

Procedure . . .

(Continued from Page 3, Column 1)

bany High School.

3. Sophomores move down the right stairs and follow the Juniors out of Page Hall, turning left at the end of Page walk to go through the Senior lines.

4. Freshmen downstairs move right to the left center aisle and freshmen upstairs come down left stairs to follow Sophomores out of Page Hall, turning right to go through the Junior lines.

The classes will walk out of Page in double file, the couples splitting as they turn either right or left to form a single line on either side of the path. The Sophomores go through the Senior lines and the freshmen go through the Junior lines. When everyone is out of the auditorium, the Seniors in turn go through the Sophomore lines and the Juniors through the freshman lines.

When the Seniors and Juniors meet on Western Avenue, the Seniors will turn right and form their numerals in the corner of Page field nearest Husted, followed by the Sophomores whose numerals will be formed behind the Seniors. The Juniors will turn left and form their numerals in the corner nearest Milne High School, followed, in turn, by the freshmen.

All classes will hold their numerals during the singing of the Alma Mater and the Ivy-Planting ceremony. After the Star-Spangled Banner is sung, the morning exercises are ended.

The rivalry skits will begin at 6:45 p. m. in Page Hall. Directly after the skits the classes will meet in front of Draper Hall and take the following positions:

1. Seniors stand on the steps of Draper.

2. Juniors stand to the right of the Seniors.

3. Sophomores face the Senior class.

4. Freshmen face the Junior class. The order of the song-leader. The Step Song will be sung first by the Seniors. After they have sung it once, they will move to their left and stand in front of the freshmen.

The Juniors will sing the Step Song once in place and then will proceed with their banner through the Husted side door of Draper and will come out the front door of Draper singing the Step Song once more. The Sophomores will fill in the section vacated by the Juniors.

After the singing of the Step Song, the Seniors turn and walk down the sidewalk to Western Avenue toward Husted Hall. The Juniors go back into Draper Hall, Sophomores and freshmen following.

In case of rain, the classes will proceed as follows:

The Seniors will move out first and form double lines along the halls of Richardson. They will be followed by the Juniors, Sophomores and freshmen, who will pass through the lines.

The Ivy speaker will follow the class speakers.

Five Sororities Elect Officers For Next Year

(Continued from Page 1, Column 1)

Alpha Epsilon Phi's officers for next year are: Ethel Rosenberg '49, Dean; Marie Holz '49, Sub-Dean; Helen Tischler '49, Treasurer; Beverly Coplon '49, Scribe; Rhoda Ribber '50, Rush Captain; Adele Gerow and Helma Rosenberg, Sophomores, Alumni Secretaries.

Officers for Gamma Kappa Phi are: Mary Jane Peris '49, President; Patricia Rourke '49, Vice President; Elizabeth Ann Gibson '49, Treasurer; Louise Klingman '50, Recording Secretary; Shirley McCuen '51, Corresponding Secretary; Edith Paterson '51, Clerk; Lois Prescott '51, Recorder; Frances Flannigan '49, Song Leader; and Gloria Bucci and Shirley Haswell, freshmen, Marshals.

Other offices besides that of presidency for Beta Zeta are: Beverly Sittig '49, Vice President; Ruth Matteson '50, Secretary; Joyce Parker '49, Treasurer; Eleanor Adams '50, Chaplain; Barbara Johnson '50, Corresponding Secretary; Audrey Hartman '50, Recording Secretary; Mary Arden Lynch '50, Historian; and Jean Hatch and Kathryn Loucks, freshmen, Marshals.

Walsh To Announce Association Officers

(Continued from Page 1, Column 5)

Mrs. Walsh will then conclude the indoor ceremonies with the announcement of class officers and Student Association officers for 1948-49. Receptions will follow and the morning ceremonies will conclude with the forming of class numerals on Page field, with the planting of the Ivy by Dale Sullivan '48 and the Ivy speech by Dorothy Merritt '48.

To Recommend Passage By Legislature In Fall

(Continued from Page 1, Column 1)

but failed to pass the legislature. The bill on education provided for extension of library services in rural areas and in New York City and the extension of guidance officials (1 for every 300 pupils); increased number of state scholarships; the elimination of tuition charges at state institutions of higher learning and at community colleges. It recommended the

teaching of two modern foreign languages to students in the 3rd through the 9th grades in public schools (1 shall be compulsory), established a minimum base amount spent per student throughout the state, and organized a commission to investigate, analyze and recommend methods of instruction in elementary and secondary schools.

"THERE'S NO FINER CIGARETTE THAN CHESTERFIELD. I KNOW, IT'S MY BRAND."

Rita Hayworth AS "THE LADY FROM SHANGHAI" A COLUMBIA PRODUCTION

WHY... I smoke Chesterfield (FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS) I have done business with Liggett & Myers for over 30 years. They buy the best crops in the house at the auctions. I am exclusively a Chesterfield smoker. I think they are the best cigarette made. Callin McDowell TOBACCO FARMER, NICHOLASVILLE, KY.

ALWAYS BUY CHESTERFIELD ALWAYS MILDER BETTER TASTING COOLER SMOKING

"Come on, Johnny, mother promised us Dentyne Chewing Gum if we only sat through it once!"

"Not even Frankie Swoonstra could make me miss Dentyne Chewing Gum! That nifty flavor really sends me—I mean it really does. And the way Dentyne helps keep my teeth white, I want to turn on the old smile all the time."

Dentyne Gum—Made Only By Adams

Student Association Elects Jennings President; Myskania Taps Third Elected Judiciary Body

Lone Candidate Sweeps Office; Eade Secretary

Substantial Margins Registered In Elections

John Jennings was elected President of next year's Student Association on the second distribution, his closest opponent, Cathrine Donnelly, trailing by 257 votes. Donald Langsley, the third candidate for the office, was eliminated on the first distribution.

Heinz Engle, the only candidate for the Vice Presidency, polled 903 votes out of a possible 950. His landslide victory is no surprise to the members of Student Association.

Eade Wins Secretaryship The race for Secretary of Student Association was much closer. Mary Eade won the election on the second distribution edging out Jane Cook by 43 votes. The election for Secretary was the closest of all the Student Association elections. Alice Gersh trailed Miss Eade by over 200 votes.

The contest for Grand Marshal was next closest with Pearl Pless beating out Margaret Seaman by 72 votes on the second distribution. Lawrence Appleby was far behind either of the runners-up.

Announce Board Members New members of Student Board of Finance are Rodney Fender, Robert Kaiser, Millar Smith and Robert Tucker, Juniors, and George Glenday and Ben Jackson, Sophomores. Robert Hardt was eliminated from the Junior ballot by preference.

Student Facilities Board will be manned by James Brophy, Robert Wilcox, Juniors; William Dumbleton, Robert Freyer, Sophomores, and Rita Bissonette, '51.

Release New Student Council The Student Council Representatives are as follows: Class of 1949: Robertson Baker, Jean Ineson, Robert Kittredge, Clinton Thorne.

Class of 1950: Robert Freyer, Audrey Koch, William Lyons, Anthony Prochilo.

Class of 1951: Betty Cahill, Patrick Dadeley, Suzan Panek, Helmut Schultz.

Name Matteson, Walsh Junior Guide Heads Ellen C. Stokes, Dean of Women, has announced that Catherine Grant, '49, will be Chairman of Fresh Camp for Women next fall.

Ruth Matteson and Lyle Walsh, Sophomores, have been chosen co-chairmen of the Junior Guides for the year '48-'49.

Mary Odak, '49, will assist Christy with Mary Rega, '50, as Corresponding Secretary and Jo Ann Joslin, '49, Treasurer. The four incoming Sophomores on council are Walter Farmer, Joseph Friedman, Alice Gersh and Edwin Kurlander.

JOHN JENNINGS President

Brophy, Vaughn, Ely, Head Lists In Class Voting

As a result of last Friday's elections, James Brophy reached the quota for President of the class of 1949 on the first distribution. The class of '50 chose Harold Vaughn for its next leader while Donald Ely is '51's choice.

The class of '49 has selected the following as its officers: Vice-President, Rodney Felder; Secretary, Helen Califano; Treasurer, Robert Kaiser; Song leader, Margaret Smith; Cheer leader, Mary Chestnut; Publicity Director, Marjorie Pusmer; W.A.A. Manager, Margaret Seaman; W.A.A. Representative, Elsa Moberg.

Sophomores Choose Officers The roster of officers for the class of '50 consists of Vice-President, Lyle Walsh; Secretary, Diane S. Webber; Treasurer, William Dumbleton; Editor of the Freshman Handbook, Shirley Wilcox; Songleader, Susan Miller; Cheerleader, Evelyn Komendarek; Publicity Director, Edith Minch; W.A.A. Manager, Jean Hotaling; W.A.A. Representative, Eleanor Adams.

The slate of officers for 1951 are rounded out with Vice-President, James Justo; Secretary, Jane Cook; Treasurer, Alice Gersh; Songleader, Jennie Hatch; Cheerleader, Ruth Owens; Publicity Director, Virginia Szatkowski; W.A.A. Manager, Phyllis Harris; W.A.A. Representative, Patricia Jai.

Miss Smith and Miss Matteson reached the quota of 4834 points in the third distribution followed closely by Eleanor Adams, '50, with 4300 points. Miss Weller came into the lead in the fourth distribution and reached the quota of 7251 points.

Frail will work with Lyle Walsh, '50, as Vice-President; George Glenday, '50, as Financial Secretary, and Patrick Dadeley, '51, as Secretary.

Announce Tabulations Miss Smith and Miss Matteson reached the quota of 4834 points in the third distribution followed closely by Eleanor Adams, '50, with 4300 points. Miss Weller came into the lead in the fourth distribution and reached the quota of 7251 points.

Appoint Pulver NEWS Editor For Next Year

Holz, Peris To Head Future Pedagogue Staff

Jean Pulver will assume the duties of Editor-in-Chief of the State College NEWS for the coming year. Marie Holz and Mary Jane Peris were appointed Co-Editors-in-Chief of next year's "Pedagogue" staff.

Elsie Landau, '49, will fill the new position of Public Relations Editor with Jean Spencer, '49, Managing Editor. The other Senior Board member of the editorial staff will be Robert Van Dam, '49, next year's Sports Editor.

Choose Business Staff Gloria Donata and Rodney Felder will preside over the Business Staff with Virginia Waite, '49, as Circulation Manager, and Marion Furlong and Audrey Jerue as co-Advertising Managers.

The three Associate Editors for the coming year will be Ruth Cookingham, Bernadette Freil and Shirley Wiltse. Rosemary Stoddard will join the Board as Exchange Editor.

Announce Ped Staff Additions of Ped Staff include Agnes McIntyre, Literary Editor; Raymond Pilato, Photography Editor; Elfriede Laemmerzahl, Art Editor; Anita McLowie, Business Manager; Virginia Keller, Advertising Manager. Other members of the Senior staff will be Cathrine Donnelly, Marjorie Pusmer and Glenyce Jones.

Junior staff members include Robert Freyer, Sally Gioconia and Mabel Totten, Literary; Anna Buno, Elsie de Sieve and Jean Hotaling, Photography; Audrey Hartman, Art; Joyce Dodge, William Dumbleton and Florice Kline, Business; Grace Friedman, Shirley McCuen, Alice Reilly and Shirley Sheets, Advertising.

Evans, Frail Run Athletic Groups Juanita Evans, '49, will head the Women's Athletic Association for the year 1948-49 assisted by Beverly Sittig, Vice-President. Charles Frail, '49, will head Men's Athletic Association.

Miss Evans' and Miss Sittig's co-workers on W.A.A. Council for the coming year are Treasurer, Ruth Smith, '50; Office Manager, Ruth Matteson, '50; and Secretary, Audrey Weller, '51.

Frail will work with Lyle Walsh, '50, as Vice-President; George Glenday, '50, as Financial Secretary, and Patrick Dadeley, '51, as Secretary.

Announce Tabulations Miss Smith and Miss Matteson reached the quota of 4834 points in the third distribution followed closely by Eleanor Adams, '50, with 4300 points. Miss Weller came into the lead in the fourth distribution and reached the quota of 7251 points.

Frail was elected President of Men's Athletic Association on the second distribution, his closest competitor being Joseph Amyot, '49.

Honor Council Released Honor Council, highest honor in W.A.A., is shared this year by Miss Evans and Miss Sittig. The wards of a white jacket is given to those Juniors considered highest in interest and activity in W.A.A.

Female Rule Broken; Men Gain 7 To 6 Lead

For the first time in seven years, a male faction constitutes the majority of Myskania, seven members being men, six, women. All seven members on the recommended list were tapped for the Judicial Body this morning in Page Hall with the other six coming from the suggested list.

Tapping ceremonies began after classes had "moved-up" to their new seats and participated in the singing of "Arm in Arm."

Eloise Constance Worth, Myskania President, and Stanley Abrams stepped to the front of the stage to signify that ceremony was about to begin. Wilma Frances Diehl and Gloria Lillian Gilbert left their places to lead off with the tapping. Meeting in the back of the auditorium they proceeded down the aisle, halted and Abrams announced the first member of the '48-'49 Myskania, JAMES URELL BROPHY, next year's Senior class President.

Marian Cornelia Mieras and Ruth Vivian Seelbach were the second pair to leave the stage and escorted BARBARA HOPE HOUCK back to the second chair of the Senior honorary society. Miss Worth pinned on the traditional purple and gold tassel before Miss Houck took her seat beside Brophy. Miss Houck has been active in both S.C.A. and D. and A.

JOSEPH LOUIS ZANCHELLI was the next name boomed out and John Francis Dooley and Helen Mary Kisiel led the third member to the stage. Zanchelli has worked on Campus Commission and M.A.A. this past year.

When all members were in their places Ann May and Miss Diehl left their stations and circled the auditorium twice before tapping the fourth member of Myskania, JEAN ANN PULVER who will be Editor of "State College News" next year.

The fifth member and third man tapped was ROBERT ELWYN KITTREDGE who was escorted to the stage by Alice Jean Williams and Miss Kisiel. This year's Vice-President will serve on Student Council next year.

Alice Prindle Walsh and William Dundas Baldwin marched solemnly around the auditorium for the sixth tapping. CATHERINE MARY DONNELLY, new head of D. and A. Council, then took her place on the stage.

Next on the list came JOHN WILLIAM JENNINGS who will preside over Student Association for the coming year. Jennings was tapped by Miss Seelbach and Miss Williams. Dooley again left the stage accompanied by Rita Shapiro and soon the name DONALD GENE LANGSLEY echoed throughout the auditorium. State's "insurance" man will occupy the number eight position next year.

The next name which rang out was AGNES JEANNE MCINTYRE who was led back to be "tasseled" by Miss Mieras and Baldwin. Miss McIntyre was also named Literary Editor of the Pedagogue.

Next year's Chairman of I.G.C., JOYCE HONEY SIMON was next to be tapped by Mrs. Walsh and Miss Gilbert. Miss Simon took her place beside Miss McIntyre leaving only three vacant places.

The next male member to ascend the stage was ROBERT KENNETH WILCOX escorted by Miss Shapiro and Miss Seelbach. The Junior Class President will serve on Student Facilities Board next year.

CATHERINE SUZANNA GRANT was the last woman to be tapped for Myskania with Miss May and Miss Mieras doing the tapping. The tapping was concluded when Baldwin and Miss Shapiro descended the stairs to tap the thirteenth member, ROBERTSON WILLIAM BAKER.

McCabe Heads Press Bureau Jean McCabe has been elected Director of Press Bureau, State's established organ for outside publicity. Earle Jones, '50, will act as Assistant Director.

The remaining officers of the organization include Margaret Vonada, '50, Secretary-Treasurer, and Gerald Dunn, '51, Corresponding Secretary.

Marshal Post Goes To Pless

Campus Commission for next year is made up of four Sophomores and six freshmen. The four members from the class of '50 include David Jack, Renee Harris, Florice Kline and Susan Miller.

The present freshmen who will be marshalling during assembly sessions are Rita Bissonette, Anne Brasch, Lois Cruden, Martha Downey, Alice Gersch, Virginia Norton.

NUMERICAL TABULATIONS

Student Council

1949

Quota = $\frac{180 \times 100}{4 + 1} + 1 = 3601$

	1	1a	1b	2	3	4	5	6	7	8
Baker	6900	3601	3601	3601	3601	3601	3601	3601	3601	3601
Donnelly—Eliminated by preference										
Gourley	700	935	953	953	953	1053	1200	1403		
Grieco	600	788	806	806	806	906	1015	1171		
Hoffman	400	588	624	624	624					
Houck	1100	1382	1445	1445	1545	1545	1763	2072	2166	
Ineson	1000	1376	1439	1439	1539	1539	1745	1845	1945	2301
Keefe	200	247	247							
Kittredge	3000	4081	3601	3601	3601	3601	3601	3601	3601	3601
McCabe	700	794	848	848	948	1157	1157	1184	1425	1628
Peris	500	500	518	518	518					
Thayer	400	400	400	500						
Thorne	1100	1476	1539	1639	1839	1839	1939	2180	2280	2627
Tucker	900	1041	1131	1131	1131	1231	1340	1387	1587	1890
Wood	500	735	789	836	836	945	945			
Blanks								9	27	127
Loss		56	59	59	59	59	59	59	59	59
Total	18000	18000	18000	18000	18000	18000	18000	18000	18000	18000

1950

Quota = $\frac{180 \times 100}{4 + 1} + 1 = 3601$

	1	1a	2	3	3a	4
Feathers	1100	1580	1680	1876	1928	
Freyer	2900	3476	3576	3824	3601	3601
Koch	1900	2284	2484	2728	2782	3820
Lyons	1800	2616	2616	3056	3096	3596
Prochilo	7000	3601	3601	3601	3601	3601
Riber	800	1472	1472			
Thompson	2000	2432	2432	2776	2796	3196
Tunkel	400	400				
Blanks	100	100	100	100	104	104
Loss		39	39	39	82	82
Total	18000	18000	18000	18000	18000	18000

1951

Quota = $\frac{273 \times 100}{4 + 1} + 1 = 5461$

	1	1a	2	3	4	5	6	6a	6b	7
Cahill	4300	4330	4330	4730	4830	5035	5535	5640	5461	5461
Cushing	1100	1125	1125							
Dooley	4500	4560	4680	4770	5180	5390	5905	5461	5461	5461
Friedman	1300	1310	1310	1420						
Moriarty	1600	1650	2150	2250	2455	2560	3220	3385	3445	
Panek	1900	1930	2135	2140	2445	2850	3450	3552	4595	
Prescott	2200	2220	2320	2520	2720	3220	3375	3440	3482	4230
Richards	2100	2125	2125	2225	2225	2530				
Schultze	5800	5561	5461	5461	5461	5461	5461	5461	5461	5461
Skidmore	1100	1105								
Skolnick	1400	1430	1630	1730	1830					
Blanks		5	5	105	205	305	315	327	1931	
Loss		49	49	49	49	49	98	111	111	
Total	18000	18000	18000	18000	18000	18000	18000	18000	18000	18000

Suggested List:

Quota = $\frac{950 \times 100}{6 + 1} + 1 = 13572$

	1	1a	1b	2	3	4	5	6
Baker	19200	19200	13572	13572	13572	13572	13572	13572
Evans	2700	2928	3276	3276	3476	3576	3605	
Houck	4100	4442	4877	4877	4977	4977	6882	
Landau	2600	2980	3212	3212	3712	3712	3888	4146
Langsley	22200	13572	13572	13572	13572	13572	13572	13572
McCabe	3600	4208	4643	4643	4843	4843	4943	4943
Peris	3900	4242	4445	4445	4445	4574	4574	4879
Pless	2600	3398	3802	3991	3991	4191	4258	4416
Sittig	3600	3866	4069	4069	4069	4069	4069	4109
Zanghell	4600	6120	6903	7003	7132	7390	7577	
Callifano	2000	2114	2201	2201				
Fay	2000	2304	2420	2458	2496			
Felder	3500	4336	4829	5372	5710	6424	6500	6600
Klenn	700	852	939					
McIntyre	5700	6270	6676	6776	6776	7152	8742	8971
Miller	2800	3332	3535	3535	3635	3764	4022	4022
Seaman	2000	2418	2650	2650	2908	3084		
Wilcox	6300	7288	8100	8129	8567	9110	9640	9903
Blanks	900	938	967	967	967	996	1096	1096
Loss		192	252	252	252	252	252	252
Total	95000	95000	95000	95000	95000	95000	95000	95000

Baker

13572 13572 13572 13572 13572 13572 13572 13572 13572

Houck

7449 7449 8925 9341 9837 9930 10804 12148

Landau

4346 4575

Langsley

13572 13572 13572 13572 13572 13572 13572 13572 13572

McCabe

5048 5786 6391 6845 8003 8087

Peris

4908 5808 6204 6800

Pless

5183 5599 5966

Sittig

4169

Zanghell

6144 8696 9268 11047 13167 13329 17622 13572

Felder

7001 7130 7335 7702 8465 8567 9984 12012

McIntyre

9309 9914 10343 11044 12178 12334 13705 13705

Wilcox

10851 11351 11876 13229 14358 13572 13572 13572

Blanks

1198 1298 1298 1596 1596 1617 1749 2241

Loss

252 252 252 252 252 420 420 606

Total

95000 95000 95000 95000 95000 95000 95000 95000

Student Association

Quota = $\frac{950 \times 100}{1 + 1} + 1 = 47501$

President Student Association

1	2
Donnelly	30300
Jennings	47000
Langsley	16400
Blanks	1300
Total	95000

Vice-President

1	2
Engle	90300
Blanks	4700
Total	95000

Secretary

1	2
Cook	35700
Eade	38900
Gersh	18500
Blanks	1900
Total	95000

Grand Marshal

1	2
Appley	18800
Pless	49800
Seaman	34500
Blanks	900
Total	95000

Songleader

Quota = $\frac{950 \times 100}{1 + 1} + 1 = 47501$

	1	2	3	4	5
Hatch	14700	15300	20800	23900	31000
Hoffman	11200	12400	13400		
Keyton	8900				
Koch	33700	37100	41000	46200	59800
Peretta	10900	11900			
Smith	14200	15500	17400	21900	
Blanks	1500	1800	2400	3000	4200
Total	95000	95000	95000	95000	95000

Student Board of Finance

Quota = $\frac{950 \times 100}{1 + 1} + 1 = 19001$

	1	2	3	4	5
Hatch	14700	15300	20800	23900	31000
Hoffman	11200	12400	13400		
Keyton	8900				
Koch	33700	37100	41000	46200	59800
Peretta	10900	11900			
Smith	14200	15500	17400	21900	
Blanks	1500	1800	2400	3000	4200
Total	95000	95000	95000	95000	95000

1949

Felder

Hardt—Eliminated by Preference

Kaiser

Smith

Tucker

Blanks

Total

1950

Carosella

Preel—Eliminated by Preference

Glenday

Jackson

Karpiak

Blanks

Loss

Total

Student Facilities Board

Quota = $\frac{950 \times 100}{1 + 1} + 1 = 47501$

	1	2	3	4	5	6
Baker	19200	19200	13572	13572	13572	13572
Evans	2700	2928	3276	3276	3476	3576
Houck	4100	4442	4877	4877	4977	4977
Landau	2600	2980	3212	3212	3712	3712
Langsley	22200	13572	13572	13572	13572	13572
McCabe	3600	4208	4643	4643	4843	4843
Peris	3900	4242	4445	4445	4445	4574
Pless	2600	3398	3802	3991	3991	4191
Sittig	3600	3866	4069	4069	4069	4069
Zanghell	4600	6120	6903	7003	7132	7390
Callifano	2000	2114	2201	2201		
Fay	2000	2304	2420	2458	2496	
Felder	3500	4336	4829	5372	5710	6424
Klenn	700	852	939			
McIntyre	5700	6270	6676	6776	6776	7152
Miller	2800	3332	3535	3535	3635	3764
Seaman	2000	2418	2650	2650	2908	3084
Wilcox	6300	7288	8100	8129	8567	9110
Blanks	900	938	967	967	967	996
Loss		192	252	252	252	252
Total	95000	95000	95000	95000	95000	95000

Recommended List:

	Yes	No
Baker	823	106
Donnelly	861	81
Grant	719	204
Jennings	900	46
Kittredge	872	64
Pulver	785	134
Simon	739	186

STATE COLLEGE NEWS

Established May 1916

By the Class of 1918

RATING—ALL-AMERICAN

Vol. XXXII May 7, 1948 No. 26

Member Associated Collegiate Press Distributor Collegiate Digest

The undergraduate newspaper of the New York State College for Teachers; published every Friday of the college year by the NEWS Board for the Student Association. Phones: May, 2-6445; Coleman and Rochford, 2-6120; Zinn, 3-9338; Clark 2-9870. Members of the news staff may be reached Tues. and Wed. from 7 to 11:30 P. M. at 3-9407.

JEAN PULVER '49 Editor-in-Chief

1949

Brophy

Lisker

Smith

Blanks

Total

1950

Felder

Gibson

McIntyre

Blanks

Total

Secretary

Callifano

Erea

Gardner

Halloran

Munroe

Blanks

Total

Treasurer

Kaiser

Blanks

Total

Cheerleader

Cheatham

Blanks

Total

Songleader

Mills

Smith

Blanks

Total

Publicity Director

Bogdanski

Fusner

Blanks

Total

W.A.A. Representative

Evans—Eliminated by Preference

Lyle

Midgeley

Moberg

Sittig—Eliminated by Preference

Blanks

Total

W.A.A. Manager

Pizzomris

Seaman

Blanks

Total

CLASS ELECTIONS

1950

Quota = $\frac{9000}{1 + 1} + 1 = 9001$

President

Jones	7800
Vaughn	10000
Blanks	200
Total	18000

Vice-President

Noonan	2400
Walsh	15300
Blanks	300
Total	18000

Secretary

	1	2	3	4
Bcwen	3800	4200	5100	
Conway	4000	4500	5700	8000
Smith	2100			
Webber, D. M.	2900	3100		
Webber, D. S.	4900	5800	6800	9400
Blanks	300	300	400	600
Total	18000	18000	18000	18000

Treasurer

	1	2	3
Dumbleton	6300	6500	10400
Herrman	3200	3200	
Kensie	1100		
Lee	4000	4700	6900
Vonada	3100	3200	
Blanks	300	400	

Religious Clubs Announce Lists Of New Heads

Name Brophy, Grant, Wayne, Presidents

Marvin Wayne, '49, will preside over Hillel, John Brophy, '49, will be in charge of Newman, and Catherine Grant, '49, will be at the helm of Student Christian Association for the year 1948-49. Inter-varsity Christian Fellowship has elected Ruth Price President, while Wayne Palmer will be the Reader of the Christian Science Organization.

Irma Rosen, '48, President of Hillel has announced the following slate to serve under Wayne: Ethel Rosenberg, '49, Vice-President; Arlene Zeliggold, '49, Secretary; Hortense Zeliggold, '49, Historian; Lorraine Greenstein, '51, Treasurer; and Gerald Reiser, '49, Editor of the Hillel News.

Announce Newman Officers

Eleanor Holbig, '48, President of Newman, has released the following names as officers of Newman Club: Alice Reiley, '50, will assume the duties of Vice-President; Betty Cahill, '51, is Secretary, and Mary Randall, '50, the new Treasurer.

Miriam Mieras, '48, President of S.C.A., has announced that Jeanne Bowen, '50, will be the new Vice-President, Inez Shippen, '50, Treasurer, and Audrey Weller, '51, Secretary.

IVCF Releases New Staff

Helen Eaton, '49, will be the Vice-President under President Price, according to Evelyn Boetcher, '8. Ruth Leier, '49, is the new Secretary, LeRoy Dodge, '50, the Treasurer, Robert Peters, '49, Missionary Secretary, and Theresa Salamone, '49, the Social Chairman.

Elect Califano Commuter Head

Helen Callifano '49 has been elected President of Commuter's Club for the following year. Harold Tunkel '50 will be Vice-President of the organization.

The remaining officers include Delphine Verck '51, Secretary, and Sally Tschumi '51, Treasurer.

Primer Board Selects Wingate Editor-In-Chief

Gifford Wingate will take over the reigns of the Primer for next year. Other editors include Alvin Feldman, Literary Editor; Hilda Ribenburg, Art Editor and Joseph Keefe, Business Manager.

Senior Staff is made up of Ellen Fay and Leonard Koblenz, Business; Theresa Salamoni, Art; Persis Hockridge, Literary.

Junior Staff includes Ruth Frankback, Frances Konopka, Norene Thorson, Harold Tunkel, Business; Christian Lievestro, Philip Rose, Art; Joan French, David Mooney, Louis Proctor and Marian Zimmer, Literary.

Sophomore Staff is composed of Julia Hewett, James Justo, Eleanor Rochiec, Judith Oxenhandler, Business; Stuart Goldman, Paul Kirsch, Robert Roulier, Frederick Truscott, Art; Carolyn Finch, Frederick Knoerzer, Martha Spencer, Jeanette Teal, Literary.

Honorary Group Adds Members

PI Gamma Mu, the honorary Social Studies Society at State College, announces its new members.

The four Senior members are Madelyn Breish, Marjory Clark, Shirley King, and Stella MacLaren. The members from the Junior class are Mary Bacher, Jean Bassett, Philomena Carro, Clara Cipriani, Dorothy Daly, Patricia Devlin, Joyce Dickerson, Cathrine Donnelly, Juanita Evans, Joseph Francillo, Irene Galloway, Betty Hohenstein, Marie Holz, Jean Ineson, Jo Ann Joslin, Robert Kaiser, Leonard Koblenz, Mary Krom, Joyce McCollum, Harold Mills, Marjorie Munro, Thelma Pangburn, Ann Schalit, Yvette Schwedock, Mary Scutt, Margaret Seaman, Helen Sins, Millard Smith, Robert Tucker, Lloyd Wheeler.

Hardt To Direct Forum Activities For Next Year

Joyce Simon, '49, will lead the activities of Inter-Group Council for next year and Robert Hardt, '49, will take over as Speaker of Forum. Patricia Devlin is Vice-Chairman of I.G.C. with Gloria Enea as Secretary. New members who have been appointed to the Board are Dorothy Butch, '49, Joyce Dodge and Frances Konopka, Sophomores; Stuart Goldman and Judith Oxenhandler, Freshmen.

Release Committee Heads Audrey Hartman, '49, has been placed in charge of publicity with Selma Nadel and Charlotte Kaplan, Sophomores, heading the literature committees. Barbara Cooper, '51, will take care of the freshman program.

Elect Forum Board According to the Forum elections John Fay, '49, will be Clerk for the coming year with Seymour Fersh, '50, assuming the duties of Treasurer. Molly Mulligan, '50, and Robert Tucker, '49, are co-Editors of next year's Soapbox.

The new Board who will direct the activities of State's voice of over affairs consists of Leslie De Weerd, John Fay, Robert French, Hardt, Leonard Koblenz, Miss Simon, Tucker, Juniors, and Fersh and Miss Mulligan, Sophomores.

Signum Laudis Elects 20 More Members

Seven members of the class of 1948 and thirteen members of the incoming Senior class were accepted into Signum Laudis, the honorary scholastic society of State College.

The members from '48 include Stanley Abrams, Marie Bennett, Marjorie Harland, Gilbert Holliday, Ann May, and Myra Rosenberg, Frederick Baron, Dorothy Daly, John Fay, Irene Galloway, Persis Hockridge, Mary Itaturo, Donald Langley, Joyce McCollum, June Olson, Ethel Rosenberg, Yvette Schwedock, Abraham Sherer, Joyce Seaman, Helen Sins, Millard Smith, Robert Tucker, Lloyd Wheeler.

COKE AND MUSIC FOR HAPPY MOMENTS

Ask for it either way... both trade-marks mean the same thing.

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

© 1948, The Coca-Cola Company

State College News

Traditional Ceremonies In Page Hall To Initiate State's Thirty-Fifth Moving-Up Day Weekend

Model Session Approves Bills For Consideration

To Recommend Passage By Legislature In Fall

At the model session of the legislature held last week-end three bills on housing, juvenile delinquency and education were passed, while a bill on state subsidiation of all schools was defeated 39-20 after much debate. These bills will be recommended to Governor Dewey and to the state legislature when it convenes next autumn. Debate Council from State was represented by Stanley Abrams, '48, Jo Ann Joslin and Mary Odak, Juniors; and William Dumbleton, Robert Freyer and Arthur Root, Sophomores.

Elect Speaker From St. Francis

Registration was held Thursday night at the DeWitt Clinton Hotel. Friday morning the Speaker was elected from St. Francis College, New York City, and the Secretary from Champlain College, after which the delegates adjourned to committee hearings on bills and to hear expert testimony on housing, juvenile delinquency and education.

Fundamental goal of the model session was to develop techniques by which a number of individuals can discuss a common problem and arrive at a solution reflecting the best of which that group is capable. This was carried out when the convention convened Saturday morning and the three bills were passed without too much discussion.

Propose Non-Discrimination

The bill on housing included provisions for housing for migratory workers, subsidiation of private construction of multiple dwellings for low income groups, no discrimination in providing housing, extension of rent controls, and state encouragement of conversion of buildings for further housing.

Juvenile delinquency recommendations included community planning of community centers of recreation under state subsidiation, graduate schools in 3 universities for training youth counsellors, yearly physical examinations of all school children to discover tendencies that would lead to unacceptable social behavior, restoration of delinquents to homes and approval of home conditions of delinquents by investigators. If parents are found delinquent and not able to provide homes for the children, parents could be charged with a felony.

Music is under the direction of Richard Thorne. Co-chairmen of sets are Patricia Jal and Stuart Gates. Chairman of props is Eleanor Gessinger. Co-chairmen of make-up are Susan Panek and Ruth Breen.

Ballot-Happy Myskania Closes Eventful Year Reminiscent, Sad

Tuesday meetings, suppers, the Orphan's parties, an assembly skit—and more important, hours of hard work in State's interest—Friday morning a weary, ballot-happy Myskania will close its year's work as the second student-elected Myskania in State's history. (Three years ago Myskania was democratized from a self-perpetuating body to one elected by Student-Association.)

Their self-cooked meals have been a continual source of enjoyment and indigestion to Myskania's members.

Jones, Brenner To Direct Skits Tomorrow Night

The Sophomore and freshman classes will present their Moving-Up Day skits tomorrow night at 6:15 p. m. in Page Hall. Earle Jones will direct the Sophomore skit, "He came, he saw—," and Goldie Brenner will direct the freshman skit, "Minerva's Side Street."

The Sophomore skit was written by Earle Jones and Robert Freyer. The cast includes Robert Freyer, Lyle Walsh, Florence Blasko, Paul King William Lyons, Arnold Rice, Ann Morgan, Joan French, Lindsey De Garmo, Mary Calandra, William Dumbleton, Margaret Vonada, Lorice Schain, Robert Frasca, Joan Romulus, and Anthony Prochilo.

Chairman of sets and props is Catherine Noonan, of lights, Edythe Kelleher, of sound, Heinz Engel.

The freshman skit was written by Goldie Brenner, Barbara Cooper, Morris Berger, and George Kline. The cast includes Kenneth Ludlum and Walter Keller, leads, and Gene Petr, Jacquelyn Mann, Alan Pike, Joan Whitcraft, Martha Downey, and George Kline.

Music is under the direction of Richard Thorne. Co-chairmen of sets are Patricia Jal and Stuart Gates. Chairman of props is Eleanor Gessinger. Co-chairmen of make-up are Susan Panek and Ruth Breen.

Model Session Approves Bills For Consideration

At the model session of the legislature held last week-end three bills on housing, juvenile delinquency and education were passed, while a bill on state subsidiation of all schools was defeated 39-20 after much debate. These bills will be recommended to Governor Dewey and to the state legislature when it convenes next autumn. Debate Council from State was represented by Stanley Abrams, '48, Jo Ann Joslin and Mary Odak, Juniors; and William Dumbleton, Robert Freyer and Arthur Root, Sophomores.

Chairman of sets and props is Catherine Noonan, of lights, Edythe Kelleher, of sound, Heinz Engel.

The Sophomore skit was written by Earle Jones and Robert Freyer. The cast includes Robert Freyer, Lyle Walsh, Florence Blasko, Paul King William Lyons, Arnold Rice, Ann Morgan, Joan French, Lindsey De Garmo, Mary Calandra, William Dumbleton, Margaret Vonada, Lorice Schain, Robert Frasca, Joan Romulus, and Anthony Prochilo.

Chairman of sets and props is Catherine Noonan, of lights, Edythe Kelleher, of sound, Heinz Engel.

Music is under the direction of Richard Thorne. Co-chairmen of sets are Patricia Jal and Stuart Gates. Chairman of props is Eleanor Gessinger. Co-chairmen of make-up are Susan Panek and Ruth Breen.

HELEN KISEL Grand Marshal

Five Sororities Elect Officers For Next Year

Five sororities elected officers for next year during the past week. Helen Cook '49, new President of Beta Zeta, will preside as President of Inter-Sorority Council next year.

The officers of Kappa Delta sorority are: Suzanne Anderson '49, President; Leslie Weber '49, Vice President; Barbara Smith '50, Treasurer; Mary Lucas '50, Recording Secretary; Earline Thompson '50, Corresponding Secretary; Carol Scutt '49, Critic; Fay Richards and Willa Hellwig, freshmen, Marshals; and Jeanne Mosher '49, House President.

Officers for Chi Sigma Theta are: Jean Fulver '49, President; Agnes McIntyre '49, Vice President; Alice Reiley '50, Treasurer; Mary (Continued on Page 4, Column 2)

Will Announce Election Results, New Myskania

Walsh To Address Morning Assemblage

State's thirty-fifth annual Moving-Up Day exercises will be held in Page Hall auditorium tomorrow, morning at 9 a. m. New members of Myskania will be tapped, leaders of all student organizations for 1948-'49 will be made known, and the traditional moving-up ceremonies will take place with the singing of "Where Oh Where" and "Arm In Arm Through Friendly Ways."

After the procession of all classes from Draper to Page Halls, Alice Walsh '48, President of Student Association, will open the assembly with a welcoming address. Class speakers are first on the program; they are Arlene Riber '48; John Jennings '49; Herman Blavatnick '50, and Lois Prescott '51.

Officers of various campus organizations will then be announced by members of the faculty.

Dr. Ellen C. Stokes, Dean of Women, will announce the new members of Residence Council, Inter-Sorority Council and the Junior guides. Inter-Fraternity-Inter-Sorority Council will be announced by Stanley Abrams '48; Hillel by Irma Rosen '48; Newman Club by Eleanor Holbig '48, and Student Christian Association by Marion Mieras '48.

Following the Senior farewell song, "We '48 Salute You," the actual moving-up ceremonies will take place. This year's Myskania will then tap the members who compose the 1948-'49 group.

Bulger to Announce NEWS Staff Paul C. Bulger, Co-ordinator of Field Services and Public Relations, will announce the NEWS Board for the coming year. Members of Debate Council will be announced by Rita Shapiro '48, now President of the Council; Beverly Blistoff '48, Director of Press Bureau, will make known its officers; the Editor of Primer for next year will be named by C. Rogers Nielsen, Editor-in-Chief; Gloria Gilbert '48, will name the head of Pedagogy; WAA leaders will be announced by Wilma Diehl '48; MAA officers will be named by John Dooley '48; Chairman of Inter-Group Council will be named by John Jennings '48; and Dorothy Diffin '48 will announce Dramatic and Arts Council members. Dr. Charles F. Stokes, Professor of Music, will name members of Music Council for next year. (Continued on Page 4, Column 2)

Great Tune—Great RECORD

It's Bob Eberly's waxing of "You Can't Run Away From Love."—Decca Record Release

BOB EBERLY, the romantic ballad singer, gives some old but good advice to cuddlesomewosomes on this click-disc.

And Bob has another good word for smokers. As Bob sings it, "I've tried a lot of different brands of cigarettes—but Camels suit me best."

Try Camels on your "T-Zone"—T for Taste... T for Throat. See for yourself why, with Bob Eberly and countless other smokers who have tried and compared, Camels are the "choice of experience."

And here's another GREAT RECORD!

CAMELS are the choice of experience with me!

More people are smoking CAMELS than ever before!

KDR, KB, EEP Elect Officers For '48-'49

The new officers of Kappa Delta Rho, Kappa Beta and Potter Club for the year 1948-'49 are:

Kappa Delta Rho: President, Clifford Thorne '49, Vice President, Robert Baker '49, Pledge Master, Jack Morris '50, Recording Secretary, David Durkee '50, Treasurer, Albert Holliday '50, Corresponding Secretary, Donald Ely '51, Kappa Beta: President, Abraham Trop '49, Vice President, Seymour Fersh '50, Treasurer, Irwin Waxman '50, Secretary, Arnold Rice '50, Representative to Inter-Fraternity Council, Thomas Lisker and Marvin Wayne, Juniors, Potter Club: President, Michael Capiano '49, Vice President, Joseph Biviano '49, Treasurer, Lyle Walsh '49, Secretary, James Justo '51, Representative to Inter-Fraternity Council, John King '49.

Myskania

Seniors To Sponsor Moving-Up Day Dance

The Senior Class will sponsor an informal dance Saturday night in Page Hall gym, from 9 p. m. until 1 a. m., according to Francis Mullin, President. Admission will be \$1.50 per couple.

Frank D'Amico and his orchestra, from Troy, will play for the dance. The decorations will reflect the moving-up day theme, and refreshments will be served.

Dorothy Diffin Merritt and Isabelle Cooper are co-chairmen of the affair. Chairman of music is Evelyn Jamison.

An explanation of the term "informal" has been proffered by the dance committee. "While the dance will be a 'dress-up affair,' formal clothes will not be worn."