

Religious Clubs List Activities

IZFA Will Sponsor Study Tour Of Israel

Elections, speakers, movies, and panel discussions are included in the plans of the religious clubs before and after Easter vacation.

Hill will hold its regular meeting in Room 20 Wednesday, April 27, according to Marvin Wayne '49, President.

Nominations for officers may now be made on the Hill bulletin board in lower Draper.

Schedule Bible Class
Helen Eaton '49, Vice-president of IYCF, announced that the Bible class will be held in Room 150 today at 3:30 p.m.

At 3:30 p. m. Thursday, April 28, Don Wilson, President of the Bible Study group at Union College, will speak in Room 23.

To Hold Easter Chapel
SCA will hold Easter Chapel in the Unitarian church at 12 noon Tuesday.

SCA will sponsor three afternoon discussions which will be held every Tuesday starting April 12 at 3:30 p. m. in the Lounge.

Tuesday, April 12 SCA will show a full-length movie "Golgotha" in the Lounge at 7:30 p.m.

IZFA will hold its meeting jointly with R.F.I. and Russell Sage in Troy at the Jewish Community center Tuesday, April 12 at 8 p.m.

Rabbi Gornet will speak in the Lounge on "Church and State" at 7:30 p.m. Tuesday, April 26. On Thursday, April 28, IZFA and Forum will hold a joint panel discussion in the Lounge at 3:30 p.m.

The topic of discussion will be "Israel in the Middle East." Frank Andreone, Francis Kessler, Juniors, and Mildred Bultin and Howard Graber freshmen, will participate. Adele Gerow '50 will be moderator.

IZFA has announced that students, teachers, and members of the educational profession will be able to make a quick study of Israel this summer. IZFA is sponsoring the study tour which will take in Rome, Italy and the Vatican in addition to Israel. The tour is open to all. Further information may be obtained from IZFA, 131 W. 14th Street, New York City. The tour will start July 5.

Elections for Newman Club officers will be held Tuesday, April 12. Voting will take place in the Commons all day.

Students To Sign For Gowns
All Seniors and Graduates, who would like caps and gowns for Moving-Up Day, must sign up for them by Monday, according to Raymond Verrey, Manager of the Co-op.

Since more people than ever before are enrolling in this area, the supply is limited. However, the Co-op will attempt to have the gowns, for those who sign late, by Moving-Up Day.

THE HAGUE STUDIO
"Portraiture 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

Dr. Krumb Relates Impressions Of German Professor In U. S.

By BRENNER & FENZEL

Sprechen Sie Deutsch? That was the pertinent question at Pierce Hall during last week. Dr. Heinrich Krumb, Professor at the Pedagogic Institute at Darmstadt, Germany, was occupying the guest room at Pierce while observing classes and teaching methods of the Speech department at State College.

Dr. Krumb is one of twenty professors from Germany visiting American colleges and universities to study methods of improving curriculum in German universities. He will have visited schools of all sizes when he completes his three month tour here. On his itinerary, besides State College, are Geneseo State Teachers' College, Northwestern University, Columbia University and several others.

After returning to Germany, he will try to incorporate the best points that he finds prevailing in these schools, in his program of relating hearing and speech correction in German teachers' colleges.

Comparing German and American teachers' colleges is difficult according to Dr. Krumb. To become a high school teacher in Germany a stu-

dent is obliged to attend the university for three years and the Pedagogic Institute for one year. To attend the university one has to have had completed studies comparable to those of American junior colleges.

Entertained at dinner by several State College German students, Dr. Krumb left Albany saying: "I am delighted at the behavior of the students and we have spent many nice hours together."

Societies, Frats Name Pledges

(Continued from Page 1, Column 2)
Kirby, Juniors; Paul Bullock, William Helmer, Edward Mathews, Raymond O'Day, Ronald Rockhill, Sophomores; James Coles, Joseph Poljops, Thomas King, Lawrence Lajohn, John Marks, Michael Owens, David Shepard, Kenneth Wooster, freshmen.

KAPPA BETA: Malcolm Slakter '50; Daniel Genalis '51.

SIGMA LAMBDA SIGMA: Joseph Keefe '50; Robert Petre '51; John Bowker, Harry Kane, Malcolm Morton, David Pointon, John Therschooler, freshmen.

Cobb Releases Library Rules To Govern Reserve Books

Miss Mary E. Cobb, College Librarian, has announced that reserve books may be borrowed any time after 4:30 p.m. Tuesday, April 12 and will be due back by 9:10 a.m. Monday, April 25. Those who do not return the books falling under this ruling will be subjected to the following fines: twenty-five cents for the first hour or fraction thereof, that the book is overdue, and five cents for each succeeding hour, up to a maximum of sixty cents for the first day.

Gibson Releases Nominees

(Continued from Page 5, Column 2)
Phebe Fuller, Margaret Gemmill, and Joan Haggerty; WAA Representative, Marjorie Farwell, Gwendolyn Gallivan, and Harriet Juengling; Student Council, Glen Armitage, Victoria Balidino, Kathryn Ballard, Joan Bennett, Patricia Devitt, Evelyn McDermott, Wallace die, Cathleen Gearon, Dorothea Harding, Edward Kyle, Joyce Leavitt, Evelyn McDermott, Wallace Moore, Edward Peene, Donald Puterman, Sophie Ruggare, Evelyn Swenson, and Kenneth Wade.

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

State College News

Z-444 ALBANY, NEW YORK, FRIDAY, APRIL 29, 1949 VOL. XXXIII NO. 23

List Candidates For Myskania Of Next Year

Release Qualifications, Records Of Activities, Students To Vote Today

Voting for next year's Myskania will take place today in Assembly. Candidates for the Class of 1950 are as follows:

Myskania Recommended List
Jones, Earl, P. Student Council, Fresh. Chairman, State Fair, Jr.; Rivara, Evelyn; Director, Fresh. Big 8, Soph. Big 10, DKA, Chairman, 2 yrs.; Colman, State College NEWS; MAA Sports, 3 yrs.; Newman Club, 3 yrs.; ICF, 2 yrs.; Fresh Bureau, 2 yrs.; Assistant Director, Jr. Men's, Fresh Camp, 2 yrs.; Assistant Director, Jr. Scholastic Average, 1st.
Frothing, Anthony, Class President, Soph. Student Council, 2 yrs.; Chairman, Activities, Day, Jr.; Rivara, Evelyn, 2 yrs.; DKA Council, 2 yrs.; Colman, State College NEWS; MAA Sports, French Club, 2 yrs.; Vice President, Soph. President, Jr. Elementary and Advanced Dramatics; Delegate, Eastern States Association Teachers' Conference, Jr. Scholastic Average, 2nd.
Riber, Rhoda, Secretary, Student Association, Soph. Class, Faculty Honor, Fresh. Class, Treasurer, Soph. Student Council, 2 yrs.; Rivara, Evelyn, 2 yrs.; HIBD, 3 yrs.; ICF, 2 yrs.; French Club, 2 yrs.; Spanish Club, 2 yrs.; Elementary and Advanced Dramatics; Junior Guide, yrs.; Fresh Camp Counselor, 1 yr. Scholastic Average, 2nd.
Myskania Suggested List
Dumblton, William, Student Facilities Board, Jr.; Election Commission, Jr.; Rivara, Evelyn, 2 yrs.; Potemogin Staff, Soph. Jr.; Newman Club, 3 yrs.; Co-Chairman, Brotherhood Week, Soph. Chairman, Jr. Chemistry Club, 2 yrs.; Math Club, 2 yrs.; Fresh Handbook Staff, New York State Conference on Public Affairs, Soph. Inter-Collegiate Press Conference, Jr. Press Bureau Board, Soph. Jr. Scholastic Average, 2nd.
Koch, Audrey, College Song Leader, Jr. Class Song Leader, Soph. Student Council, Jr.; Rivara, Evelyn, 2 yrs.; Soph. Jr.; Sing Quartet, 2 yrs.; Orchestra, 2 yrs.; Delegate, ICA Conference, Jr. Secretary, Jr. Junior Guide, Jr. Scholastic Average, 2nd.
Lester, Christian, Co-Editor, Column 12, State College NEWS, Soph. Jr.; Editor, Jr. Scholastic Average, 2nd.
Maffison, Ruth, Student Council, Jr. Class WAA Manager, Fresh. Soph. WAA Office Manager, Jr. Credit in all sports, 3 yrs.; WAA Conference, Jr. Hobbies Club, Soph. Secretary, Camps, Commission, Soph. Co-Chairman, Student Council, Fresh. Club, Jr. Scholastic Average, 2nd.

Slate Elections For Association, Class Officers

Release Qualifications, Records Of Activities, Students To Vote Today

The election of Student Association officers and class officers will constitute the main order of business in Assembly today. Student offerings to CARE, the State College War Memorial, will be collected and the remainder of the Assembly time will be devoted to a consideration of the Student Association budget.

Candidates will be nominated for King and Queen of State College by the students in Assembly today. Voting on the candidates will be held in the Commons on Tuesday and Wednesday from 9 a.m. through 4:30 p.m. The man and woman chosen as the college representatives will vie along with students from area colleges for the title of King and Queen of the Albany Tulip Festival. This Festival is being sponsored by the Albany Artists' Group, and is being held from May 14 through May 29.

Sororities To Climax Weekend With Alumnae Tea At Sayles

Feinberg Bill Bars Communism; To List All Subversive Groups

By EVELYN WOLFE

One of the most recent controversial bills to come up in the New York State Senate was introduced by majority leader, Benjamin Feinberg of Plattsburg. The substance of the bill, which Governor Dewey passed without comment, is based down to a few simple facts, which have been said to have been brought about by a tendency toward red hysteria which seems to be sweeping the country.

Plan Luncheons, Banquets, Parties, For Graduates

Will Feature Meetings With Inactive Members

Intersorority tea, which will be held Sunday afternoon, will culminate activities of Sorority Alumnae Weekend, according to Helen Cook '49, President of Intersorority Council.

According to the New York Daily News for October 23, 1948, the American Legion favored such a piece of legislation, which at that time was still in the proposal stage. This organization strikes most heavily against the "fellow traveler" rather than the outright party member.

Therefore, any person who is a member of one of the organizations listed as subversive, may be classed as a "fellow traveler," regardless of his party affiliation.

The American Labor party has promised to take the bill to court in a test case trial, and to supply counsel for the first person indicted under its clauses.

Recent hearings conducted by the House of Representative Un-American Activities Committee have also tended toward Congressional approval of the policy embodied in the New York State Bill.

Shaw Releases Fulbright Data

Award NEWS Superior Rating

Dr. Edward P. Shaw, Professor of French, has received information from the Fulbright Division of the Institute of International Education that it will receive applications to fill 250 opportunities for graduate study in France. This opportunity came from agreements recently signed with France and Italy. To insure consideration of their applications, students are advised to act immediately, since a preliminary examination of properly qualified applicants will start on May 1.

The Fulbright Act authorizes the Secretary of State to set aside a portion of the foreign currencies resulting from the sale of surplus government property abroad for educational exchange programs. Financial grants sufficient to meet all living and educational expenses are for a one year period and will be paid in the currency of the foreign country where the grantee is studying.

Additional information may be obtained from the faculty representative for the Fulbright Act, Dr. Shaw, in Richardson 12.

SCAG Plans Party, Hobo Theme To Prevail
Jean Sears, Graduate, President of SCAG, a Graduate Club, has announced that there will be a party in the Commons tonight from 8:30 to 12 p.m. The faculty is invited and there will be a prize for the worst dressed hobo, old clothes being mandatory for admission. There will be dancing, refreshments and entertainment.

The committee chairman for the event are: Arrangements, John Posner, Invitations, Angelina Robinson, Refreshments, Ernest Dilacore; Hostesses, Helen Robinson; Publicity, Elizabeth Jean Repp; Entertainment, Eugene McLaren; and Name Tags, Margaret Hotelling and Florence Shannon.

Mal Pappin To Play At Van Derzee Dance
Van Derzee Hall will host its annual formal dance tomorrow evening, according to Robert Pasca '50, Chairman. The dance will be held from 9 p.m. to 1 a.m., an dancing will be to the music of Mal Pappin and his orchestra.

Decorations will center around a springtime theme. Chairwomen for the dance include Mr. Edwin Munro, Instructor of Modern Languages, and Mrs. Moore, and Dr. Townsend Rich, Professor of English, and Mrs. Rich.

Committees for the dance are: Decorations, Philip Reese '50; Refreshments, John LeL. '51; Orchestra, Joseph Francello '49; Corsettes, Marvin Wayne '49; Arrangements, Wayne Palmer '50; Clean-up, Robert Hausner and Kenneth Tuttle, freshmen.

French Club To Hold Party
William Kirman '52, president of the French Club, has announced that the French Club will hold its party at Van Derzee tomorrow evening at 8:30 p.m. There will be entertainment, fun and food, according to Kirman. Admission charge is \$1 per person.

KD, Chi Sigma Schedule Formal

Kappa Delta and Chi Sigma Theta sororities will hold a formal dance jointly in the Ballroom of the Ten Eyck hotel tonight from 9 p.m. until 1 a.m., according to Co-chairman Earline Thompson and Joan Keyton, Juniors. The theme of the dance will be "Starlight Roof."

Joe Metzgar and the Siena Collegians will furnish music for dancing for the sorority members and their escorts. Alumnae members who will be in town for alumnae weekend may attend. Chairwomen for the event are: Mr. Frank Carrington, Instructor in Spanish; Mr. Karl Peterson, Instructor in Music; Mr. Elton A. Butler, Instructor in Mathematics and Mrs. Butler; Mr. Harper Brady, Instructor in Education; and Mrs. Brady; and Dr. Paul B. Pettit, Instructor in English and Mrs. Pettit.

Debate Council To Join In Legislative Program

Representatives of twenty colleges will assemble in the legislative chamber of the Capitol tomorrow morning to discuss their individual legislation in the New York State Conference on Public Affairs. Patterned after the New York State Legislature, committees have already been formed, with members from the various colleges, to discuss conservation, education and taxation.

State College representatives will be: Conservation, Walter Farmer, Edwin Kurlander, Sophomores, Delegates; George Christy '50, Alternate; Education, Mary Orlak '49, Philip Miletsky '50, Delegates; Molly Mulligan '50, Alternate; Taxation, Harold Vaughn '49, Joseph Freedman '51, Delegates; George Klime '51, Alternate.

Ask Guides To Sign Lists

Luth Matteson and Andrea Rossetti, Juniors, Co-Chairmen of the Junior Guides, have announced that all students desiring to be Guides next year should sign up next week on the sheets posted on the bulletin board outside the Dean of Women's office.

Nelson Releases Plans For Fall Registration

Dr. Milton G. Nelson, Acting President, has announced plans for preliminary registration of students for the eight week summer session and for the school year 1949-50.

Next year's seniors, other students who will have completed undergraduate degrees by August 1950 will register: Monday, May 9, M-Z, Tuesday, May 10.

The Classes of 1951 and 1952 will register: A-L, Wednesday, May 11, J-R, Thursday, May 12, S-Z, Friday, May 13. All registration activities will take place in first floor of Draper.

Student Association Members To Vote On Mascot Entries

Seven drawings, among the twenty-five entries submitted in the Mascot Contest have been elected and are on display on the bulletin board outside of the Selections Office. These entries will be exhibited until Friday, May 6, when the students will vote on them in Assembly. The winning entry will become the official mascot of State College in the future.

Students should consider the list of standards which are posted on the bulletin board along with the entries.

Always Buy CHESTERFIELD

"My cigarette is Chesterfield because they're so MILD."

Ray Willard

STARRING IN "ALIAS NICK BEAL" A PARAMOUNT PICTURE

The TOP MEN OF AMERICA'S SPORTS smoke CHESTERFIELD

BEN HOGAN says... "I smoke Chesterfields because they're Milder—MUCH Milder. Take it from me Chesterfields satisfy."

MAKE YOURS THE Milder CIGARETTE MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS THAN ANY OTHER CIGARETTE—BY LATEST NATIONAL SURVEY

Copyright 1949, Liggett & Myers Tobacco Co.

STATE COLLEGE NEWS
Established May 1916
By the Class of 1918
RATING—ALL-AMERICAN

VOL. XXXIII April 29, 1949 No. 23
Member Distributor
Associated Collegiate Press Collegiate Digest

The News Board
JEAN PULVER EDITOR-IN-CHIEF
ELSIE LANDAU PUBLIC RELATIONS EDITOR
JEAN SPENCER MANAGING EDITOR
ROBERT VAN DAM SPORTS EDITOR

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

A Need . . .

With spring in Europe has come a need for seeds, and a draining of the warehouses before the crops can be gathered.

Appropriately enough, we are trying to help them to repair a little of the war's damages, through our War Memorial.

\$2500 is a reasonable goal to set for a War Memorial in a college of the size of State College.

The memorial was voted by the assembly. Although the vote was not unanimous, the opposition was small.

The CARE organization has stated that it will send to State College letters of recognition and appreciation.

State students have always gathered at the Boul to talk. Now there'll be something to talk about because 57 people in the German department, alone, have signed for a discussion group on philosophy which will meet every Wednesday night at 7 p.m. at the Boul.

Philosophers Will Fill Boul For Wednesday Sessions

Several students, led by Gene Petrie, Ed Thompson, and Mr. Meyer, decided after studying German philosophy that they wanted to learn something about philosophies of other great men.

The remainder of the year will be occupied by these wisdom seekers with general talk and readings of philosophy from its beginnings.

Last week's radio edition of "Capital Campus" was the final broadcast of this semester.

Fantasy?
By ROBERT FRENCH

I dropped in to see old Pharaoh the other day and surprisingly enough the old fellow was hale and hearty with an optimistic attitude toward the future.

"Geography helped a bit," he said, "since it was obviously impossible to divide the Nile into private holdings and as the land was worthless without the water, most folks went along with state ownership and control.

"We had one planner who was a crackerjack. Name was Joseph, if I remember rightly, and he saved the bacon during the seven years famine. For the seven years before that he'd been piling up grain in storehouses.

"I never did figure out one thing that happened after that. Joe's people ran out on me. They actually decided they'd rather live in the wilderness than stay in Egypt.

"So long, bub."

Capital Campus
By CHRIS LIEVESTRO

Would you like to be the King or Queen of Albany's Tulip Festival? Last week, at the monthly meeting of the Albany Artists' Group, it was announced that the Tulip Festival Committee had suggested that a king and queen for the festival be crowned at the Annual Artists' Ball to be held in the Colonie Country Club May 14.

Candidates will be nominated from community colleges and civic organizations. Entries will be screened by the Junior Chamber of Commerce and the finalists will be given guest tickets to the Artists' Ball. They must appear in costume appropriate for the Tulip Festival and a panel of judges will select the winning King and Queen.

Before May 8, when all nominations must be submitted to the Junior Chamber of Commerce, Student Association will have an opportunity to choose its candidates for King and Queen. Our own campus coronations prove that State has been blessed with women of beauty and royal talents.

Last week's radio edition of "Capital Campus" was the final broadcast of this semester.

Common-States
By BILL LYONS

The Common-States is given the widest latitude as author of this column, although his opinions do not necessarily reflect those of the State College News.

Towards the finals has begun. Those of us who spent the vacation completing reports and term papers, studying, and doing some extra reading for our cultural improvement will have an easy time of it, but you people who caught up on your sleep and spent the time carousing, will be sorry.

The Easter Bunny may have brought eggs to some but it brought letters from the registrar's office to those who laid more than one egg on the mid-terms.

I heard of one letter that was sent to the home of a vet who had received two warnings. His wife gave him hell and he had to sleep in the bathtub for a week.

in the hall between lower Draper and Husted is surplus stuff from Mohawk College. No wonder they had to close the place.

made the big change in bidding that most of their members were bucking for. Like the sororities, bids to freshmen won't go in until second semester.

The way we vote today will affect the entire student body next year. Deliberate and vote wisely.

You don't have to put a mark alongside every name. If you don't know a candidate or definitely don't want him, don't put any mark by his name.

for the administration for time off on Wednesday for the assembly. We were in a hole and if we hadn't had Wednesday's meeting it would have meant that the speeches would have been given the last Friday before vacation. There would have been too long a period between speeches and the elections.

are really sharp. Those Greek letters are especially eye-appealing.

was pretty much settled by the administration's statement as to the part the faculty is to play in student affairs. To complete the straightening out needed more than the administration's intervention, however. Also needed was a willingness to cooperate on the parts of MAA Council and Coach Hathaway and both sides came thru. A lot of people were predicting that Coach Hathaway would raise an awful stink and oppose the students. He fooled them tho and showed that he knew how to take it when the ump made a decision.

It was a question that involved every organization that has a faculty advisor but it so happened that MAA was used as the point of discussion. The other faculty members will take their cues from this decision but it was Hathaway that bore the brunt of the student's complaints.

Some twenty-five entries were made in the mascot contest. The seven best, chosen by the committee, are posted on the bulletin board outside the P.O. Take a gander at them. They'll be voted on in assembly next week.

College Calendar

- FRIDAY, APRIL 29
8:30 p.m. Phi Delta Theta Party.
8:30 p.m. SCAG Hobo Party in Commons.
9 p.m.-1 a.m. Kappa Delta, Chi Sigma Theta formal.
3:30-4:30 p.m. IVCP Bible Study Hour in Room 150.
SATURDAY, APRIL 30
2 p.m. Kappa Delta alumnae luncheon at Herbert's.
Psi Gamma alumnae luncheon at Jack's.
Chi Sigma Theta alumnae luncheon at DeWitt Clinton.
Beta Zeta alumnae luncheon at Yezzi's.
3 p.m. Activities and alumnae meetings at Alpha Epsilon house for members.
6 p.m. Alpha Epsilon Phi buffet supper for alumnae members at home.
Gamma Kappa alumnae banquet at Yezzi's.
8 p.m. Alpha Epsilon Phi alumnae dance at house.
8:30 p.m. French Club party at La Fayette.
SUNDAY, MAY 1
10 a.m. Newman Club Pilgrimage to Atravesville.
3-5 p.m. Intersorority Tea at Sayles Hall.
TUESDAY, MAY 3
3:30 p.m. SCA Courtship and Marriage discussion led by Rev. Lewis in the Lounge.
THURSDAY, MAY 5
3:30-4:30 p.m. IVCP sponsors Stewart Merriam of Union College who will speak in Room 23.

List Candidates For Myskania Of Next Year
Release Qualifications, Record Of Activities

(Continued from Page 1, Column 1)
Noonan, Catherine, Rivary Committee, Fresh, Soph, DKA Council, Soph, Jr.; Treasurer, Jr.; Newman Club, 3; Christmas Big 4, Jr.; Commerce Club, Fresh, Soph, Elementary and Advanced Dramatics; Junior Guide, Jr. Scholastic Average: 1.8.

Thompson, Earline, Student Council, Jr.; Class Publicity Director, Soph; State College News, Soph, Fresh, Editor; Credit in Sports, 2 yrs.; French Club; Classical Club; Fresh Camp Counselor, Jr.; Junior Guide, Soph, Jr. Scholastic Average: 1.92.

Whites, Shirley, Chairman, C.A.R.B. Committee, Jr.; State College News, Soph, Fresh, Editor, Associate Editor, Jr.; Editor, Fresh Handbook, Jr.; D.K.A., Soph, Jr.; Treasurer, Jr.; Delegate, Columbia Press Conference, Jr.; Delegate, New Pledge Conference, Soph, Fresh, Camp Counselor, Jr.; W.A.A. Credit, 3 yrs. Scholastic Average: 2.05.

Adams, Eleanor, W.A.A. Representative, 3 yrs.; Rivary Events, Fresh, Soph, Credit in all Sports; Chairman, W.A.A. Fresh, Soph, Jr.; Chairwoman, Basketball Playday, Jr.; Math Club, Spanish Club, Delegate, W.A.A. Conference, Jr.; Student Guide, 2 yrs., Captain, Jr.; Junior Assistant, Fresh Camp, Jr. Scholastic Average: 1.98.

Brown, Jeanne, Rivary Events, 2 yrs.; Fresh Student Council, 2 yrs.; Constitution Committee, Rivary Committee, DKA Council, 3 yrs.; Secretary, Soph, Campus Commission, 3 yrs.; M.A.A., 3 yrs.; Scholastic Average: 1.86.

Hartman, Audrey, Rivary Events, 2 yrs.; Big T Costume Committee, 2 yrs.; State College News Circulation Staff, 2 yrs.; Polynesian Art Staff, 2 yrs.; W.A.A. Sports, SCA, 2 yrs.; D.K.A., 2 yrs.; Faculty Director, Jr. Scholastic Average: 1.1.

Holliday, Albert, M.A.A. Vice President, Jr.; Co-Editor, M.A.A. Club and Activities, Jr. President, Youth Committee to Revise Constitution for Sports Department, W.A.A. Credit in all Sports, 3 yrs.; SMILES, 3 yrs.; SCA, 3 yrs.; Rivary Sports, Student Guide, 3 yrs.; Fresh Handbook, Soph, D.K.A. Council, Soph, Jr.; Junior Guide, Soph, Jr.; Fresh Camp, Jr. Scholastic Average: 1.27.

Faculty Footnotes

Dr. Robert W. Frederick, Director of Education, will teach Education at the University of Hawaii this summer. He will leave in the middle of June and return late in August.

Dr. Caroline Lester, Instructor in Mathematics, will attend the Upper New York State session of the Mathematics Association of America. The meeting will be held tomorrow at the University of Buffalo.

Dr. Kenneth Prasrue, Instructor in Education, and Mrs. Prasrue announce the birth of a daughter, Nancy Elizabeth.

Dr. Wesley Childers, Professor of English will participate in a program tonight to formulate plans for a library in Hudson. He will discuss his book, "Memphis Down in Dixie."

To Distribute Extra Primes
Primes will be distributed outside the Commons today from 12:30 to 2:30 p.m. for the benefit of students who were unable to obtain them.

The name of Francis Konoeka '50 was omitted from the Business Staff of the Primer.

Webber, Diane S., Class Secretary, Soph, Jr.; State College News, 2 yrs.; Committee to Revise Constitution for Sports Department, W.A.A. Credit in all Sports, 3 yrs.; SMILES, 3 yrs.; SCA, 3 yrs.; Rivary Sports, Student Guide, 3 yrs.; Fresh Handbook, Soph, D.K.A. Council, Soph, Jr.; Junior Guide, Soph, Jr.; Fresh Camp, Jr. Scholastic Average: 1.8.

Webster, Diane S., Class Secretary, Soph, Jr.; State College News, 2 yrs.; Committee to Revise Constitution for Sports Department, W.A.A. Credit in all Sports, 3 yrs.; SMILES, 3 yrs.; SCA, 3 yrs.; Rivary Sports, Student Guide, 3 yrs.; Fresh Handbook, Soph, D.K.A. Council, Soph, Jr.; Junior Guide, Soph, Jr.; Fresh Camp, Jr. Scholastic Average: 1.8.

S A Presidential Candidates

ANTHONY PROCHILO

HAROLD VAUGHN

Basically, my platform is that I shall endeavor to develop a situation and attitude in Student Association that will be conducive to a desire on the part of all members to participate and to work for the benefit of the whole group.

1. Our social calendar doesn't meet the needs of the students. This is evidenced by the number who participate, benefit, or even witness the events. The schedule could contain a wider range of activities and interests so that more people will profit from our social schedule.

2. Business meetings of the Assembly should be conducted using parliamentary procedure so that we can have the most deliberation in the smallest amount of time. Ten business meetings a year could dispense with all business, leaving the remaining periods for presentations that are beneficial and entertaining.

3. The constitution extends the privilege of Myskania membership to the President. I do not believe he should accept this membership since it is the judicial body.

4. The constitution needs to be amended with two main considerations. A. Myskania is not the proper group to designate as a judicial body. B. There is no true executive group to advise the President.

Leah Lovenheim Literary Contest To Open Today
To Award Two Prizes; McIlwaine Sets Deadline

Entries in the annual Leah Lovenheim contest in English Composition, may now be made. Each year, prizes of \$12.50 are given each for the best poem and the best short story submitted by undergraduates.

Rules for submitting an article include: There are no restrictions regarding length. Papers are to be typed, double-spaced, on one side of the paper. A student may submit one paper in each division of the contest. Manuscripts are to be signed with a pseudonym, and the pseudonym is to be written on a slip of paper, together with the correct name of the author, and manuscript, placed in a sealed envelope, and clipped to the manuscript.

All entries may be deposited in Dr. Shields McIlwaine's office, Room 24 Richardson. Deadline for entering the contest is May 30, 1949.

Short stories will be judged by Dr. Townsend Rich, Professor of English, and Dr. Shields McIlwaine, head of the English Department, will judge the poems.

Winners for the 1948 contest were: Poem, C. Rogers Nielson '48, and Short Story, Arthur Collins '48.

Fhi Delta to Hold Vic Party

Phi Delta Sorority will hold a date party tonight at 8:30 p.m. according to Audrey Steigerwald '49, chairman.

Advertisement for Camel cigarettes featuring Martha Tilton. Text includes: "For Rhythm and Romance... Martha Tilton in 'I'll Remember April'", "YES, MARTHA, THE 30-DAY TEST CHANGED ME TO CAMELS FOR KEEPS. FOR TASTE AND MILDNESS, I'LL TAKE CAMEL EVERY TIME!", "I FOUND THE ANSWER TO CIGARETTE MILDNESS YEARS AGO, DICK. IT'S CAMELS! AND THEY TASTE SO GOOD!", "Martha Tilton takes a recess to talk with Dick Haynes, popular Hollywood radio personality. They reach a quick agreement on Camels.", "NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking CAMELS".

Tennis And Golf Teams To Start Season At Home May 3

Next week, on May 3, the golf team starts out with a home game for an opener at the Normanside Country Club against ABC. The team will have Bill Bowen as its coach, a grad from last year's team. He has informed us that four of last year's team are back with him. The nucleus of his team will be built around these men. Back from last year are Al Beninati, Joe Biviano, Joe Carosella, and Walk Wadach. Several other men are out for the team and show promise of aiding the squad. Harry Kane shows the greatest promise with several 70 games in practice. Others out are: Ted Bayer, George Christie, Mary Lansky, Ken O'Hara, George Bob Merritt, who was with the Poulos, Ben Warrell, and Jack Whalen. Bowen expects there will

Frosh Girls Defeat Sophomores In Rivalry Volleyball Contests

The Sophomore girls bowed to the freshmen for their first athletic rivalry loss of the year. At 7:30 Wednesday night the two teams met in Page Hall with the loyal support of many of their classmates. The rosters cheered both teams on by singing and clapping.

Overtime Necessary

A tie was the result of the first game, but in the overtime the frosh pushed ahead and won the contest. The score was 23-23 when the game was over. Referee Lucy Lytle and Betty Winkler called a six minute overtime period to be played in two three-minute periods. The frosh were off to an immediate lead and held it throughout the time with the result that they won by a 32-29 count.

Waa-Hoo

By PAT JAI

WAA has spring fever. The grass is green—and the girls—well, they are ready for the new spring sports.

The worm field has practically become a baseball stadium. General practice is being held Monday, Wednesday, and Friday from 3:30 to 5:30. (On rainy days bring your umbrella and oodles.) Saturday from 10 to 12 there is practice.

Ann Lee Bradshaw and Joan Hagerty, baseball players, have scheduled league games. The Would Bees, Newman, Kappa Delta, Pi Epsilon, and Beta Zeta make up League A. The B League is made up of Western, Sigmas, Chi Sigma Theta, Wren, and Gamma Kappa Phi. Chi Sig plays Wren at ten o'clock Saturday morning and Beta Zeta vs. the Would Bees follows at eleven.

Smoke a LUCKY To feel your LEVEL best!

Luckies' fine tobacco picks you up when you're low... calms you down when you're tense—puts you on the Lucky level! That's why it's so important to remember that LUCKY STRIKE MEANS FINE TOBACCO

—mild, ripe, light tobacco. No wonder more independent tobacco experts—auctioneers, buyers and warehousemen—smoke Luckies regularly than the next two leading brands combined! Get a carton of Luckies today!

L.S./M.F.T. — Lucky Strike Means Fine Tobacco

So round, so firm, so fully packed — so free and easy on the draw

COPY, THE AMERICAN TOBACCO COMPANY

If any games are rained out, the make-ups will be scheduled on Friday afternoons at four o'clock. All rules are posted on the WAA bulletin board.

Volleyball

Wednesday, and Thursday afternoons the worm field is divided for volleyball and archery. Practices begin at 3:30 and last until 5:30, weather permitting.

The final ping pong games were played this week. The last doubles tournament, Sophie Dwyan and Joan Hagerty were victorious. They defeated Rhoda Steuer and Mary Lou Keed in the semi-finals.

A wonderful bargain was offered this spring by the Sand Dale stables. For only \$1.50 per hour they are offering riding lessons. The classes are held at seven on Tuesday night and 2:30 Sunday afternoon. Twelve girls have signed up, but there is plenty of room for more. Moonlight rides are being planned by the instructor for the girls when they are more advanced. A map is on the WAA bulletin board to show directions to the stable.

This is the last season to earn WAA credit. Awards for the girls earning credit in the four sports throughout the year will be given in May. The credit must be earned in three seasons. Class numerals are awarded for the first year, T-shirts the second year, keys the third year, and a charm of some sport the fourth year. If you have credit in three sports, earn another one this spring and receive your award.

Camp Johnston

The grass is up, the flowers are out and this is just the weather for Camp Johnston. It is located in Chatham within easy traveling distance. See Edie Kelleher or Phyll Harris to sign up for a weekend.

OTTO R. MENDE
THE COLLEGE JEWELER
103 Central Ave.

TRI-CORNER DANCE
Mal Pappin & Orchestra
8:30 - 11:30
Every Saturday Night
Refreshments Sold
Admission 50c
Trinity Methodist
LARK & LANCASTER

Looking Back

By HARVEY MILK

IM sports are coming to a close this year. There were many "beefs" and many constructive criticisms about the IM program. I would like to bring together some of these opinions.

Rivalry

(1) The confusion between WAA, MAA, and the Rivalry Committee in scheduling events. There has been a lot of talk about doing something for next year. How about some action now—before it is too late. Add one member from MAA and WAA to the committee and schedule all events at the start of the year; there won't be any trouble about dates and there won't be any trouble like there was this year in regard to volleyball.

Suspenders Win, Varsity Nine KB Downs Potter Opens Season

The Suspenders increased their lead on first place Wednesday afternoon by drubbing KDR, 10-3. Joe Carosella toed the rubber for the winners and had KDR in his hand throughout most of the game.

Capitalizing on Clark's wildness, several errors, and speedy base running, the Suspenders walked away with the game. In the third Clark was hit hard for five hits and six runs that were aided by three KDR errors. This was more than enough to win as Carosella was very stingy in giving up base hits. Joe was also in fine control as he issued only one free pass, coming in the fourth. Zanchelli and McGrath both pounded Clark for doubles and singles while Owens laid down two perfect bunts and added a single to give him three for the game. Clark was the only one who could get anywhere with Carosella as he doubled and singled.

Varsity Keglers Suffer Defeats

This article has to be in before the opening game of State's 1949 baseball schedule gets under way. In case some of you were not aware to attend the game Thursday, here is a short preview of the team and what is in store for it.

Things look better this year for the Statesmen since they seem to have a better fielding and hitting team. The outstanding part of practice sessions has been the work of the pitchers. They have been something short of terrific. The moundmen this year will be Bob Eich, Len Amlaw, and Harvey Clearwater. This trio will be backed by Ben Santora and George Lein.

Carosella Holds KDR In Wednesday's Game

The infield promises to be much better than last year's if Jack Marks can come through at the first base post. Paul Carter, John Duffus and Bill Englehart round out the infield. Although Englehart seems to have his job sewed up, "Red" Sanderson and Roy Monroe are giving Duffus and Carter a real tussle for their positions. Ken Rutley is the last infielder, who shows great promise at first base.

The outfield looks like it is going to be stronger than last year, with three veterans back. They are "Link" Marzello, Don McDonald and "Killer" Kuehn. A newcomer, Joe Colpoys, is giving these vets a real run for their money.

All over, the State team has seemed to be greatly improved but they have a tough schedule ahead of them. So, what do you say that you really come out and support the team?

Predictions

Sticking our necks out after the baseball season has been officially opened with a week of play already under the wire, we will list our views on the outcome of the current major league campaign. Although some of the more rabid Yankee and Red Sox fans may not agree, we pick the Cleveland Indians and Bob Feller and his achievement to repeat. The Yankees, the Varsity keggers put on one of their poorest showings of the year. Bob Dickinson was the only member of the squad who was able to crash the 500 mark. He put together games of 164, 197, and 210 for a total of 571. His 210 single game was also high for both teams in that department. For the opposition, four 500 totals were recorded including Abbott's 564.

As a reminder, the quintet from

Monday—Beavers-Angels.
Tuesday—Rivalry Game.
Wednesday—Potter-Suspenders.

Rivalry Game

The rivalry game is to take place on Tuesday at 4:30. The Saps will field a strong team made up of many of the IM softball leagues' better players. However the frosh who have pulled several surprises this year are not to be counted out. Last year the class of '50 downed the class of '51 by the count of 9-2. Dave Clark toed the mound for the frosh last year. As yet no definite lineups have been announced.

Where all the Students Meet
AT THE **Madison SWEET SHOP**
785 Madison Ave., Albany, New York
(Corner of Quail)
OPEN DAILY AT 8 A.M.

HOME MADE ICE CREAM
SODAS, CANDY, SANDWICHES
Luncheon Served Daily

Seniors!

Your last chance to save

\$1.25 on LIFE and \$1.50 on TIME

Subscribe at the Special Senior Rate

Sign up today with
STATE COLLEGE CO-OP

Serving Coca-Cola Serves Hospitality

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

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
ALBANY COCA-COLA BOTTLING CO.
© 1949, The Coca-Cola Company

Religious Clubs
Slate Activities,
Weekend Plans

IZFA Schedules Dance;
Newman IVCF Plan
Discussion, Pilgrimage

The heads of the various religious organizations have released their list of activities for this week and the coming week. Helen Eaton '49, vice-president of IVCF, has announced that Friday, May 6, at 8:15 p.m. there will be an Inter-Varsity Tri-City meeting at the RPI Clubhouse. Dr. Herbert S. Mekeel, who is pastor of the First Presbyterian Church in Schenectady and professor at Nyack Missionary Training Institute, will speak on the subject of "Holy Living."

Today Mrs. Travers will lead the study hour from 3:30 p.m. to 4:30 p.m. in Room 159 on the topic of "The Gospel of John." On Thursday, May 5, in Room 23, Stewart Merriam of Union College will speak on "Blood Under the Moon."

IZFA Announces Plans
Thelma Kinberg '51, vice-president of IZFA announced that the capital district colleges will celebrate the Independence Day of Israel with a dance on May 14, sponsored by the Hill Foundation, to be held at the 15th Street Lounge, RPI, and a picnic May 15 at Thatcher Park. Adele Gerow '50, president has released the result of the IZFA elections which took place April 26. Gloria Silverstein '51 was elected Chairman; Beatrice Meister '52, Secretary-Treasurer; Mildred Butlein '52, Committee Representative.

Plan Pilgrimage
Alice Reilly '50, president of Newman Club has announced that a pilgrimage will be made to the Shrine at Auriesville, Sunday, May 1. Mary Randall '50 is chairman of the affair. Buses will leave from Newman Hall, 741 Madison Avenue, at approximately 10 a.m. The fare will be \$1.25 per person. There will be the annual Communion Breakfast on Mother's Day, May 8. Mass will be at the Small Grotto at 9 a.m. and breakfast will be served at Herbert's at 10:15 a.m. Robert Unholz '51, chairman, has announced that the cost of the breakfast will be \$1.50 per person.

Catherine Grant '49, president of SCA, has announced that Rev. Lewis will lead a discussion on Courtship and Marriage on Tuesday, May 3 at 3:30 p.m. in the Lounge.

Juniors Will Receive Kings
Harold G. Vaughn, president of the Class of 1950, has announced that caps, canes, and armbands for Moving-Up Day will be on sale next week in the Co-op. The class rings will also be available next week.

Felder Requests Pi Gamma Mu
Students To Pay Schedules Trip
For Tax Tickets

All students, graduates as well as undergraduates, who have not yet obtained their Student Tax tickets are requested to report to Dr. Cooper's office, third floor Draper, to purchase their tickets, according to Rodney Felder '49, chairman of the Student Board of Finance. No one will be allowed to graduate unless he has paid for his tax ticket. Graduate tax for one semester is \$3.50. Undergraduate tax is set at \$3.50 a semester.

Those Seniors and Graduates who have paid only three dollars items for the Freshman Handbook. All groups who wish to be included in the forthcoming issue, are requested to turn in corrections immediately, to the respective associate editors, from whom they already have received notices. All organizations not complying will be described with last year's write-up.

Request Loan Of Costumes
For AD Spring Production

Costumes of the 1890 period are needed by Advanced Dramatics for the spring production of the spring production "The Corn Is Green," according to Martin Bush '49. Any students who have such costumes—in particular, shawls, hats, high button shoes—and are willing to lend them are asked to contact Bush through Student Mail.

Students May Obtain Peds

Students may receive their copy of the Pedagogue, Tuesday morning after 10 a.m. and all day Wednesday, upon presentation of their student tax ticket at the Annex in the lower hall of Huested, according to Marie Holz, Co-Editor. Those students who entered the college second semester will not be able to obtain a Pedagogue unless they have paid the extra fee.

BOULEVARD CAFETERIA

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

Always **B**uy **C**HESTERFIELD
MAKE YOURS THE MILDER CIGARETTE

"Chesterfields are MILD—MUCH MILD—It's MY cigarette."
Susan Hayward
STARRING IN TULSA
A WALTER WANGER PROD. IN TECHNICOLOR
AN EAGLE-LION FILMS RELEASE

The TOP MEN of AMERICA'S SPORTS smoke CHESTERFIELD
WHITEY LOCKMAN says... "It's Chesterfields for me everytime. I smoke 'em because they're really milder and better-tasting."

MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS THAN ANY OTHER CIGARETTE
BY LATEST NATIONAL SURVEY

THE HAGUE STUDIO
"Portraiture 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

State College News

Traditional Ceremonies In Page Hall To Initiate
State's Thirty-Sixth Annual Moving Up Day

Purdy, Van Evera To Direct Skits Tomorrow Night
Classes To Present Murder Plot, Comedy

Moving-Up Day Schedule
8:30 a.m. Lines form in Draper Hall
8:45 a.m. Processional from Draper to Page
9 a.m. Program in Page Hall
12 noon Reclusional from Page and the forming of Class Numerals on Page field; Ivy speech
3 p.m. Student Council pop party in Commons
6:45 p.m. Rivalry skits in Page Hall
7:30 p.m. Sing Awarding of Rivalry Cup
9 p.m. Dancing in the Commons

Midgley Wins Sectional Finals In Hearst Contest

PEARL FLESS Grand Marshal

Dorothy Midgley '40, won first award Wednesday night in the sectional finals of the Seventh Annual Tournament of Orators, sponsored by the Times Union in Albany. The subject of the contestants' speeches was Alexander Hamilton. Five Colleges of this area, including RPI, Russell Sage, Siena, Union and State, each were represented by one student. Second prize was won by Donald Bowes of Russell Sage College. Clayton T. Birdwell of Siena College took third prize. Miss Midgley, accompanied by her coach, Miss Elvora Drafahl, Instructor in English, will now compete in the Eastern Zone Contest with Boston, Baltimore and New York City area winners in New York City area winners in New York City. The winner of the Eastern Zone will journey to San Francisco for the national finals.

KDR, EEP, SLS Choose Leaders For Year 1949-50

Results of the recent Fraternity elections have been announced by three of the organizations. Results are as follows for Kappa Delta Rho: President, John J. Morris '50; Vice-President, Wayne Gallagher '50; Pledgemaster, William Engelhart '51; Treasurer, J. William Dunn '51; Corresponding Secretary, George Waldoff '51; Recording Secretary, Alfred DiCesare '50; Coadjutor, Kenneth Rutley '52; Door Keeper, Harvey Robinson '52; Chaplain, William Isley '51; Inter-Fraternity Council Representative, Carroll Gallivan '50; Social Chairman, Eugene Petrie '51; Athletic Director, Gerald Brophy '51.

College Faculty To Hear Eurich

Dr. Alvin C. Eurich, President of the State University of New York, will address the faculty of Albany State Teachers College at the fellowship dinner at the DeWitt Clinton hotel tonight at 7 p. m. Dr. Eurich will be introduced by Dr. Elizabeth H. Morris, Professor of Education and President of the State College Union of the American Association of University Professors. Acting as master of ceremonies will be Dr. Paul B. Pettit, who will present the President of the Faculty Council, Dr. Wesley Childers, Professor of Modern Languages. Chairmen of the dinner, which is sponsored by the American Association of University Professors and the social committee of the faculty, are Dr. Sara H. MacGonagle, Assistant Professor of Spanish, and Dr. Margaret L. Hayes, Assistant Professor of Education. Dr. and Mrs. Milton G. Nelson are to be guests of honor.

Residence Halls Select Officers

Four group houses, Newman, Pierce, Sayles, and Van Derzee Halls, held elections this week for officers for the coming year.

At May Breakfast Sunday morning, Pierce Hall announced its new slate of officers. Those elected are: President, Marjorie Hills '50; Vice-president, Jeannette Zelmanis '51; Treasurer, Victoria Eide, '52; and Member-at-Large, Anna Buno '50.

Several faculty members were guests at May breakfast when election results were announced at Sayles. The officers are: President, Edith Munch '50; Vice-president, Colleta Palamorris '50; Secretary, Cecelia Balfanz '51; Treasurer, Elmira Kolberg '51; and Sports Manager, Ann Brasch '51.

Spring Concert To Feature Unusual Musical Arrangements; Woman's Chorus, Men's Glee Club, Orchestra To Perform

"You'll Never Walk Alone"—no, we're not running a date bureau, but it will be one of the numbers featured by the Women's Chorus in the Spring concert, sponsored by Music Council Friday, at 8:30 p.m., in Page Hall. Under the baton of the stakes and Peterson, the concert will present the College Orchestra, the String Ensemble, the Men's Glee Club, and the Women's Chorus in selections ranging from the classical, "Concertina in C for piano and chamber orchestra," by Mozart to "The Erie Canal," the American Folk song by Wilson.

As soloist in the first mentioned selection will be Lucille St. Priest, Graduate, who has served as accompanist for the choral groups during the past English department. They will display their talents on the cello and the violin. "Herr" Myer will play commendation for her work. She has been active in the various musical presentations during her five years at State, working not only with the college groups, but also with the Minnettes of the high school of the same name.

To cement student-faculty relationships, beside adding to the volume capacity of the orchestra, will be three members of the faculty. These musicians included that comes as a welcome relief from standing before classes' pedagogues will include "Herr" William G. Myer, Instructor in English, Miss Mary E. G. Grannell, Instructor in English and Mr. Cochran of the Mining Bank's department. They will display their talents on the cello and the violin. "Herr" Myer will play the cello if you hadn't already guessed.

Also by special request of Dr. Stokes, any spare tuxedos, left over from the recent flurry of formal dinners' department, will be appreciated for use by the Men's Chorus.

Will Announce Election Results, New Myskania Jennings Will Open Morning Proceedings

State's thirty-sixth annual Moving-Up Day program will begin tomorrow morning in the Page Hall at 9 a. m., following the processional by classes from Draper to Page at 8:30. Singing, naming of new officers, tapping of next year's Myskania, recessional parade and all other forms of traditional ritual will proceed in the order named. President of Student Association, John W. Jennings will welcome the assembly, after which the class speakers will address the group. Representing the class of '49 will be Robertson Baker; for '50, Earle Jones; for '51, Les LeViness; and for '52, Donald Futterman. Nelson Lists Signum Laudis. Dr. Milton C. Olson will announce the names of students who have earned sufficiently high grades in Commerce to enable them membership in Pi Omega Pi, honorary Commerce Fraternity. Dr. Milton G. Nelson will list those new appointees to Signum Laudis. Commerce Club elections will be reported by Dorothy Parr '49, President. Dr. Mary Guggin, Professor of Ancient Languages will announce the recipient of the Newman Trophy.

State Sororities Elect Officers For Coming Year

The seven sororities have appointed their new officers for the year 1949-1950. Margaret Hosking '50, will be President of Inter-Sorority Council next year. New officers for Kappa Delta are: Barbara Smith '50, President; Margaret Vonada '50, Vice-President; Jeannette Teal '51, Corresponding Secretary; Beverly Kuhlkin '51, Treasurer; Mary Kasmevter '51, Recording Secretary; Doris VanEvera and Joyce Leavitt, freshmen, Marshals; Jeanne Bowen '50, Chaplain; Marjorie Child '50, Critic; and Joan Hotaling '50, House Stewardess. Psi Gamma officers are: Gloria Sottile '50, President; Audrey Welter '51, Vice-President; Hilda MacKenzie '51, Corresponding Secretary; Lenore Corcoran '51, Recording Secretary; Constance Cardinale '51, Treasurer; Rita Bissonette '51, Critic; Janice Seward '50, House President; and Laura Varga '50, Stewardess. Chi Sigma Theta elected: Bernadette Prael '50, President; Alice Reilly '50, Vice President; Ruth Breen '51, Secretary; Paulette Har-

Honorary Frats Choose Officers

Officers for the coming year were chosen by Kappa Phi Kappa, National Honorary Educational Fraternity and Pi Gamma Mu, National Honorary Social Studies Fraternity, in their recent elections. New officers of Kappa Phi Kappa, who were installed during the Tuesday evening meeting, include: President, Emory Osborn '49; Vice-President, Lloyd Taylor '50; Secretary, Abraham Marzello '50; Treasurer, Arthur Pedersen '50. Tentative plans have been made for the annual banquet-luncheon, to be held May 28 at Van Derzee Hall. A speaker from the State Education Department will be present. All student members, faculty members, and alumni of Kappa Phi Kappa are invited to attend. David Durke '50, was chosen President of Pi Gamma Mu. Other officers include: Vice-President, Harold Vaughn '50; Treasurer, Francis Andrenne '50; Secretaries, Betty Hutton and Warren Reich, Juniors. The officers will be installed at the Pi Gamma Mu banquet, which will be held at the Madison Tavern on May 19. Any member wishing to attend should contact Helen Sims '49, and make his reservation.