which will begin at 7 p.m. He will present a socio-drama and a demonstration on "Intercultural Ed- Trumpets Will Herald In Queen CS Commission

Four members of IZFA will re-The conference will be held at Cor- pictured above will be the Queen of page boys, ascends her purple trimnell University Friday, October 26 State College. She will be crowned med throne Miss Kaminsky. Renee Gewirtzman traditional since 1922. Yanks, freshmen, and Miss Kam- tions Office takes us now to the Queen's attendants gowned in white physics, mathematics, metallurgy, nelly, Sophomores. insky will attend the conference as scene, tomorrow night. Trumpets instead of robes in their class colors, and engineering. Students who have Psi Gamma has pledged three new delegates from State College.

D&A Sponsors Lecture In Page

Dramatics and Arts Council will sponsor Paul Manship, noted American sculptor, in a sculpture pre- Red Cross Unit November 6.

on the more interesting aspects of Albany County Chapter, American women, too, down through the ages. his art. Manship will illustrate his Red Cross is offering instruction lecture by actually shaping the head leading to certification in Junior of a subject chosen from his audi- and Senior Life saving, a bulletin from Helen M. Wenger, Chairman of

in many famous museums including dents nineteen years of age and ovthe Museum of Art in New York of children to the Museum of Art in New York of children to the Senior course will be the annual examination, which is in Rockefeller Center.

Tax tickets Seats will not be reserved for the performance.

Committee Formulates Campus Chest Plans

Plans are being formulated by a bany Chapter, Englewood Place. committee for the coming Campus Chest Drive, which is slated for the Hastings Urges Students week of November 9 through November 17. According to an announ- To Aid In Story Hour cement by Mary Maguire LeBrun executive committee for the Drive story hour for caldren in that vie- tional group he should select

Pout. Evelyn Rudesheim, Grace discrete, recent years, and Miss Hast- rational Testing Service, P. O. Box the dorm field will be the main fea-Smith, Vasilike Pantelakos, William in a unas all students interested in 172 Princeton, New Jersey, Applications of the program. According to Wiley, Henry Smith, Glen Armitage, Particl, also in the story hour to the swill be received until January Manly, women will be given advan-Sentors, and Beverly Praintis and Chilact for next week. William Whitwer, Juniors Miss The story hours will be held at Frances L. Colby, Instructor in En- the John V L. Priivn Library The: glish, will serve as advisor to the are scheduled to begin at 4 p.m.

OTTO R. MENDE

THE COLLEGE JEWELER

103 Central Ave.

Gerald Drug Co. Sidney Feltman, Ph.G.

according to Miss Hastings

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

Pictured above are the candidates for Campus Queen who will be voted upon in assembly today. From meeting. IZFA Delegates to Attend Conference In State's Coronation Ceremony Announces Exam Instructor in English, will be pledg-

The United States Civil Service members last Monday, according to herald the entrance of the Queen. There are no Senior attendants, but received one-half or three-fourths members, according to Anne Sulli-A hush of anticipation walts upward the trumpeters are from the Senior of the total credits required for a van '52, President The new pledges through the air in Page Hall even class. The attendants were first cho-bachelor's degree in their specialized are Barbara Faust '53, Josephine to the very top, the Ivory Tower it- sen by the executive boards of their field are eligible to take the exam- Stopa and Dolores White, Sopho-

raised as the Queen, gowned in was put up to the President of Sturaised as the Queen, gowned in was put up to the President of Stu-white, and pursued by all loyal dent Association, and now Myskania picks the two prettiest girls from Statesmen—that is, by two attendards to picks the two prettiest girls from periods of employment of students.

Trainee appointments are usually for school vacation periods or for periods of employment of students. Each year the Queen, chosen by in cooperative courses. Trainees do popular vote of the Student Association, is crowned by the Queen of the proving year and year sentation according to Henry Smith, 52, President, Manship will speak in Page Hall at 8:30 p.m., Tuesday, November 6.

The sculptor's work is exhibited Water Safety, reveals. Those stu- Teacher Examinations

City and the Corcoran Galley in eligible for an instructor training prepared and administered by the City and the Corcoran Galley in Washington, D. C. His most famous ture.

City and the Corcoran Galley in Course to be conducted in the fu-Educational Testing Service, is scheduled to be given at 200 testing will be accepted in the Commission's Washington office until Design. All classes are free and are held centers throughout the United States Smith requests students attending from 7 to 9 p.m. at Hackett Jun- on Saturday, February 16, 1952, cember 4. this lecture to bring their Student for High School, Deleware Avenue, These National Teacher Examina-

for life saving, open to those stu- lields dents twelve to fifteen years old. During this one-day testing ses- All-State Agenda

198-200 CENTRAL AVENUE

SAVE 10 % — ON FOOD COSTS — SAVE 10%

BOULEVARD CAFETERIA

PHONE 5-1913

"MEET AND EAT AT THE BOUL"

MEAL TICKETS — \$5.50 FOR \$5.00

present State at a conference held "Blow, blow the trumpets!" Toto discuss current Jewish problems, morrow night one of the beauties ants from each class, and by two In Science Fields to Sunday, October 28, according to Campus Day Queen in a ceremony. Just a turn of a knob and we can Commission has announced an ex- Miss Kloser. The new members are now see the ceremonies as they were amination for Student Aid (Trainee) Margaret Guinan, Kathleen Oberst, 52, Phyllis Krakowe and Arlene The time wheel in the Publica- conducted in the past. We see the positions in the fields of chemistry. Annmarie Hug, and Dolores Don-

self. Then, a sigh of appreciation is various classes. Later, the decision ination.

Instruction will take place for Juntions, include exams in various Chairman Releases present its findings to Forum withing four weeks A new publicity de-

Monday and Wednesday, and for sion any candidate may take the Senior lige saving for those sixteen Common Examinations, which in- The second Annual All-State at Dr. Elbow's home. The publicity and over Tuesday and Thursday, clude tests in Professional Informaand over Tuesday and Thursday, stude tests in Professional Informa-Those interested are to register by tion. General Culture, English Exphone or in writing with the Al- pression, and Non-Verbal Reason- Hall Thursday, November 8 at 7 p.m. Marvin Chernoff, Sophomores; ms, and select one or two of the according to David Manly '52, Chair- Nancy Evans '55, and Roger Yeomine available Optional Examina-tions, which are designed to dem-onstrate a mastery of subject matter to be taught. The college which lations between the students and "After Stalin-What?" at 3:30 p.m. a candidate is attending will advise faculty. This occasion will also be on November 8, in the Richardson and Joyce Leavitt Zanchelli, Sen- The Clinton Square Neighborhood him whether he should take these the unofficial opening of the Cam- Louise. Dr. Parry, a White Rusand Joyce Leavitt Zanchelli, Sen-iors, Chairmen of the Drive, an Association will sponsor a weekly examinations, and which of the op-pus Chest Drive. Application forms, a bulletin of Square dancing in the dining day. mity, staram: Friday, November 2,

18, 1952

The college placement office has Dr. Albert Parry, and replacement more detailed information about the elections for the two vacancies on Student Aid Trainee examination. Forum board, Glen Armitage '52, Information and applications may also be obtained from most first and second class post offices, Civil Service regional offices, or from the U. S. Civil Service Commission. sion's Washington office until De-

This committee includes the fol-states Miss Alice Hastings, Assistant information and sample test ques- room, a "Truth and Consequences" Armitage announces that the next lowing: Evelyn Shor, Helen Pileh- Liararian. State College students trons may be obtained from the Na- show, a Chinese Auction, and com- issue of the Soapbox will be puber, Kathleen Ryan, Reta Lee Du- have reoperated with the program tional Teacher Examinations, Edu- munity singing around a bonfire on lished on November 5. ced hours to attend All-State Night

ALBANY, N. Y.

through his contacts in Russia to-

Any pens purchased at State College will be en graved with the purchas er's name in 24 carat-gold - FREE OF CHARGES It's a good buy!

STATE COLLEGE CO-OP

Pledge New Members; To Hold Faculty Teas Faculty parties will be held by two sororities this weekend. Several sororities have also announced pledging and initiation of new members. Inter-Sorority Council has issued an invitation to the open house rush Each sorority is holding an open house each Friday from 3 to 5 p.m., according to Ann Sullivan '52. President of Inter-Sorority Council, All freshmen and transfer women are invited to visit the houses. No formal invitations to these parties will be given by indivdual girls. Beta Zeea will hold a tea for all faulty members Sunday from 3 to o p. in., according to Evelyn Kamke '52. President Mary Marks '52, is Chairman of the tea and the committee chairmen are: Marlene

Southard, Refreshments; Matilde Malouf. Arrangements; and Ann Sturges, Invitations, Juniors. Florence Kloser '52, President, has announced plans for a party for members of Chi Sigma Theta with its faculty Sunday from 8 to 10 p.m. Mrs. Inez Aubry, sorority housemother, and Arthur Collins, ed as honorary members of Chi Sigma Theta. Marion Howard '53, is

Chairman of the affair. Chi Sigma Theta initiated four

He will lecture to State students

The Water Safety Service of the and has delighted State's men and Student Aid Trainees.

The Water Safety Service of the and has delighted State's men and Student Aid Trainees.

The water Safety Service of the and has delighted State's men and Student Aid Trainees. partment. Plans for future activities include a talk by the noted speaker,

Speaker, has disclosed. The constitutional revision committee, with Dr. Mathew Elbow. Assistant Professor of Social Studies, as advisor, consists of Armitage, Morton Cohn '53, and Thomas Eldred '54. According to Armitage. the committee will investigate the needs for changes and additions to the present constitution and will in four weeks. A new publicity department was also created at the board meeting held Monday night department consists of Douglas Niel

sian, has first-hand information

English Evening; Will Conduct Annual Party Plans Speakers

High school students from Ithaca,

Posters, Booth

Dazzle Draper

Flashing colors! Catchy phrases! Elaborate designs!

Have you noticed the booth and

posters which flank the walls of

the lower peristyle? If the

grueling task of studying leaves

you a few minutes to spare, why

not take a peek at the Soc Hop

It's a huge cardboard sock

painted with orange and green

stripes. Dangling ears of corn,

and hay make Lower Draper

Authentic feather quills and

musical notes point out the

poster-making ingenuity of the

frosh. Puns on names, too, re-

sult in greater publicity punch.

Symbols such as fire produce

startling effects, which are won-

derful aids in waking up

Teacher's Association

really rural.

8:10'ers..

the official journal.

Badges

Jewelry

Stationer

Club Pins

Application blanks for member-

L. G. Balfour Co.

FRATERNITY JEWELRY

Rings Gifts

Write or Call

CARL SORENSEN

Favors

Programs

Keys

Trophies

for the present conege year will be allowed by the Class of the Class neid Thursday at 8 p.m. in the Col. lingth, according to Dr. '53, Vice President. Margaret the tea at a chancellor's reception, independence of city school boards, and five members of the Class of '49 Shields McIlwaine, Professor of Smythe '52, President of Brubacher English. This meeting will be the Hall, announces that the dormitory From the Denver Clarion comes Manoney Bill, would give the Legfirst of three evenings to be held will play host to a group of high this versical plea: during the year. The Student Com- school students today. mittee extends an invitation to all Pierce Hall's Halloween party will "Now I lay me down to sleep. mittee extends an invitation to all Pierce halfs handween party will some retired teachers accumulated the form of their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High their retirement credit when they row, Holland Patent, Junior High the retirement credit when they row, Holland Patent, Junior High the retirement credit when they row, Holland Patent, Junior High the retirement credit when they row, Holland Patent, Junior High the retirement credit when the row of the retirement credit when the row of the retirement credit when the row of the row of the will serve as chairman for these refreshments and Mary Battisti '55 Give me a poke for goodness sake." Were receiving small salaries; supsocial studies, English; Martha Dorters of the bill believe that these Spencer First Breshutavian Characteristics. English Evenings. Each cottage and floor will present a skit and a prize will be

Ruth Roberts, Instructor in English, will speak briefly on her sumawarded for the best skit. mer in England, and Dr. Paul Petitt, discuss his experiences in Greece.

The faculty of the English depart-The faculty of the English depart- the dormitory and Student Union. ment will be the hosts for this first Evening.

The Student Committee members for English Evenings are: Patricia Harding, Richard Kyrk, Frederic Knoerzer, Graduates; Barbara Joyce, Joyce Shafer, Seniors; Madelon Knoerzer, Sarah Brewer, Donald Collins, Thomas Hughes, Juniors; and John Laing, Leanore Kotch, and John Jacobus, Sophomores. Elections will be held to fill the vacancies on the Student Committee. The Committee requests English majors to hand in their preliminary ballots by Thursday to any member of the committee.

Debators To Compete Against Union College

As a result of recent tryouts, students who will be eligible to participate in debates this year have been chosen, according to Clarence Spain '52, President of Debate Council. Debate Cluo will meet Union College here Friday, Novem-

The following Seniors are eligible for Debate Squad: Evelyn Erdle, Seeks Student Members Leonard, and Anita Lilenfeld.

Elinor Boice, Marvin Chernoff, Jo- fessional standards, securing salary college or university. Rose Steinberger.

Clarence Spain '52 and Robert Berkhofer '53 will take the affirma- ship in NYSTA may be obtained tive side during the meet with Un-ion College on Friday, November 2. The fee for students is one dollar Daniel Joy '52 and James Thomp-son '54 will defend the negative

Voellinger Announces Meeting Of French Club In Richardson

French Club will meet today in Room 38, Richardson, from 3:30 to 5:30 p.m. There will be a regular business meeting and entertainment, Donald Voellinger '54, President has announced.

French Club is open to all students interested in improving their ability to speak French, or who 30 Murray Ave. Waterford, N.Y. wish to learn more about the French Telphone Troy - Adams 82563 language, history, and customs. French is the only language spoken at these meetings, Voellinger stated.

University Fund has been found by Nebraska University. Mock trials New York State voters will pass Additions to the teacher place-

over one's eyes while sneaking a Legislature to supplement their English; Elizabeth Glaser, East look at another paper is too obvious pensions with money from the Greenbush, Spanish, social studies; laying the head on the desk are also give-aways." However he doesn't offer any constructive advice on how to do it without getting caught.

times and whitewashed once.

the University of New Mexico. Writes one student: "He asked me: 'When?' I could not tell. He queried 'Who?' Again I fell. He named a man, To me a stranger. And I could see

Myself in danger.

Oxford To Award Rhodes Scholarships

Oh! Just my course in history."

An election to a Rhodes Scholar- schools of Johnson City and Endien, Daniel Joy, Vasilike Pantelakos, Students in education classes have ship provides for two years of study Joseph Persico, Eleanor Rosenblum, been invited to join the New York with a possible third. To be eligible, Joseph Persico, Eleanor Rosenbium, State Teachers' Association, acThomas Singleton, and Clarence
Spain. Eligible Juniors are Robert
Spain. Eligible Junior Berkhofer, Nancy Gorman, Joyce Professor of Education and official twenty-five years of age on October and the Cooper Inn at Cooperstown, representative for State House of 1, 1952, have completed at least his

> National Geographic Society. Memorandum of Regulations.

Faculty Schedules Pierce Women Porum Over the Exchange State Electorate State Graduates A new way to increase their All Considers Bills Receive Positions

are held for various student mis- or reject two proposed amendments, ment list have been announced by demeanors, and the fines go into the numbers three and six, Tuesday, Elmer C. Mathews, Director of The first English Evening program

Pierce Hall women will hold their fund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been November 6. Amendment three confund. To date, students have been The first English Evening program and the control of the Class of '51, for the present college year will be annual Halloween party Wednesday charged for throwing football games, cerns pensions for retired teachers; teen members of the Class of '51, Amenament three, known as the have accepted positions.

islature the power to supplement Some retired teachers accumulated French and English; Wanda Good-A professor at Texas A. and M. teachers pensions are not sufficient Ogdensberg, Director of Religious states that cribbing should be an to meet today's high cost of living. Education; Morris Newmark, Hawart. Quote: "the holding of hands Amendment three would enable the thorne Junior High, social studies,

school boards in cities under 125,000 cent, North Syracuse, elementary The University of Kansas had to population are responsible for the school; Stuart Goldman, Falladaga move the statue of President Tru- maintenance and operation of College, Alabama; David Rees, Stillman. It had been painted three schools. If Amendment six is pass- water, Junior High social studies; ed, legislation to allocate existing Paul Conway, Orange County Com-A poetical tale of woe comes from debt will become effective.

Faculty Feetnetes

men, and Mrs. Merlin W. Hathaway, Virginia Grants, Condor, Kinder-Social Director of Brubacher Hall, garten; Basil Karpiak, Stoolsbury, attended a Planning Conference for commerce; Almeda Dumone, Chris-Student Unions and Residence tian High School, Minnesota, Eng-What was this plight—this mystery? Halls at Cortland State Teachers' lish; Jane Finel, Mepham High, College. All State Teachers' Col- English; Mrs. Duane Wheeler, Colleges with Student Unions were rep- onic, social studies, English; Sidney resented at this meeting.

Edward J. Sabol, Coordinator of studies; and William Gabb, Water-Field Services, attended a School vliet High School, social studies. Board meeting at Syracuse Univer- The placements from 1949 are: sity during the past week. He also Dolores Sticker, Hicksville, com-Annual competition for Rhodes represented State College at the merce; Lucille St. Priest, Grahams-Scholarships will be held in all Career Day activities of Cuba Cen-ville, mathematics; J. Oliver Yunstates during December, Those tral School, Elmira South Side ker, Rayena, English; Elizabeth elected to receive the scholarships High School, and Elmira Free Acad- Cross. Gouverneur, English; and will enter Oxford University in Oc- emy and showed State's movie "To- Ilse Gluckstadt. Nott Terrace High, morrow's Teachers." He visited the Schenectady, Spanish.

The list of 1951 placements is as follows: Clare Costello, Kerhouksen,

munity College, Middletown, Business Administration: Jerome Cole man, Cohoes, Junior High 8th grade social studies ,spelling, reading; and Wayne Gallagher, Niagara Falls,

Dr. Ellen C. Stokes, Dean of Wo- The placements from 1950 are: Collenz, Salem, Junior High social

Representing NYSCT at the re- Library Exhibit Features

The following Sophomores have delegates to NYSTA. This associa- Sophomore year of college, and realso been chosen: Joan Bathrick, tion has been active in raising proceive official endorsement from his Johnson '52; Stuart Gates, Gradu- Assistant Librarian. The gathering, Ann Doyle, Ronald Ferguson, Merie ment system for members of the man, Kurt Rosenbaum, Richard teaching profession.

Applications must be in the hands ate; and Mrs. Howard Flierl of Al- the first since 1822, was held in confidence of the state committee not later bany. They participated in the all nection with the Festival of Britain. man, Ruft Rosenbaum, Richard Shaper, Andrew Sim, and James Benefits to the student from than Saturday, November 3. Inter- day meeting and discussion of the The exhibit includes articles on Inompson. Freshmen selected for membership in NYSTA include conested students are asked to contact St. Lawrence Seaway Project, which the clan system, newspaper clipthe squad are Robert Coan, Edward tact with a professional organiza- Dr. Shields McIlwaine, Professor of was the topic-theme of the pro- pings concerning the gathering, Cornell Bernice Gunsberg, Robert tion and a chance to take part in English and Institutional Repre- gram, and an evening banquet with post cards, and a copy of the pro-Hoskins, Mary Lynne Morse, and its program. Dr. Hayes announces sentative, for additional informa- movies showing recent New Zealand gram. There are also several southat all members receive copies of tion, application blanks, and a and Polynesian expeditions by the venirs, including Scottish jewelry,

HOMER VERSIFIED:

A Victory At Last Varsity Booters Journey To Plattsburg Tomorrow

the over-all season record will be fourth quarter. brought up to the .500 mark, with Goldin, Adams Star On Defense Peds Win First

State trounced Champlain 4-1 for throughout the entire game, and Jr. Varsity Wins their initial victory of the season, stellar performances were turned in On Saturday the JV, under the Academy. The Prep school boys and will deploy the following men

cer team will embark on its second in which State compiled a 2-0 ad- JV to the Varsity, also proved his work of his cohorts. Many of basted by the Orange of Syracuse road trip of the season in quest of their second straight victory as they journey to Plattsburg. Plattsburg apart and had there been a strong-State Teachers, the only club on the er bid by the opposition, the final nities and coupled with Bill Mcslate to be encountered in a home out one might very well have been Cormick's fine play contributed cessful. Bill Adams scored two of
and home series, suffered two losses reversed. However, after two periods greatly to the offensive pattern, the State goals and Hank Hull
to the State goals and Hank Hull to the Statesmen last year, by the of laxity on the part of the Peds, Raoul Nunez has apparently over- countered the third and decisive his younger brother came through scores of 5-1 and 7-2. If the Peds they seemed to be rejuvenated and come his early season injury and tally. This victory balances the with the "hat trick" for the victors. can bring home a victory in this tilt, finished strong with a superlative displayed hustle and commendable books for the Junior Peds at one The 'Cuse fullbacks and goalie didn't

On Tuesday at Beverwyck Park, maintain a conscious outlook

McCormick accounted for the other the entire team performed as a well the best that the home club could A few Statesmen managed to markers.

This encounter was to have been by Ralph Adams at Fullback, who guiding hand of Coach Dave Weath- have a very splendid record and up field, Ralph Adams, Art Goldin, played at Champlain earlier in the time and again thwarted scoring erby, avenged an early season loss should provide ample competition Al Cannon, Dean Strickland, Phil season but was delayed because of bids by Champlain. Goldin, also at by subduing RPI's JayVees, 3-2, in a for Weatherby's boys. unforeseen difficulties at the visit- Fullback, is rapidly cementing himore's institution.

Fullback, is rapidly cementing himber of the double overtime. This victory can be accredited to the diligence of The Peds got a lesson in defensive Wood, and "Red" McCormick.

generalship, contributing two goals and one. It would be impossible to give the State kickers a chance as to the State cause. Tom King and single out any individual star, since their charm-like operations halted coordinated unit.

Mass., on Tuesday, to play Darrow the goal in tomorrow's encounter

The JV's travel to West Lebanon, Garcia will start Pete Telfer in Billings, Hank Hull, Tom King, Raoul Nunez, Jerry Meyer, or George

Clash To Feature

This afternoon on Dorm Field, the 1951 Intranural Football League

By DON BURNS

Somebody has been quite negli- Wednesday marked the third evegent with the formation of our new ming of women's IM volleyball play. Athletic Association, Seems as Kappa Delta easily downed Bruthough Student Association ratified bacher C with scores of 16-6 and the move to separate this body into 20-6. The Commuters forfeited the a separa. incorporation last spring. second game to Brubacher E and F. The first bit of work to be don, in marking the latter's second win durthis incorporation occurred last ing League play. In the last same Monday when President Collins was of the evening, BZ trounced a asked to take such action. We elect- weaker Newman team 21-3 and 20-6. ed three persons to a non-existent Games Scheduled For Next Week organization last week. If our SA Next week Psi Gamma will play government had been on the ball, Brubacher C, Pierce B will meet the or even interested in this function. Communters, Pierce A will compete the AA could have started to work against Gamma Kap. The last game immediately. Guess the "Big Four" of the evening should prove to be question has had the attention of the determining factor in the tourthe Student Council since last May! ney's outcome. KD, now leading for the basketball team to play got will play its major rival when it

cuse Nats began negotiations to re- undefeated season. o the hoop game. Getting another with Bey Pranitis '53. chance like that will be like trying Other News Items to draw two cards to a Royal Flush. Varsity and JV cheerleaders will

right in my predictions (only thing Modern Dance will now meet in that was), so if you want another Richardson Lounge. . . . Joan Pearhas got the line! Colgate to heat re i ned.

In Football Pool

Staff of the State College News, po tel his first cut list. games played throughout the coan- oral in his freshman year. Tall sport in question. try. All you have to do is cut old B 30 Tagor has put in quite an im- Another item on the board at the your predicting scores, and dron if P. 1942. Hathaway has also been niques at practice sessions. The ob-Draper before 4:30 to:lay Cornell N. Carolina U. ... Wake Forest

Mi souri Nebraska Texas A&M Baylor Colgate . Fordham Syracuse Alabama Miss State Washington U. .. Stanford Penn. U. North vesteri Wisconsin . Iowa U. Ohio State - Colorado U Oklahoma U. Residence Brand

H. F. Honikel & Son

Pharmacists Founded 1905 Phone 4-2036 157 Central Ave. ALBANY, N. Y.

As I See It KD, Brubacher, BZ Win Games

Our hope of attaining a new place League one, winning two out of two. a severe jolt this week as the Syra- meets Phi Delta which also has an

turn to the State Fair Coliseum up The Washington Park tennis in the Salt City. The State Fair As- court- will be closed this weekend. sociation was closing up and we WAA is providing nets for superwere seeking the portable floor for vised play Tuesday and Thursday one of the local armories. Looks like between 3:30 and 5:30 p.m. Other we never get a break when it comes time arrangements can be made

. . . but then again it has been be chosen November 15 at 7:30 p.m. . Ilse Ann Kohn '54, has been I had the Manager of the Year elected Modern Dance Manager. bit of propaganda how about these: son '53, was elected Basketball Cap-

10% DISCOUNT TO STUDENTS and FACULTY ON RECORDS BLUE NOTE SHOP 156 Central Ave. 62-0221 Open Evenings Until 9:00

Come to lunch at Temperance Tayern

Tennis Tourney; State's "Love" They say that in spring

young man's fancy turns to thoughts of love. Well, in this case it's nigh on to winter and still certain of the young 'uns have love on their mind. The point is though that this love is for tennis. The first round of play in the

State College Tennis Tournament has been completed and the second round should be completed by tomorrow, according to Tom Hughes '53, Chairman of the event. According to Hughes also, the tournament will be the basis for the selection of a State team

to participate in intercollegiate

play next spring.

In the first round of play, Ted Strauss eliminated Tom Hughes, Marvin Chernoff beat Joe Stella, Fran Rodgers topped Ray Robinson, Dick Jacobson stopped Joe Lombardi, and Dick Stanford beat Don Putterman. All participants are urged to complete their matches.

By The WAA By DORIS DOHERTY

Cornell over Pringeton, the Big Red (aig to replace Joan LeVinney who ord as disapproving mixed men's ... Frosh, ren ember vot- and women's sports events such as Yale and Vandy to beat the "Ram- in for WAA Board in front of WAA hockey, soccer, basketball, softball blin Wreck" in the upset of the bulletin board from 9 to 2:30 Mon- and volleyball. Use of WAA equipday and Tuesday. All frosh women ment and field space for such events will not be permitted. Something new in the athletic de-

changing sports credit requirements Weigand Bolsters Squad from 10 hours per sport to a total of two-thirds of the possible hours Pessimistic about the availability of play. This would not only raise Hall gym in time to start the value of the yearly award by a tie has resulted in the football State's basketball schedule. Coach requiring more hours, but give credpool contest sponsored by the Sports Madlin Hathaway earlier this week it for sincere interest. At the present time participation is falling off Last week, Jim I innen, Sophomore. The varsity has been cut to 17 after a 10-hour minimum has been and Bob Daly. Senior, each picked members with an additional cut ex- reached. The new system would take nine out of twelve contests correct. peeted The squad has been bolster- the emphasis off a minimum of There is still time for you, too, to ed by the return of Art Weigand, hours and place it upon actual play Ping Pong Matches Underway, foretell the outcome of this week's who played with the junior varsity and enthusiasm for the individual

the coupon found below, write in pressive showing along with big Al present time is the teaching of techin the old P. O. mailbox in lower pleased with freshman Gerry Mc- jest is obvious . . . better games as Dranger before 4:30 today Donald. Strauss, Chairman.

All play in the first Let your WAA officers and representatives know your standings on

the last two proposals, Final deci-Plans are being made for a WAA

Coker, November 7 at 7:30. It will be held in Brubacher's private dinng room.

comes to a close as Potter Club Mac Hits 575 takes on the Indians for the championship. The Indians, an unscored upon ball club this season, promise The State varsity bowling team to give the high powered Potter of-

Potter-Indian Battle To Settle IM

Football Championship Today

Varsity Bowlers Opposite Styles

is off to another good season de- fensive a real test. feating A.B.C. for their second victory The State quintet tilted the Potter has averaged three TD's maples for a roaring 2523 against per game in four encounters and 2123 for the businessmen. Aiding in has been scored upon just once durthe victory of the Teachers was Bill ing regular season play. The tenta-McCormick with a high triple of tive line-up will include such stellar 575, highest triple of the evening, performers as Ray "Tennessee and Cormen Corsi hitting a 555 for Champlin, Mike La Manna, and Pat second place honors.

Down A. B. C.;

State was never in danger throughout the whole match even Filling out the starting nine will be though they spotted the A.B.C. keg- Paul Ward, Dick Eckstrom and Tom lers a total of 41 pins. This victory Singleton. Coached by Paul Carter, now puts the State varsity in the the offensive promises to be in full number one spot in the Intercollegi-swing, despite the loss of Tom Yole ate League edging out the druggists and Don Burns, who will miss the by a slim one game margin.

year's varsity holds the title of the highest individual average of 192. Indians Stress Defense

WS:			
1	2	3	To
146	128	157	43
147	146	109	40
118		163	28
165	150	142	45
121	126		24
	92		9
		172	17
15	3	23	4
712	645	766	212
1	2	3	Te
221	189	165	57
160	149	172	48
146	173	157	47
157	140	149	44
205	179	171	55
	1 146 147 118 165 121 15 712 1 221 160 146 157	1 2 146 128 147 146 118 165 150 121 126 92 15 3 712 645 1 2 221 189 160 149 146 173 157 140	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Doubles Tournament To Follow

A total of 32 entrants have signed Tight Gar's Expected to participate in this year's Ping The question to be settled is, can

tons have not been made; they rest tournament, a doubles tournament a good game, so be at Dorm Field nons have not been made; they rest will be held. Second round matches at 4:30 this afternoon to see the will be held next week.

tussle because of injuries and con-"Red McCormick, a plebe on this ferences, respectively. The box score for last week's The Indians, captained by George

Carlo in the backfield, with Harry

Johnson, Joe Persico, and Herb Eg

ert bringing up the forward wall.

Schaertl, base their claim to fame on good kicking and an iron wall that has yielded but four first downs and no points all season. Featuring an offensive that has scored four safeties and four touchdowns all season, the Indians still managed to win three games and tie one this Several men on the roster have

been forced to play offense and defense with no relief but luckily no one was hurt, and they will be at 5 full strength for today's tilt. The starting line-up shapes up with Pete Button and "Flash" Fox at the ends, Hank Feuerbach and Henry Be:lith at guards, and John "Tiger" Stevenson at center. The backfield 889 830 814 2523 has Schaertl, Paul Victor, Jack Young and Dick Starford with Ken Stevenson and Sver. Sloth filling

of a well co-ordinated offense as All play in the first round matches they have the offenses they have is to be completed by today. Fol-met so far? Having done that; would lowing the completion of the sin less they be able to score? It looks like

YOU MAY STILL PURCHASE

STUDENT MEDICAL POLICY

Write-Phone-See

ARTHUR R. KAPNER

75 State St.

5-1471

To Close Day

of the three under classes, in addi- floor send cold shivers down your in your college life. Sororities and tion to two pages from the freshman back? class. Victoria Eade and Marion Why not learn to know and to ap-Gorskie, Seniors, are assisting Telfer with preparations for the coro-

After the coronation, the Sopho-hood House at 174 North Pearl St., tending State College. is scheduled to begin at 7:45 p.m. the custom will rise teachers. The Neighborhood to help of all prospection of the dance, accordance to the dance, accordance to the custom will rise to the dance, accordance to the custom will rise to the dance, accordance to the dance accordance to the dance, accordance to the dance At 8:15 p.m. the curtain will rise House is a veritable hangout for

cup will climax the day's activities. canteen, prospective Arthur Mur-Before the cup is presented the results of the day's contests will be Harrys desire to practice proper

Freshmen Will Elect Officers In Assembly

Se. retary, Kathleen Anderson, Bar- classes, sewing, cooking, and machbara Devitt, Janet Garvin, Margaret ine shop faculty are all in a day's Genser, Charlotte Goldman, Angela work at the Neighborhood House. Kayanaugh, Jane McCarthy, Mary Clay modelling for the artistically Ann Poley, Patricia Sweeney, Ann inclined and airplane modelling for Vigilante; for Treasurer, Mary Bat- the mechanically minded kids are tisti, Carie Beach, Rosa Colocicca, included in the program that keeps Thomas Dixon, Virginia Haner, Robert Inglis, Jeanette Katz, John Philosophers To Meet Sponable, and Marilyn Werbalow-sky; for Student Council, Joan Bar- For Regular Discussion novitz, Phillip Bartell, Robert Burns, Peter Daly, Marie Elder, Patricia Finger, Sylvia Gertsman, Robert ideal form of government at a meet-Henderson, Olga Komanowski, ing in the Boulevard Cafeteria, James Lockhart, Zoe Laurie, Betty Tuesday, at 7:30 p.m. According to Miller, Dolores Montalbano, Custer Dr. Carl J. Odenkirchen, Instructor Quick, Natalie Scarmuzzo, Dorothy in Modern Languages, the club will Schatz, Rose Steinberger, Elizabeth meet regularly at this time in the Whittle, Jennifer Wilson, and Mar- Boulevard club room. ilvn Wittschen.

are Sharon Berglors, Debora Berg- ings. No previous acquaintance with man, Patricia Dandrew, Florence philosophy is necessary to appreci-Friedman, Phylis Forte, May Fran- ate the discussions. ces Giannuzzi, Ronald Koster, Thomas Mullen, and Daniel Roppazo; for Cheerleader, Lorraine Hughes, Virginia Oslund, and Joyce Seigler; for Song Leader, Lucretia D'Andrea, Richard Giljam, Marie Grant, Diane Kisselburg, Phylis Littman, Sandra Hatafia, Remza Salem, and Edith Titterton.

Nominees for Sophomore Song Leader are Jean Rassy and Beverly

Student Council discussed the contract with Gleason and Company concerning class rings for the classes of 1954, 1955, and 1956.

> CLOTHES DRIERS STUDY LAMPS Thousands of Items

Special Discount for Decorations

Central Variety

313 CENTRAL AVENUE Below Quail Street -Open Every Night 'Til 9-

Cup Presentation To Soothe Prospective Teachers Office Position

(Continued from Page 1, Column 5) ter of little feet on the classroom learning opportunity comes seldom has been elected temporary treas- a hayloft in early autumn.

the kids between four and sixteen Presentation of the Campus Day years of age. Teenagers cram the parliamentary procedure in the Leadership Club which brings out and develops the leadership abilities of many of the neighborhood gang. and future Raye Emersons grace the elementary dramatics stage as they may someday do on T. V.

Continued from Page 1, Column 4) may someday do on T. V.

Limerge, and Harold Newman; for The athletic programs, ceremonies

Dr. Odenkirchen states that any-Nominees for Publicity Director one is welcome to attend the meet-

THE **HAGUE STUDIO**

"Portrait At Its Finest"

HOLLYWOOD COMES EAST TO TAKE YOUR PORTRAIT

OPEN 9:00 to 5:30 DAILY Evenings by appointment

TELEPHONE 4-0017

811 MADISON AVENUE

Gmil J. Magengast

FLORIST & GREENHOUSE

Dial 4-1125

Corner Ontario & Benson

College Florists for Years

Special Attention for Sororities and Fraternities

BREAKFAST

REASONABLE PRICES 167 CENTRAL AVE.

Contest Results, Work At Neighborhood House Donnelly Clarifies Soc Hop Decorations (Continued from Page 1, Column

Why not learn to know and to apWeek to Help Week as Indiana jorie Farewell '52 who is unable to may come stag or drag. A donation
preciate kids for what they are. InUniversity recently did and help the
preciate kids for what they are. Inter-Group Council is planning to kids to be able to take advantage practice teaching off-campus this help the Clinton Square Neighbor-help the Clinton Neighbor-he semester. In last week's State Col- women will be given late hours but

Do your have unexplainable the gang's hangout buzzing all day A statement from Robert Donnelly litter the floor of the gym and em-'52, President of the Senior class, phasize the rural theme of the Does the prospect of the pitter patter of little feet on the classroom fraternities could change their Hell urer of the class. She replaces Mar- Cook emphasizes that students

purchased at the door. Freshman All interested individuals should lege News it was erroneously stated must return to the dormitories im-

Lou have to get up early in the morning to put one over on this cock-of-the-walk! When it came to making "quick-trick" experiments of cigarette mildness, he stated flatly, "That's strictly for clucks"! How 'ya going to keep 'em down on the farm-when they know there's one convincing way to prove eigarette mildness!

It's the sensible test . . . the 30-day Camel Mildness Test, which simply asks you to try Camels as a steady smoke-on a day after day basis. No snap judgments. Once you've enjoyed Camels for 30 days in your "T-Zone" (T for Throat, T for Taste), you'll see why . . .

After all the Mildness Tests . . .

Camel leads all other brands by billions

State College News

VOL. XXXVI NO. 7

Campus Greeks Student Council D&A Council Engages Sculptor Release Agenda Approves Plan T. I. Council Engages Sculptor

social schedules for the weekend, is also included on the assembly open houses, a faculty tea, a hayride, and a twin party comprise the weekend agenda.

All-State Night until Thursday, November 29.

Si,ma Theta and Kappa Delta, ac- iginally scheduled for Thursday. cording to their respective Presi-dents. Florence Kloser and Joan The assembly agenda also in- the agenda for the weekend.

Gamma Kappa Phi Plans Tea Gene Donovan '52, President. The ture classes. tea will be Sunday from 3 to 5 p.m. Student Council discussed plans old-fashioned Halloween games, re-

SLS Schedules Hayride hayride for SLS members and their lege at the conference. dates tomorrow night at 8:30 p.m. William Werner, Instructor in Biology, and Mrs. Werner will be the

Potter States Twin Party Potter Club will hold a twin party for trespinen and transfer students and their dates tomorrow night in Brubacher Hall from 8 p.m. to 12 midnight, according to Edward Bonahue '53, General Chairman. The chaperones will be Joseph Garcia, Instructor in Physical Education, and Mrs. Garcia, and Eugene McLaren, Instructor in Chem-

Gremlins Lead Sophs In Rivalry

Freshmen received five rivalry points Campus Day, according to Robert Donnelly '52, Chairman of Rivalry Committee, while the Sophmores received two. Freshman men and Sophomore women shared honors in the field events. The freshin in won the skit contest. The Banner Hunt was reclared void and will be re-opened Saturday, Novem-

Sophomore women won the threelegged race, the fifty-yard dash, and the tu; of war. The old clothes race and the seft-ball throwing contests were cancelled.

Freshman men won the football distance passing, the tug of war, and the high jump contest to capture two points for their class. The Class Union Board Releases of '54 was victorious in the punting contest and in the relay race. The men's pushball game is schoduled for tomorrow afternoon and the women's hockey game for Thursday.

College Men To Apply For Deferment Exams

given Thursday, December 13. and locked.

To Lecture In Page Hall Tuesday Of Social Events For Assembly Open Houses, Hayride, scheduled for the freshman sing scheduled for today's assembly were

fraternities have announced their Big 4's by an all-college production Phi Delta will hold an open house The Sophomores will be allowed

for Statesmen tonight from 8 p.m. to stand in the aisles this year to 12 midnight, according to Mar- while the freshmen walk past them jorie Farwell '53, President. The so- singing. Council decided to postrority will celebrate Alumni Day to- pone All-State night because of the mid-semester examinations schedul-Open nouses are scheduled by Chi ed for next week. The event was or-

Bennett, Seniors. Chi Sigma Thet- cludes an announcement by Dr. a's open house for Statesmen will Evan R. Collins, President of the be held tonight from 8:30 p.m. to bers of S.gnum Laudis. The Sophomidnight. Kappa Delta's facultyalumni open house will be Sunday mores will challenge the freshmen day, December 7. There will also be Gamma Kappa Phi will hold an debate on the proposal to introduce Gamma Kappa Phi will nort an a purple and gold beanie for all fu- will Award Prizes

Kappa Delta Rho will hold its for the Inter-Collegiate Association freshments, and entertainment. open house Sunday from 3 to 6 Conference to be held at Cortland Prizes will be awarded for the most p.m., according to Kenneth Rutley State Teachers College Friday, No- original and most beautiful cosvember 9, and Saturday. November tumes at the unmasking at 11:30 Kenneth Wade '52. President of John Lannon, and Rosemary Keller, from Sayles Hall men, or at the Sigma Lambda Sigma, announces a Juniors, will represent State Col- door. Admission will be 25 cents.

Election Commission, reported plans Strickland; Refreshments, Francis all college units of the area, accord- the "Four Freedoms" Stamp. for the Senior and Junior elections Hodge, Juniors; Decorations, Pat-

Prankster Bells Fool Hustedites

Masked little people have been haunting Albanian streets. Who are they? Didn't you know? Wednesday was Hallowe'en. Did you peek at the painted windows over on Central? Ocoo-spooky! Temperance Tavern, too, is

sporting a festive air with big jack-o-lanterns, one beaming, one ultra-lugubrious (the before and after of mid-sems). Cernstalks add to the Hallowe'en air, whi'e a gigantic errangement of fruits and vegetables serves to tantalize customers.

cided to celebrate. Nobody was ringing them; so, turning prankster, they rang themselves, Imagine their satisfaction at fooling the college classes in upper Husted. Students thought it was a sneak attack, crouched, covered, and ran to the Annex for shelter. Don't be anxious, we'll have those gymnastics to go through yet.

Activity Room Rules

This second series of tests will be is left in order with windows closed not in any way affect grades earned members are no longer in charge of

Tea Comprise Activities discussed at Student Council meeting Wednesday evening. Discussion about the advisability of replacing Of Dorms Slate Weekend Events

varied program of activities for the coming weekend. A Halloween party at Sayles Hall tonight, open Hall Saturday evening, and a faculty tea at Newman Hall and open house at Thurlow Hall highlight House at Thurlow Hall highlight

Sayles Hall plans a Halloween ty are invited to attend, according to Theodore Marro '52, Social Di-

10. William Wiley '52, Alan Sweitzer, p.m. Tickets may be obtained either committee chairmen to plan the Joan Bennett '53, Chairman of event: Entertainment, Robert have been invited to a meeting of vice Medal; and he also designed (Continued on Page 6, Column 1, rick Maloney; Tickets, Frank Denton, freshmen, and Publicity, Rob-

bany Law, Rensselaer Polytechnic En lewood Place, Wednesday from 20th century, as critics accredit the Institute, and Albany Pharmacy 8 p.m. to 10:30 p.m. Informal dis-work of the ancients. Not only is Pierce Hall open house to be held from the Red Cross and Armed also accredited as a listenable lectomorrow night from 8 p. m. to 12 Forces, with dancing following the turer. As the Worcester Telegram midnight. According to Anna Apos- discussion. tolides 52, President, committees The Red Cross program now in- that is nothing short of miracuhave been formed under the fol-cludes classes in water safety and lous." lowing chairmen: Barbara Stem-swimming. Swimming instruc- Students and faculty are invited pel, Chaperones; Joan Van Et- tors and beginners are urged to join, to attend this lecture. Upon presenten, Sophomores, Invitations; Cor- The program also offers first aid tation of student tax receipts, stu-

(Continued on Page 6, Column 5) week. Anyone holding a driver's Council.

Grad Students

Graduate students will take gen- work. Anyone interested in joining scope of Manship's sculpturing taleral ability tests from 1:30 to 5 State's Red Cross unit is requested ents. p. m. Monday, according to Dr. Eli- to contact Margaret Smythe '52, zabeth Morris, Professor of Educa- Chairman, tion. The tests are designed to provide the college with information requested by prospective employers. Students whose surnames begin with A through J will take the tests in Room 349, Dr. per, while those whose surnames begin with K through Z Richardson.

The procedure for securing a room for a meeting or activity in the Student Union has been disthe Student Union has been dissonally. The following reasons also

Phoebe Fuller '52, is general chairtives for the freshmen are Marilyn closed by Mary Marks '52, Chairman are given for the examination: (1) man. The committee chairmen are: Wittschen, James Lockhart, Zoe Ann of Student Union Board, All activi- The college has too little knowledge Gwendolyn Gallivan '52, and Patri- Laurie, and Robert Burns, Lorraine ties are to be scheduled in the office of students who did undergraduate it Zylko '54, Entertainment; Aliki Hughes will lead the Class of '55 in of Ellen C. Stokes, Dean of Women. work in other colleges; (2) The col- Apostilides. Refreshments; Betty cheering and Edith Titterton will All men who have registered for The following steps are to be followed as the following steps are to be followed as the following steps are to be followed as the following steps are to be following steps are to be followed as the following steps are to the Selective Service since list June lowed in alreanging for and using a mation on its own graduates and Apostilides 52, Clean-up; and Ka-position of Publicity Director will or who did not take the June Selec- room at the Union: (1) Clear the not have to depend upon freshman therine Sinclair 53, and Karen be filled by Thomas Mullen. or who the not take the state of the event with Dean Stokes; records which give no indication of Prindle '54, Publicity. Tests should apply immediately for (2) At least one week in advance, the development that has been. The two representatives on WAA leader of the Class of 1954, Bever-

the December tests, Edward J. Sabol, either call 2-3326 or go to the Main achieved (3) Practice teaching of Council from 1955 are Donna Hughes by Weiner was elected. This position the preciming that Francis of Brubacher Hall to arrange ten requires comparison of temper- and Marilyn Wittschen. They will was filled as a result of the vacan-The applications must be postmarked for the room. (3) Have the person amental and intellectual characters keep the class records in WAA, repect left by Helen Kosinski, who has ed not later than midnight Monday. in charge of the activity check ar- istics with academic grades if max- resent their class on the Council, left school. Application forms may be secured rangements and facilities of the imum benefit is to be derived from and serve as members of the Coun-Application forms that the second at 21 Elk room at least ten minutes prior to teaching ex or ence. The tests will cil. This is according to the new from the Dant Board at 21 Should the meeting (4) See that the room be used for college records; they will constitution whereby WAA Council Street, Albany, according to Sabol, the meeting (4) See that the room be used for college records; they will constitution whereby WAA Council Street, Albany, according to Sabol, the meeting (4) See that the room be used for college records; they will constitution whereby WAA Council Street, Albany, according to Sabol, the meeting (4) See that the room be used for college records; they will constitution whereby WAA Council Street, Albany, according to Sabol. by students.

Manship To Pick Sculptor Model From Observers

Dramatics and Arts Council will present Paul Manship, noted American sculptor, Tuesday evening, at 8:30 p.m. in Page Hall. Manship will speak on sculpturing and will aemonstrate his lecture by molding the head of a member of the audi-

Manship was born in St. Paul Minnesota, on Christmas Day, 1885 and began his art studies at the St. Paul Institute of Art. Later he studied sculpture with Solon Borglum in New York and also with Charles Grafly in the Pennsylvania Academy of the Fine Arts. He spent three years in Europe on a scholarship studying at the American Academy in Rome.

List Accomplishments

PAUL MANSHIP

Chapters Plan

Area Meeting

Manship's works can be found the world over. Among his principal accomplishments are the War Memorial and Hercules Fountain, American Academy, Rome, Italy; Dancer and Gazelles, The Corcoran Gallery of Art, Washington, D. C.; Prometheus Fountain at Rockefeller Center, New York City; Soldiers' Memorial, Thiaucourt, France; The Members of State's Red Cross unit Merchant Marine Distinguished Ser-

.ng to Li.lian Weller '53, Vice-Chair- Accredits Manship, Noted Lecturer man, Representatives from State, Master of detail, Paul Manship's Albany Pharmacy, St. Rose, and Al- bronze statues, even if in fragments, bany Business College will gather at may some day be acclaimed as the Students from State, Union, Al- the Albany Red Cross chapter house, remains of the priceless work of the cussion will be held with leaders Manship a leading sculptor, he is

rine Valenti '54 and Mary Battiste training. Classes for the purpose of dents will be admitted according to training staff aids will begin next Henry Smith '52, President of D&A

license is requested to join the mo- Miss Ruth E. Hutchins, Assistant Professor of Art, announces Se cral State women were active that a photographic exhibit of Paul in Gray I adies last year. According Manship's work will be on display to Miss Weller, Gray Ladies will Monday through Friday on the sec-To Take Exams to Miss weller, Gray Ladies will ond floor of Draper Hall. These continue this year and former photographs will illustrate the wide members are urged to volunteer for photographs will illustrate the wide

Freshmen Elect WAA Will Sponsor '51-'52 Officers Coker In Student Union

As a result of the elections in last WAA will hold its annual coker Friday's assembly, the freshmen will take the tests in Room 20, Wednesday at 7:30 p.m. in the Pri- chose Robert Lundergan as Presivate Dining Room at the Student dent of their class. To assist Lun-Dr. Morris states that the tests are required because the administration feels it desirable to have a common basis on which to judge promon basis on which the promon basis of the promon basis Union, according to Joan Haggerty dergan, Mary Iacovone was selected

1-	Rasey	110011111111111111111111111111111111111	10900
W	Weiner		17600
il	Blanks	111111111111111111111111111111111111111	600
of	Total		29100