PAGE 6

SCA To Hold Picnic, Chapel

(Continued from Page 4, Column 1) southers plaining to five in Pierce, own lunch. Drinks will be provided South, Sayles, or Van Derzee next at cost, according to Douglas Neil- fall to obtain contracts as soon as Beta Zeta will hold an initiation sen '53, who is in charge of the possible. Men desiring contracts for Monday night, according to Patricia

Brubacher, acording to Paul Ward women summer school students may itiated. '53, President of the organization. be obtained from Dean Stokes' of- A faculty pionic will be held by A report will be given on the SCM fice. council meeting, the by-laws will be decided for the Constitution, and summer conferences will be discus- Art Exhibition Includes co-chairmen of the affair. sed. All interested in attending Sil-ver Bay or leadership Training Painting Reproductions School are especially urged to at-

Gaenzle of St. John's Evangelical be displayed next week, according urday. Lutheran Church will be the main to Ruth E. Hutchins, Assistant Pro- Chi Sigma Theta will hold a Com the worship service.

tirely different type.

STATE COLLEGE NEWS. FRIDAY, MAY 16. 1952

Students Will Obtain Sororities Arrange Dormitory Contracts Picnics, Breakfasts

Dormitory contracts for next fall (Continued from Page 1, Column 1) Meeting Will Include Dormitory contracts for next fail students, announces Ruth Poole '53, are now available in the Alumni Office. Bertha Brimmer, Secretary Sunday at Thatcher State Park. The Constitutions Discussion of the Alumni Association, requests bus will leave from the Phi Delta (Continued from Page 4, Column 1) students planning to live in Pierce, house at 2 p.m. Linda Hopkins '53,

affair. Tuesday there will be a general meeting of SCA at 7:30 p.m. in the Alumni Office; contracts for Marjorie Liddell, and Edith Titter-the Alumni Office; contracts for the freshmen, will be formally in-

Psi Gamma, announces Irene Brezinsky '53, President, Elizabeth Becker '55, and Frances Bethea '54, are

Gamma Kappa Phi will hold Senior banquet Tuesday at 6.30 p.m. in Yezzi's, states Patricia Wil-Reproductions of paintings from kerson '53, President. A Mother-Wednesday the Reverend Russell the Art Department portfolios will Daughter banquet will be held Sat-

speaker at weekly chapel. SCA's fessor of Art. The art exhibition will munion Breakfast Sunday at 8:15 new officers, Paul Ward '53, Nancy consist of contrasts in ideas and p.m. with Phi Kappa of RPI, de-Evans, Marian Menzel, freshmen, styles. Miss Hutchins further states clares Katherine Sinclair '53, Presand William Collins '54 will lead that this display will be of an en- ident. The Senior banquet will be held at Jack's at 6 p.m. on May 29.

Vesratile Straw Beats Boredom

Next time you're down at Temperance Tavern and bored (is it possible?), push over to the counter and grab yourself a fistful of straws. The price is right, \$0.00, and the uses of this willing, silent companion are many more than sipping soda through a straw.

Ever try to attract someone's attention through all that ding One straw, one deep breath, and Whoesh! Your problems are solved. If you're out of cigs, just light one up. There's no unpleasant after taste, and besides, it's king-sized. Don't throw away the wrapper, either. That and a few drops of water can become a wriggling worm, to the delight of your table-mates.

You may even become an expert sculptor, revolutionize art with abstractions and mobiles. All it takes is a little imagina-

Two Department Clubs Combine To Hold Picnic

Members of Mathematics and Science Clubs will combine for a picnic, Sunday, May 25, according to Daniel Joy '52, President of Math Club 1951-52. The picnic will be held at the home of Dr. Oscar E. Lanford, Professor of Chemistry, starting at 1:30 p.m. Transportation will be provided and each person will be assessed 50 cents to cover costs. Co-chairmen of the affair are Mary Ellen O'Leary '53, President of Math Club, and Leo Merrill '54 President of Science Club

Name Accompanists For Concert Numbers

(Continued from Page 1, Column 5) stration, Beethoven's immortal "Hallelujah" from the "Mount of

Pianists for the evening will be Helen Pilcher '52, Priscilla Jones '53, Lucretia D'Andrea, Louise Hann, and Bradford Miller, freshmen. Admission to the Spring Concert will be by student tax ticket, according to Stokes.

State College News

VOL. XXXVI NO. 27

ALBANY, NEW YORK, WEDNESDAY, JUNE 11, 1952

Wilson Will Address Largest Graduating Class At 107th Commencement Exercises Of College

Ball To Highlight '52 To Face Perplexing World; Class Activities Seniors Leave In Optimistic Mood At Aurania Club By WILEY and GORSKIE immediate future loom uppermost

Dancers Will Whirl To Music By Anthony

One of the highlights of the Senannual Senior Ball which will be held Friday evening from 10 p.m. to 2 a.m., according to Helen Pu-cher '52, General Chairman. The Program Lists to 2 a.m., according to Helen Pil-Class of 1952, which is extending an invitation to everyone, has selected the Aurania Club for the scene of Senior Awards the ball.

the class symbols and colors. Steve Anthony and his orchestra will pro- At Sunday morning's graduation. Kimball canvassed this year's vide the music as announced by the four regular prizes offered by graduates of Columbia. Their ideas Miss Pilcher.

Adams To Take Picture

of tickets at \$1.50 at the door have program. been made. Plans for the taking of Ployd Adams. \$1.56 for one

Name Guests of Honor

Senior Ball will be Dr. and Mrs. tential administrative ability. liam E Werner

1952 To Hold Picnic, Breakfast

fast, scheduled for Sunday, have been released by Daniel Joy '52, Chairman of the weekend.

The picnic will take place tomorrow at Thatcher Park from 11 a.m. until 7 p.m., as released by Evelyn Swenson, General Chairman, Cost Money for the bus will be collected on the bus and money for the food, at the picnic, by Helen Pilcher '52. The bus will leave school at the Washington Avenue entrance of Draper at 11 a.m.

The Seniors are planning their breakfast for graduation morning, Sunday, June 15, from 8 until 8:45 a.m. Barbara Joyce is General Chairman for the breakfast and announces that tickets must be presented before entering the dining

Appoint Purdy, Sloan To Director Position

Dr. Evan R. Collins has announced the appointment of Mrs. Eleanor R. Sloan as Manager of the State College Co-op. William Englehart has resigned with expectation of entering the armed forces

Mrs Bertha Brimmer has announced the appointment of Joseph Purdy '51 Director of Men at Sayles

sages to graduates-authorities warn by thoughts such as the draft, marus of the pitfalls that we are to riage, and job security. However. avoid, the problems that we are these varied doubts haven't turned to face, and of times advise us us into "worry-warts." As Penn just what philosophy to use in fac- Kimball of the June 8th issue 1952, ing them. We are not as yet auth- New York Times, so aptly observed ior year and particularly of the orities on the subject, just Seniors in his current article, "This Senior Commencement weekend will be the speaking for State's Class of 1952, is no starry-eyed idealist. He's not

sist of decorations appropriate to For This Year

State College will be awarded and on marriage correspond with those one new honor, the "Ethel Ray and typical of State's Campus - "Our Ada Crippen Trust Fund" will also generation of girls is ready for mar-Arrangements for the urchasing be included on the commencement riage, but the boys aren't very mar-

The Leah Lovenheim prize of \$25 few years in the army staring them pictures have also been completed, is offered annually to the student in the face." Anyone desiring to have pictures who excels in English composition. taken may purchase them from The Wheelock Scholarship, which photographer, at the was established in 1931, by the Asprice of \$2.00 for two pictures and sociation of Academic Principals will be awarded to the man in the Junior class who, in the opinion of the faculty, is outstanding in schol-

scholatic record, interest in history its whole adolescence." and personality

will be the Signum Laudis scholar like its own twenty-fifth reunion, tainment.

June is the season of annual mes- in our minds. We are disturbed in Right now-the problems of the a curled-lip cynic, either. He is, in most respects, just terribly normal." The Class of '52 has taken mili-

tary service in its stride. We are not indifferent to the draft but have developed a realistic attitude towards it. Both men and women graduates realize that military service has become a part of our way of life; and therefore, plan their lives accordingly

riage-minded with no income and a

We are least worried about the prospects of securing jobs. As all indications indicate this is a banner year for job opportunities.

These problems are immediate, Comprising the guest list for the arship, leadership and showing po-full confident about the long-range wheeler, Instructor in Social Stud-of Chicago High School, Dr. Wilson future. "It is optimistic that the Evan R. Collins, Mr. and Mrs. James The Risley award, which was world situation in general will Evan R. Colinis, Mr. and Mrs. James The Risley award, which was somehow work itself out, at least in Arnold Dansky, General Chairman, he served as Instructor in the ward L. Cooper, Mr. and Mrs. How- in honor of the late Dr. Adna Ris- no worse fashion than the era of ard H. Flierl, Dr. and Mrs. Town- ley, who was a professor at the strain and simmering conflict which Invitation Committee while Robsend Rich, and Mr. and Mrs. Wil- college from 1909 to 1939, will be is all that the class of '52 has ever ert Donnelly and Victoria Eade are given to the senior who excels in known throughout the thinking of Co-Chairmen of Arrangements. At and Editor of the Harvard Educa-

HOWARD E. WILSON

Seniors Sponsor Annual Banquet

Tonight at 6 p.m. Herbert's will be the scene for the annual Senior He earned a Doctorate of Education Banquet, announces Robert Don- in 1931 at Harvard University. nelly, President. Gathering for their last class banquet, Seniors will be Wilson Joins Harvard Faculty but '52 is soberly optimistic and addressed by guest speaker, Paul After teaching at the University

Joan Bostwick is chairman of the School of Education; 1931-37. Asthe head of the Ticket Committee Kimball sums up: "There it is Harvey Robinson, and Henry Also included in the list of awards is, the Class of '52, already sounding Smith is responsible for the enter-

which is given to the senior with perhaps. So hard-headed, so analy- Following the banquet, a short will sing Saturday night.

Move Activities To Local Theatre In Case Of Rain

Dr. Howard E. Wilson, well known educator and presently Associate Director of the Division of Education of the Carnegie Endowment for International Peace, will deliver the Commencement address at State College's 107th graduation ceremony, at which time the members of the largest graduating class in the history of the college will receive their degrees. Also included in the Sunday morning's program will be the traditional academic procession and the rendering of several musical selections.

Dr. Wilson has been connected with the field of education during his entire life. Born in Bluffs, Illinois in 1901, he attended Illinois College from 1919-21. In 1923, the educator received a Bachelor of Philosophy at the University Chicago and in 1928, a Masters of

became a member of the Harvard In charge of the entire event is University Faculty. From 1928-31. from 1937-45, Associate Professor tional Review.

In 1945, Dr. Wilson became the Assistant Director of the Division of Education, Carnegie Endowment for International Peace and since 1947, he has acted in the capacity

The educator also served as Director of the Civic Education Section of the New York State Regents joint Canada-United States Committee on Education. Consultant to With their retirement, effective Psychologist has been a member of her Bachelor of Arts and Master the United States Navy, member of ulty in 1923, after having completed versity. The psychologist was a ber of Phi Delta Kappa, American cational missions to South Korea author and contributor to many professional magazines.

Women's Chorus to Sing

College in the capacity of instruct- Commencement address, the State "Prelude to Eternity" by Liszt Rei-

main dining room of Brubacher dress, the presentation of candi-Hall, at which time nearly 250 of dates for the degrees by Dr. Ellen them well. Dr. Robert Rienow, Pro- Oscar Lanford, recently appointed fessor of Political Science, acted Dean of State College will take as toastmaster for the affair, while place. Dr. Evan R. Collins, Presi-Dr. Oscar E. Lanford, Professor of dent of the College, will confer the

March" for the recessional.

June 30, two members of State's the staff for 29 years, while Wil- of Arts degrees at Wellesley College, mittee for Unesco and Chairman of of the picnic is one dollar per per-faculty will complete a combined liam G. Kennedy, Assistant Pro- and having taken her Doctor of the picnic is one dollar per per-faculty will complete a combined liam G. Kennedy, Assistant Pro-has 41 years of Philosophy degree at Columbia Uni-its Committee on Relations of Unson and cost of the bus is seventy-total of 70 years active service to fessor of science, has 41 years of Philosophy degree at Columbia Uni-esco and the UN. He is also a memfive cents per person. All those who the college.Dr. Elizabeth H. Morris, service to his credit. haven't already purchased tickets Professor of Education and College Dr. Morris joined the college fac-member of two United States edu-Academy of Arts and Sciences and tilities. Professor Kennedy came to the Before the deliverance of the

or in science in 1911, after taking College Orchestra will play Mendelhis Ph. B. degree at Syracuse Uni- ssohn "Cornelius Festival March" versity. He earned his M. A. at for the academic procession. The State, was promoted to his present Reverend Richard Dineen will deposition of Assistant Professor, and liver the Invocation and the State has been a member of the Science College Women's Chorus will sing Department since that time.

The retiring educators were feted bold. at a faculty dinner in honor of their Collins to Confer Degrees retirement Thursday, June 5 in the After the Commencement adtheir colleagues gathered to wish C. Stokes, Dean of Women and Dr. Chemistry, who will become Dean degrees. of the College July 1, spoke. Dr. Orchestra to Play Minnie B. Scotland, Professor of The singing of the college Alma Biology, presented a gift and cita. Mater and the National Anthem tion to Kennedy after reading a will immediately follow the grantpoem in his honor, while Dr. Mar- ing of the various degrees. The garet L. Hayes, Professor of Educa- State College Orchestra will ren-Pictured above are Dr. Elizabeth Morris and Professor William Ken- tion made the presentations to Dr. der the last selection "Coronation Morris.

the highest scholastic average. The tical, so down to earth and very business meeting will be transacted. Ethel Ray and Ada Crippen Trust possibly, feeling a trifle alone and releases Donnelly. The Seniors will of the Associate Director. Wilson Serves on Unesco Committee Plans for the Senior picnic to be award will be awarded to the stu- abandoned. Safe now in the wide, then also practice songs which they held tomorrow and the class break- dent excelling in American history, wide world." Kennedy, Morris To Retire From Teaching Staff Inquiry in Character and Content of Education, Co-secretary of the joint Canada-United States Com-

nedy who are retiring from the faculty as of June 30.

PAGE 2

All communications should be addressed to the editor and speakers, inauguration of new in-must be signed. Names will be withheld upon request, stitutions on campus, and a few The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications as such expressions do not necessarily reflect its view.

2

Associate Editor

Congratulations

CATHERINE LYNCH

of friendship and the renewal of many others as fried on his visit here. more than 300 seniors prepare to leave the College In November, Dramatics and Arts Council brought Paul Manship, notand approximately 1000 alumni visit their alma ed American sculptor, to State. mater. It is appropriate at such times that the Manship spoke on sculpturing and well, and these sentiments we do most sincerely ing the head of David Shepard '52, recently received by the President alumni be welcomed and the seniors be bid fare. demonstrated his lecture by moldwell, and these sentiments we do most sincerely express: however, amidst all the speeches, the goodbyes and hellos, the cheers and the tears, we hope that you will not forget the "men behind the eralogue, in which she portrayed space. education." the people who have helped you to three characters. Thais, Marguerite To Dr. Evan R. Collins: accomplish the goal of which you are so proud to- in "Faust," and Manon. day.

When some of you, the Seniors of '52, find your- mas Sing in December when the cet my "thanks". As you can tell selves thinking of your graduation as a nightmare sororities and fraternities partici- by my address I'm going through All candidates will leave, two rows at a time, hence ended, remember that there will be those watching pated in a competitive Sing. the Officer Candidate School here not walking with the original partner. Hans Kohn, historian and writer at Newport, R. L. and in a few back to original positions and disband. von walk across the platform for whom you dip- on nationalism, spoke to the stu- short weeks I expect to be comloma significs a dream realized. There will be your dents on German nationalism. He missioned as an Ensign in the U. parents and your teachers, all of them wishing you was sponsored by Forum. ment as your diploma is yours. Why not take time before the student body by Forum years into four months - and they out to congratulate your parents and instructors and Student Association. for a job well done?

On Campus this weekend will also be alums Alpha. Also, State was the host en me has prepared me for this from many years back to whom State College was college for the Eastern Colleges De- program. I admit that I never put far different in physical appearance than they find it today. We are sure that these past graduates whom we welcome at their return are in a appointments of Dr. Oscar E. Lan- I tried I was forced to learn and far better position to evaluate their college educa- ford, Professor of Chemistry, to the received an education that in my tion than are the graduates of this year's class. Their successes are the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the faith which teden's particular and the proof of the teden's teden's tedent ted today's parents and teachers have in today's sen- of Dean of Men. iors. They have made the reputation of the col-lege which you will be called upon this Sunday to take upon your shoulders and uphold and pro-to take upon your should be acknown which with a welcome from the senior Class President. tect. You will be entering a profession for which will replace the class beanies. Also, State gave me that I could have Robert Donnelly '52. After the singing of the Alma the standards have already been set. Much will be a proposal to have football here attained such a record. I thank Mater a class presentation of a satire on college life expected of you, however, your diploma is the sym-bol of your college's confidence in you to live up ter to Athletic Association for fur-school could have given me as well the Seniors will leave Page; and, as they pass through the Seniors will leave Page; and, as they pass through the Seniors will leave Page; and, as they pass through the Seniors will leave Page; and, as they pass through the Seniors will leave Page; and, as they pass through the Seniors will leave Page; and, as they pass through the Seniors will leave Page; and the Seniors will leave P expected of you, however, your diploma is the sym- at State was brought before S. A., State again for it has given me will take place. to those standards and to accept the responsibil-ther investigation. Student Council —a free mind and a value of the the lobby, their torches will be lighted. At the foot ity placed on you for the education of tomorrow's set up a Student Union Board this human being as an individual. graduates. We can only wish you luck in your new past fall to govern activities in the undertaking and hope that you will not allow the situation of the world today to deter you from the successful accomplishment of your goals of the future

Along with the graduating class, we must bid farewell to two members of the college faculty with a total of 70 years of service to the college to their credit, '51-'51 was the last year of service for William G. Kennedy, Assistant Professor of Science, and Dr. Elizabeth H. Morris, Professor of Education and College Psychologist, who are retiring after 41 and 27 years of service, respectively. It is difficult for us to imagine how many senior classes they have seen come and go, to how many now successful individuals they have acted as teacher, counselor, or friend. Such speculating, however, does make us realize that we are but small cogs in the ever-turning wheel of academic processions, and, at the same time, that we, individually, are very important to the continuance of such processions. It is with regret and with sincere thanks that we bid goodbye to these two honored "graduates."

Thus, as you, the Class of 1952, approach your Commencement, you would do well to be thankful for more than your individual successes. You, and the college is a whole, may well be grateful for the accomplishments which you have made during your careers, and for the interest and friendship of these successes possible and worthwhile.

STATE COLLEGE NEWS. WEDNESDAY, JUNE 11, 1952

Collins Extends Invitation

It's always hard to say goodbye, even in the joyful ex-citement of Commencement. Going out from the College this No. 27 year is the largest group to receive bachelors' or masters' degrees in the history of the College; the seniors of '52 are the ment program will be held on the Alumni Quardangle largest class since the depressions days of the mid-thirties. Sunday at 10 a.m. Your places will be taken by an even larger class, the entering Class of 1956, as the College seeks to help the high tions at 9:15 a.m. The procession will start at 9:30 schools of the state prepare for the great increases in enrol ments of the next five to ten years.

Some of the activities of the Associate Editor be of interest to the returning alumni include several outstanding speakers, inauguration of new inchanges or suggestions for change and wishing each of you real sucin State's tradition.

Early in the fall, the students had seeing each of you at the reception the opportunity of hearing Andre on Saturday: please extend for us Siegfried, French scholar and also an invitation to your parents to statesman, who presented his views or other Commencement guests, to on the world of the nineteenth cen- whom we could not extend individtury as compared to that of the ual invitations. twentieth.

Monsieur Seydoux, Counsel Gen-This weekend will mark the end of many ties eral of France, accompanied Sieg-

sponsored the first annual Christ- than anyone would take time to ac- board after 8:30 a.m.

initiated on campus-Tau Kappa all around education State has giv-

Student Union

Even though others move up to Highlights of '51-'52 take your places in the unbroken academic procession of the Colleges history, you will be missed here. When I shake hands with telling you that, and congratulating you on what you have helped make State College in your time here, Mrs. Collins and I look forward to

Dr. Evan R. Collins.

President of the College

Communications

Editors note: -Below is a letter

This letter should be addressed to S. N. R.

leave nothing out - in fact I think An honorary debating society was they add a little. I believe that the 700 other college graduates - law-

Very Respectfully, Harvey Milk

1. All students are to be in their designated posi-

2. Students, and faculty will enter by way of Pierce Hall, Candidates for the various degrees will convene as follows.

A. B. candidates-Ingle Room, West side B. S. candiates (commerce))-Ingle Room, East side

B. E. candidates-Ingle Room, East side near exit door B. S. L. S. candidates-Brubacher Hall, East

wing, second floor M. S. L. S. candidates-behind B. S. L. S. candidates M. S. candidates-behind M. S. L. S. candidates

M. A. candidates-behind M. S. candidates 3. The procession will be led by B. S. candidates out the front entrance of Pierce Hall down to the dormitory field where the line will split. The faculty will march through the double line followed by the master's candidates, thereby completely reversing the original order. Student marshals will usher the candidates for degrees to their proper seats,

4. When the following has been announced, "candi-dates for the named degree will immedately rise. Dr Evan R. Collins, President of the College, will confer the degree.

5. The Junior Marshals, Rosemary Keller and John Lannon, will lead the candidates to the platform to obtain the diplomas.

in the North section.

7. If there is any doubt as to where the exercises Student Christian Association State, but I think that you more will be held, students are to call the college switch-

8. The Junior Marshals will lead the recessional. the Officer Candidate School here not walking with the original partner. Move rapidly

The academic costumes to be worn by the candidates have been designated. The women will wear white dresses (preferred), blouses and skirts, black shoes, no colored beads or earrings. Men will wear black, dark gray or dark blue suits, black shoes and white shirts.

The mortar boards are to be worn straight, with top parallel to the floor and the tassels on the left. The tassels will not be switched to the right upon or after receiving degrees. The men will remove mortar boards for Invocation, and will replace them at the end of the Commencement address. They are also removed again immediately before the singing of the Alma Mater and replaced after the National Anthem Women will not remove their mortar boards at any time. Flowers are not to be worn at any time with the academic dress.

of the steps, the class will form into columns of four behind the class officers. Each senior will be foll by his torch-bearer with alternating groups of four, the Seniors in caps and gowns and the torchbearers in white.

3. The line of march will be down the walk of Page Hall and straight across Page Field (weather permitting.) Upon the arrival at the sidewalk, the officers will stop until the ranks are closed up. At the signal of the Songleader, Marion Newton '52, the entire group will start to sing the traditional "Torch Song," which will be the signal to move again up the sidewalk on Western Avenue.

4. Upon arrival at the walk in front of Draper. the march will be up the left hand side and across the walk in front of the Alumini. The march will continue around and down the right side of the walk until all the Seniors are in front of Draper.

When the class is in place, the Songleader will irect the class in the singing of the first verse and he chorus of the "Torch Song."

6. Immediately the President of the Alumni Asso ciation will speak, holding a lighted torch, to the effect that each Senior in passing his torch is sombolically reluxquishing his position as a Senior and s becoming a member of the Alumna A-sociation Then the Class President, Robert Donnelly, will pass his torch to his Junior, and the others will follow. The President of the Alumni will then pass his torch to the Class President saying that by this token he welcomes the Class of 1952 into the Alumni As ociation. The Class President will step to the center of the group and will raise the torch high. This is the signal for the Class Songleader to start the singlest of "Great Fire." One verse will be sung in place. Then continuing the song, the Seniors will move out, tollowing the President in columns of four. The torch bearers will remain in place holding the lighted torches. The torches will be extinguished as the end of the line of Senior singing "Great Fire" passes out

Committee Plans Graduation

Pictured above from left to right are Florence Kloser, Joyce Shafer, Robert Donnelly, Kathryn Dondo and Joan Bennett who acted in an alumni, teachers, and parents which have made advisory capacity to the Senior Class in planning this weekend of feslivities

Commencement Procedure

The procedure to be followed by prospective grad-

uates and the wearing apparel for the Commencement exercises have been released by Dr. Ralph A.

Beaver, Professor of Mathematics. The Commence-

ALUMNI SLATE REUNION FOR SATURDAY

State Graduates Plan Luncheons, **Special Meetings** '32 To Dedicate Room: Class Of '37 Augments 1936's Fellowship Fund

The classes of 1932 and 1937 plan large twenty year and fifteen year reunions, respectively, for Alumni Day, Saturday, June 14.

The class of 1932 will have a special class meeting at 9:30 a.m. in Draper 211, according to Judy Fister, Class Councilor. Their luncheon will be held at 1 p.m. in the gymnasium of Sayles Hall. Speeches and entertainment have been planned during the Juncheon, Room 202 in Pierce Hall will be dedicated by this class to Miss Dorothy Hall, senior class president, who died soon after her commencement, Room 202 in Pierce will be the class headquarters for the afternoon. The class has been working ten year to accumulate funds to furnish this room in order to make the dedication at this time.

'37 To Hold 15th Reunion The class of 1937 of which Mrs.

Esther Siegal Hoffman is Councilor will celebrate its fifteenth reunion. The class wil meet at 9:30 Saturday morning in Draper 241 and will hold its luncheon at 1 p.m. in the dining room of Sayles Hall, There will be a dinner that night for this class if those present desire it The special project of the class 1937 for this year has been to add to the fellowship fund started by the class of 1936 and which it is hoped will be continued by each fifteen year class.

'50, '51 Plan Meetings

class of 1950 will meet in Draper 210 about 23 miles from Albany. and 1951, in Draper 346 at 9:30 a.m. All other activities of these classes will be held at the discretion of the classes, to be decided at their meet- eto, William Adams, Leonard Davis, members of the cast will mimic ies. Averill Park; Marie Schmidt, its membership and one to the class ings in the morning. Every class of Frank Fay, Robert Giammattio, the actions and songs of the de- Librarian, Russell Sage; Mary having the larget number present. the 1940 and 1950 decades will have Richard Jacobson, Daniel Kelly, fendants, as the play progresses. Sweet, commerce, Chatham; Flor- Name Chairmen For Day lunch together at 1 p.m. in Bru- Thomas King, Milan Krchniak, The musical numbers shall be per- ence Paris, commerce, Roscoe; Bar- Marion Hemstreet '26 is General bacher Hall.

Pakistan Student

Pakistan has been offered a fellow- Wood, John Zongrone, and Henry thing" will highlight the musical tin-English, McGraw; Phyllis Char- Dorothy Lasher '28, Florence Potship grant to attend State College Hull. as the result of the endeavors of the students and faculty and as releas. From the Class c1 55: Robert The skit will commence at 7:30 bell; Kathleen Ryan, elementary, Thompson '23, Arthur Jones '31, ed by Dr. Evan R. Collins, Presi- Ashfield, David Burreughs, Donald p.m. Until then the jury shall ad- Troy; Donald Anderson, mathema- Mrs. Evelyn McNickle Jenkins '29, dent of the College.

students donated funds accumulated Lockhart, Theodore Mayer, Thom- the torch night skit Saturday and from State Fair and various class as Mullen, Robert Sage, Joseph find out for yourself. activities

Press Bureau Requests mond wolfe. Pictures By Tomorrow

the glosy prints in no later than Rice have been selected. temorios at mon. All prints should be dropped off in the Publications Office, Student Union.

Mus Dewey explains that stables ation notice will be sent out even it a picture is not available to the or similation. All student wishinto entrin the pushies from their local text apers must contact th paper themal-e-

Corner Ontario & Benson

Their Last Kicks

High-kickers pictured above, are the Senior Rockettes straight from Le Brun, French, Oswego; Marion Bulger, President of the Alumni Page Hall: Jean Bostwick, Janet Bokstaver, Jeannine Burke and Jeanne Connolly. English, New Lebanon; Association, presiding. The meeting Seymour, who will participate in '52'sl ast show, "Life is very different." Edyth Compton, Library, Schenec- will include reports of officers, By HENRY KOZEWSKI

"Hear ye! Hear ye! The court College. The jury is to determine shall now come to order to contend whether the Senior Class has the the case of the Seniors versus State right to graduate."

Select Counselors Class of '52 will begin its last show, the torch night skit, Written For Men's Camp

to be held the weekend of Septem-ber 12 to 14, 1952, has been selected, duction, which will present various Lois Twis, English-Library, Nichols: Movie, "Tomorrow's Teachers," at Lois Twis, English-Library, Nichols: **50, '51 Plan Meetings** The class of 1950 under the leadership of Ann Marie Herrmann and been released. The camp will be tice teaching, and the Placement science, Camden. the class of 1951 under Mary Eade held at Camp Orinsckwa-Sonnikwa Bureau are planning special reunions. The on Warner's Lake in East Bern,

On this rather serious note, the

tor of the play, various members mour, English, Oceanside; Viola cups will be presented at the after-

The Half Century and Quarter Century Clubs of the New York State College for Teachers Alumni Association have planned meetings, luncheons, and dinners for Alumni Day, Saturday, June 14, as released by Mrs. Bertha E. Brimmer, Executive Secretary of the Alumni Association,

Mrs. Margaret Morey Cunningham '96, President of the Half Century Club, announces that the club will meet Saturday morning at 9 a.m. in Draper 111. The new class entering the organization this year will be the class of 1902 with Mrs. John Flinn as the new Councillor for the class. A luncheon will be served for the Half Century Club at 1 p.m. in the Pierce Hall dining room.

Mathews Posts List Of Seniors With Placements ^{at 1 p.m. III} Pierce Hall,

A list of names of Seniors who The class of 1927 plans a large have obtained teaching positions and enthusiastic reunion, and will has been released by Elmer C. Mat- begin with a meeting in Richardson hews, Director of the Teaching Lounge at 9:30 a.m. They will have Placement Bureau, Some students a luncheon meeting at Sayles Hall have acquired placements in states dining room at 1 p.m. and a class other than New York.

Estelle Weisblatt, commerce, Phoenicia; Patricia Devitt, com-Richard Buck and Donald merce, Walden; Beverly Rinebold, partment. Brooks, "Life Is Very Different" fea-tures the Seniors' struggle to prove Francis Baker, commerce, Rich-will continue at 2:30 p.m. with Ed-Betty Allen, commerce, La Farge- Alums To Register In Draper

The Quarter Century Club, with the exception of the class of 1927. which is the entering class this year, will meet at 9:30 a.m. in Drap-101, according to Henrietta Brett '15. President. The Quarter Century Club will have its luncheon at 1 p.m. in the dining room of

PAGE S

1927 To Gather At Luncheon

dinner will be held at 6 p.m.

The business meeting of the As-Monroe: Roswell Buckinghain, so- sociation will begin at 10:45 a.m. cial studies, North Syracuse; Paul in Page Hall, with Dr. Paul C. tady; Barbara Benson, commerce, standing committees, the Benevol-Washingtonville: Joyce Shafer, En- ent Association, special fellowships glish, Schenectady; Barbara Joyce, and gifts, and recognition of the English, Evans Mills; Marjorie Far- twenty-fifth anniversary of the Dewell, commerce, Clyde; Mary Fitz- partment of Librarianship. Profesgerald, English-Latin, South Otsel- sor Robert Burgess will explain the io: Freda Homer, commerce, Jef- \$500 fellowship fund raised in honor fersonville; Maureen Davis, Latin, of Martha Pritchard who was the first chairman of the Library De-

themselves worthy of the privilege mondville: Eugina Cerelli, social ward J. Sabol, Co-ordinator of Field The site for Men's Frosh Camp, of graduating. Original music by studies, Berne-Knox; Merle Twit-the held the weekend of Sontem. Movie, "Tomorrow's Teachers," at

and Elizabeth Murphy, Registration in the morning will take place between 9 a.m. and 12 Other Seniors which are included noon in Draper Rotunda. Registraon the list of placements comprise tions for the trophy cups will end According to Sara Danzis, Direc- the following students. Jeanne Sey- promptly at noon. The two trophy Counselors from the Class of '53 of the Senior class will defend their Myles, commerce, Valley Stream; noon program, one to the class regare: Charles Abraham, Vincent Ac- cause before the court while other Joan Haggerty, English-social stud. istering the highest percentage of

Gerald Roberts, Peter Telfer, Rich- formed by Joan Bennett, Joan Bost- bara Anderson, commerce, Roscoe; Chairman for the day, assisted by ard Tennyson, and William Whit- wick, Barnet, Miss Danzis, Buck, Joan Peterson, elementary, West Is- Esther Jansen '26, Assistant Chair-Brooks, Particia Dargusch, Marion lip; Evelyn Rudesheim, commerce, man. Mrs. Frances McMahon Ken-Gorskie, Robert Donnelly, Stanley Margaretville: Robert Jacoby, com- nedy '33, John Dooley '48, and From the Class of 54: Henry Be- May, Edward Peene, Donald Putter- merce, Grahamsville; Margaret Mc- Joseph Purdy '51 will be hostess and To Attend State reth, John Centra, Alfred Clem- man, Jeanne Seymour, Joyce Shaf- Court, English, Cobleskill; Helen hosts, respectively. Other members enter, Henry Feurbach, James Fox, er, David Shepard, John Smithler, Pilcher, mathematics-science, Hope- serving on committees include Mary reth, John Centra, Alfred Clem- man, Jeanne Seymour, Joyce Shaf- Court, English, Cobleskill; Helen hosts, respectively. Other members Thomas Hoppey, Frank Mayer, Wal- and Henry Smith. "We're Not The well, Virginia; Angelo Tiberio, com- Dardess '26, Mrs. Eleanor Callery Miss Ratty Framroz Cooper from ter Rehder. Sven Sloth, George Athletic Type" and "I've Got Every- merce, Ravena; Carol Robinson, La- Gaynor '26, Kathleen Doughty '28, ron, English-Latin, Wells; Kath- ter '28, Helen Early '26, John Tibleen Cody, English-Library, Camp- betts '42, Mrs. Frances Kelly tent of the College. Capuano, Robert Coan, Donald Co- journ for its decision. Will the Class tics-science, Philmont; Dorothy Si- Mrs. Katherine Miller Allard '26, nonica, Robert DeMichiell, Morris of '52 prove itself? Will the Seniors mons, elementary, Delhi; Lenore Esther Shutts '30, Elizabeth White dent to the college, the faculty and Hamlin, Robert Henderson, James win the right to graduate? Attend Battaglia, Library, Red Hook; Bar- '30, Ann Muehleck '43, Mrs. Flora Gaspary Aiello '43, Alice Hastings (Continued on Page 4, Column 1) '40, William Lyons '50, Mrs. Harriet Sprague Tynan '40 and Mrs. Doro-

STATE COLLEGE NEWS, WEDNESDAY, JUNE 11, 1952

Baseball Varsity Employs Yearlings **During Season**

Coach Merlin Hathaway's opera-tion "build up" has given indications of success even though the Varsity nine posted a mediocre won three, lost six record this season. With only two Seniors returning, Coach filled his line up with Frosh and Sophomore talent as move for the future. Ken Rutley, regular first sacker, and Larry Daley, number one relief twirler, were the only returning Seniors.

The team was further handicapped by the absence of a field to practice on. This drawback was indicated in the .195 batting average and .846 fielding mark.

Hathaway's work with the yearlings unearthed enough talent to promise a good season next year. Outstanding in this long range program were Bob Dreher, a pitcher converted into a catcher who developed into a top-notch receiver as the season progressed. DeWitt Combs, another Frosh convert, traded pasture duty for the pitching mound and is regarded as a comer as soon as he learns to field this new position. He has a great fast ball.

The hurling staff was bolstered St. Mary's Removal by Sophomore John McCormick, a transfer from St. Michaels. He has a wealth of talent if he can master his control. Bob Sage, in the infield, and Don Lein, in the outfield, performed admirably in their first year of collegiate ball.

it is hoped that construction can Familiar faces from last year's squad that rounded out the first begin on the Physical Education nine were Joe Stella, Al Cannon, Building and Athletic Fields. Acand Dick Sturmm.

of Friday, June 6, the buildings will The big man with the bat this be torn down by March 31st of 1953. year was "Boom-Boom" Cannon who laced the aget at a solid .400 clip. His seven RBI's were tops in which were drawn up about 1942 that division too. Ken Rutley's .978 for both the field and the building was the top fielding mark among may be accomplished. the regulars.

TPB Places Students In Teaching Positions

(Continued from Page 3, Column 4)

bara Stanton, English-Library, Flo- veloped. It is hoped that this new rida; David Manly, English, Fill- expansion will be immediate to meet more; Ann Buno, Library, Colonie; our needs. Jean Powers, English; Schenevus; Joan Bennett, elementary, Suffern; Shirley Serviss, English, North Rose; Ruth Merry, commerce, Madison; Eva Marteny, English-Latin, Moravia; and Jane Hatt, Spanish-French, Montgomery.

The students who complete the list of those receiving teaching positions are made up of the following members of the Class of 52. Mrs. Elaine Zweben, English-social studies, Rensselaer; Elaine Shampansky,

Main Incinerator **Blows Its Top**

Most State College-ites managed to live through exam week with no worse results than severe eye and brain strain. But the main incinerator in the back of Temperance Tavern just couldn't take it. Last Wednesday afternoon it threw up its hands in despair-and blew its top! It had gone "about as fer as it could go."

Boxes and waste paper caught fire and sent out frantic messages via heavy smoke signals. Brave students came to the rescue and a bucket brigade was formed. Finally, a fire ex-tinguisher calmed down the hysterical incinerator, leaving it cool, collected, and-sopping wet!

The fire was out, and students returned to their cokes and cramming. But there's some good even in the worst out-bursts. Thanks to the incinerator, the Snack Bar served freshly smoked ham the rest of the day.

Permits Building Site

in alleviating the housing shortage in the area and for the college men,

cording to the Knickerbocker News

It is hoped that revision of plans

The college is suffering from "growing pains" in sports' facilities

moreso than in other branches. A greatly needed baseball field, space

for IM and recreational sports, and other playing area hold the spotlight here. The college has already

outgrown the plans as originally de-

Sincere Congratulations

and

Best Wishes

With the closing down of the St. Mary's Housing Project, a great aid

Athletic Board Plans Football Status Report

Association this Fall as required by the resolution SA adopted this Spring.

port on the possibility of the grid- Club. iron game.

The AA and the Administration tablished its feasibility.

KDR Captures IM Softball Title; The Athletic Association will John Allasio In 'Iron-Man' Role

Suffering only one defeat all sea-

the IM Championship on the strong 13-8. Allasio twirled these three Pat Carlo '53, instigated a very right arm of Sophomore John Alpopular move on campus as to the lasio. The new champs gained their he had it a bit easier, after three possibility of Intercollegiate Foot- title by stopping the Potter Grads days rest his club downed Potter ball at State College. A fact-finding in a two out of three semi-final 6-3 and 10-2, to take the cup. Committee, appointed by Student series. They sewed up the cup with Council, gave a rather extensive re- two straight victories over Potter Tom Hoppey, and John Zongrone,

A tense ten inning thriller in the mented Allasio's fine performance. are looking into this sport as a re- first post season set was won by sult of student legislation that es- KDR 2-0. The Grads bounced back Page Field was surrounded with and outslugged the men in blue spectators.

son, KDRs softball team swept to 11-9. The third game went to KDR games on consecutive nights. Later

> Heavy hitting by Bill Englehart, plus, some brilliant fielding and throwing by Chuck Derwin supple-

Each game was well attended as

PAGE 4

After all the Mildness Tests ...

Camel leads all other brands by billions