

Behind The Eight Ball

With
CARL MITCHELL

The old order changeth, yielding place to the new. . . .
Idylls of the King, Tennyson
Amid nostalgic reminiscences, your sports editor sits down and pens his last column.

But we've achieved at least one ambition. State College can now boast at long last, a FIGHT SONG! After our brief campaign to find someone in school who would write such a song had exhausted itself, and we had given up all hope, up pop two enterprising seniors with the goods.

The sports department takes its wig off to these lads and heartily extends a congratulatory fist full of digits. We're behind them 100% and we're sure their names will live with the song at every sports contest to come!

Keep It Clean
But there's one more ambition that we'd like to see fulfilled. And that's an absolute minimum in fraternity sacrifices under the guise of sports.

In the few years we've been here we were more than a little disturbed to find that the impetus to excel in sports has not been pure love of athletics, but a sprinkling of adulterated politics to the greater glory of the fraternity!

This year we made every possible attempt (and quite successfully) to keep fraternity politics and loyalty out of the sports page. The sports page is a vital element in giving proper recognition to outstanding athletic events. To date, sports reporting has been kept clean—and we sincerely hope that participation in sports will be on the same basis.

On To Victory
And now one final tribute to those young fellows who will soon put away their books and pick up the sword.

We wonder if all appreciate the fact that there are many among us who will be in the armed forces within a few weeks.

However, despite this, not one single objection has been voiced in protest. Not one lad has sought sympathy. Instead there is a will to go on and perform the duty which is so necessary at this time. To those who remain behind the full significance of this situation is as yet unrecognized. Not until the casualty lists come back with the names of close ones will they realize what is really taking place. . . . Perhaps, not until there is another battle in the Rotunda. . . . *Duce Et Decorum Est, Pro Patria Mori.*

State Tennis Squad To Play Siena Today

This afternoon, on the Ridgefield courts, State's tennis squad will meet Siena for the first time this year. The match will start at 2:30. Next week, on Thursday, May 14, the home match with RPI is scheduled, and on the following day, the return match with Siena.

After their setback on the courts of RPI, the netmen came back strong to win the next three matches over Cortland, Plattsburg, and Hartwick, only to lose to Brooklyn Poly last Wednesday by the close score of 4-5.

The Poly results are:

Kensky vs. Davis 7-5; 6-1
Mullin vs. Fleisher 6-2; 7-5
Brunner vs. Norton 6-4; 6-3
Finer vs. Thompson 1-6; 1-6
Bernhardt vs. Geaghan 1-6; 2-9
Schulze vs. Block 1-6; 6-8

Doubles:
Kensky and Brunner vs. Davis and Finer 6-1; 6-2
Mullin and Norton vs. Schulze and Bernhardt 1-6; 2-9
Schulze and Geaghan vs. Thompson and Block 3-6; 1-6

The sports department had previously written to Fred Waring in an attempt to get the noted orchestra leader to compose such a song for State, but priorities and such prevented his fulfilling our request.

Music by Les Graves

Words by Ed Holstein

We Can Win

Introduction ff

Melody

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

ff

Baseball Lead Goes to Potter

Potter Club took over first place in the intramural softball league Wednesday when Kappa Beta defeated the former leaders, Sigma Lambda, by an 8 to 4 score. Max Reeves, pitching for SLS, yielded only six hits but errors at crucial moments allowed the winning runs to score.

Meanwhile, Potter Club won its games with Ramblers and KDR by scores of 15-8 and 15-4 respectively running its win skein to four. KB, Ramblers and SLS are tied for second place with three wins and one loss each.

Standings Wednesday

	Won	Lost
Potter Club	4	0
Kappa Beta	3	1
Ramblers	3	1
Sigma Lambda	3	1
Sayles Hall	2	2
Kappa Delta Rho	2	2
Thomas More	0	4
College House	0	5

Clay Sprowls pitched a no-hit game for the Ramblers as they won over College House 17 to 2. Sprowls' attempt for a shut-out was spoiled when two errors and a walk allowed two unearned runs to score in the final inning.

Pitcher George Seifert smashed two home runs Wednesday to lead Sayles Hall to victory over College House. The game was called at the end of the fifth inning because of rain. The score stood at 11-8.

Thomas More lost two more games. The first went to Kappa Beta by a 14 to 7 score, the second to KDR by a 14 to 11 tally.

State Golfers Lose to Siena

In their first attempt in inter-collegiate competition, the newly organized golf team wound up on the losing end of a 11-4 score. The State golfers ran up against a well experienced Siena squad and only Bittman and Sussina were able to garner points for the team. The State representatives in the order in which they played are: Bert Kiley, Howard Lynch, Dave Griffin, Dave Bittman, and John Sussina.

GEORGE D. JEONEY, PROP.

DIAL 5-1913

BOULEVARD CAFETERIA

TRY OUR BUSINESSMAN'S LUNCH

50c

198-200 CENTRAL AVENUE

ALBANY, N. Y.

You can't beat the quality of the real thing

Pause... Go refreshed

Coca-Cola

5¢

You trust its quality

With a bottle of ice-cold Coca-Cola in your hand, you are all set to enjoy the delicious taste you want, the assurance of refreshment you like, the quality you, and millions of others, have come to welcome. . . the quality of Coca-Cola—the real thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
ALBANY COCA-COLA BOTTLING CO.
226 No. Allen St. Albany, N. Y.

The Gin Mill

by GINNY POLHEMUS

In line with all the announcing honors tomorrow during the traditional M-U-D ceremonies, let me say today that praise should go to Kay Peterson for a swellegant job this year as prez of WAA. With enthusiastic leadership, she has presented an expanded program which has resulted in an increased number of girls turning out for the various sports.

Bowling to the Fore
One activity which has spurred into the limelight during the past year is bowling. Seventy girls bowled twelve or more times to receive credit, and a countless number didn't quite make the credit. A bowling league of seven teams was organized and the tournament was completed with alacrity. All of the participants regretted seeing the contests end. What more can be said?

Fencing, too, has received more attention. A big factor responsible this year was the introduction of Saturday morning instructions by an expert. The exhibition given by the girls showed the excellent results of their practice.

These are but two sports—however, ask any active WAA'er about this year's swell program.

Posters Please
The value of publicity cannot be denied—the eye-arresting posters which have decorated the WAA bulletin board this year have played a great part in reminding the members about each activity.

TIME MARCHES ON DEPT.
Tomorrow we seniors will relinquish our places to the juniors selected as our successors. Naturally, we shall do it reluctantly, but with confidence that they will probably do a better job than we have.

So long, seniors—see you at the Alumni affairs.

Z-443

ALBANY, NEW YORK, SATURDAY, MAY 9, 1948

Copy

VOL. XXVI, NO. 28

Vanas Triumphs by 67 Votes In Association Presidency

Ashworth, Roulier Take Major Election Berths

Staving off a last minute challenge by a surprisingly strong candidate, Don Vanas was elected to the presidency of Student Association for next year to succeed Ralph Tibbets. The announcement of Vanas' election to the highest undergraduate office in the college was greeted by a tumult of cheers from a Moving-Up-Day gathering which included students, parents, and faculty.

In winning the crowning laurels of a long and popular political career, Vanas defeated Howard Lynch by a vote of 343 to 276, a majority of 67. Lynch entered the contest against the vice-president of Student Association and, having never held a major popularly-elected office in the college, he emerged with a strong following.

Climax of Vanas' Career

For Vanas it was the climax of a successful political career which began at the end of his freshman year with his election to secretaryship of Student Association. Since then he has climbed almost with ease the traditional ladder to the top. He won the vice-presidency last year by a 2 to 1 vote and until Lynch's strong bid this year he appeared to be an invincible candidate for the presidency.

The hotly contested race drew 619 undergraduates to the polls to vote for their choice for president.

The other two major elections for Student Association officers were not nearly so clear cut. Two males defeated opposition which included women to round out the masculine trio which will run the Student Association next year. Harold Ashworth was elected vice-president and Joe Roulier, secretary.

Women's Bloc Split

Ashworth trailed Pat Latimer in the first vote for the vice-presidency, but in the revotes Ashworth gathered enough strength to defeat Miss Latimer by a margin of 53 votes.

The defeat of Miss Latimer indicated cracking of the women's bloc which helped sweep her into the secretaryship last year. The only other candidate of any strength was Fred Shoemaker, Rhona Ryan made a fair showing, while Fred Beyer and Pat Carroll never had a chance. The last minute write-in ballot movement for Miss Carroll was begun too late to have any effect on the election.

Roulier Surprises

In the race for secretary, Joe Roulier made a surprising showing. In the original vote, he ran third to Peggy Dee and Fran Mullin. In the first revotes he succeeded in eliminating Miss Dee, despite his drawing of only 8 more votes than she. In the final revotes he defeated Fran Mullin by 5 votes. The only other candidates of any consequence were Elaine Harris and Martha Sprenger, both of whom had only about a half dozen votes less than Roulier in the first vote, but were nevertheless eliminated.

Competition was fairly keen in other student association elections, three votes being necessary to decide the NSPA representative for next year, William Marshall, even though the post had been abolished before the third voting.

Wurz Forum '42-'43 Speaker

The Forum of Politics has appointed the following to its Board for the coming year: Speaker, Shirley Wurz, '43; Clerk, Rhona Ryan, '44; Treasurer, Benjamin Reed, '44; Publicity Director, Herbert Lenker, '43; Program Director, Verna Snyder, '43; Activity Director, Rita Hickey, '43; Procedure Director, Jean Bailey, '44; and Publication Director, Thelma Levinson, '43.

Feeney, Garfall, Young Elected

In the Class of 1943 with 143 people marking ballots, Thomas Feeney rode into the presidency with a decisive plurality of 83 votes. Mildred Mattice was uncontested for the position of vice-president of this class. Oddly enough exactly 143 members of the Class of 1942 also participated in their spring elections last year.

Richmond Young gained the presidency of the Class of 1944 via the slightly more difficult revote route. With 154 ballots cast in the first vote and 134 in the second vote, Young nosed out Sovik by a scant seven vote margin. Young is a newcomer on the presidential roster as is his vice-presidential running mate, Fred Shoemaker, who won with a more decisive plurality of 31 votes.

The incoming sophomores, 170 strong, voted confidence in the present administration of the Class of 1945 by reinstating both Florence Garfall as president and Curtis Pfaff as vice-president. Garfall was elected with a plurality of 31 votes in the first effort on the balcony of the Commons, while it took Pfaff a revote to draw out of a six-candidate field with an identical plurality.

The complete listing of the new class officers is as follows: Class of 1945: President, Mary Klein; Class Prophet, Loreta Serfatius; Class Historian, Jeannette Ryerson; Ivy Speaker, Glenn Walrath; and Class Counsellor, Virginia Polhemus.

Class of 1943: President, Thomas Feeney; Vice-president, Mildred Mattice; Treasurer, Harold Singer; Representative to MAA, Owen Bombard and Edward Reed; Songleader, Harley Dingman; Representative to Finance Board, Robert Bartman and Jack Smith; WAA Manager, Winifred Jones; and WAA Representative, Ethelma Foster.

Class of 1944: President, Richmond Young; Vice-president, Fred Shoemaker; Secretary, Kay Doran; Treasurer, Allan Terho; Representative to MAA, William Marshall and William Miller; WAA Manager, Mary Doran; Representative to WAA, Dorothy Townsend; Representative to Finance Board, Verne Marshall and Benjamin Reed; Cheerleader, Dolly DiRubbo; Songleader, Earle Snow; and Editor of the Freshman Handbook, Bernard Skolsky.

Class of 1945: President, Florence Garfall; Vice-president, Curtis Pfaff; Secretary, Betty Howell; Treasurer, Collin Barnett; Songleader, Barbara Putnam; WAA Representative, Mary Now; Cheerleader, Sunna Cooper; MAA Representative, Stanley Gipp and Fran Mullin; WAA Manager, Nora Glavelli; Representative to Finance Board, Nancy Hall and Kay Moran; and Publicity Chairman, Harold Goldstein.

Blasier, Greenberg, Tucker To Lead Sectarian Groups

Three sectarian groups affiliated with the college, Hillel Society, Newman Club, and Student Christian Association, have elected officers for the coming year. Solomon Greenberg, '43, will head Hillel, William Tucker, '44, will lead Newman, and Emily Blasier will preside over SCA.

Chance took a hand in the election of Miss Blasier, who was also tapped to Mayskalia in today's ceremonies. Under an old SCA ruling, only men were eligible to the presidency of next year's organization. This statute which provided for annual alternation of this office between the two sexes was repealed late this year.

Slavin To Edit College News

Tracy Will Manage Incoming 'Ped' Board

The News Board has changed its organization back to the 1940-41 style by appointing David Slavin, '43, to act as Editor-in-chief of that publication for year 1942-43. Sister publication, the *Pedagogue*, has again chosen a girl as its head in the person of Jean Tracy, '44, who will edit the college annual for the coming year.

Slavin, who was tapped for the 1943 Mayskalia in the Moving-Up-Day ceremonies this morning will assist in guiding the policy of the News by Murk Scott and Flora Gaspari, seniors, who have advanced to the position of Co-managing Editors of the News. These girls were Junior Associate Editors of the News during the past year. Scott was also tapped for Mayskalia this morning.

List Boards

The rest of the News Board is as follows: Business Manager, Carolyn Burrows, '43; Advertising Manager, Beverly Palatsky, '43; Circulation Manager, Bernadette Sullivan, '43; Sports Editor, Peter Marchetta, '43; and Associate Editors, Janet Baxter, Bernard Skolsky, and Mary Stengel, juniors.

Miss Tracy will be assisted on the *Pedagogue* by the following Board members: Business Manager, Helen Omlin, '43; Photo Editor, Eleanor Mapes, '43; Literary Editor, Sylvia Tefft, '43; and Advertising Manager, Marion Adams, '43.

In addition to its regular election The News Board has awarded a Silver Key to Virginia Polhemus, '42. The Silver Key award is made to "seniors the News Board deems advisable to recognize."

Announce New Press Bureau

As announced in Assembly this forenoon by Mr. Paul Bulger, vice-principal of the Milne High School, the results of the elections to Press Bureau are as follows: Director, Frances Bourgeois, '43; Secretary, Adella Buccell, '44; New Board Members: Patricia Frey, '44, Laura Hughes, '43, Vera Kosak, '45, Shirley Long, '43, Evelyn McGowan, '44, Margie Phynk, '45, Marie Trappasso, '45, and Rosalie Trusso, '45.

MAA, WAA Pick Bombard, Jones Heads

Climax of the year for the undergraduates on Men's and Women's Athletic Associations came this morning with the revelation of the names of new officers for these organizations. Owen Bombard, '43, will preside at MAA meetings and Winifred Jones, '43, will direct the women's athletic program in her capacity as president of WAA. Both Miss Jones and Bombard were among the thirteen juniors selected for Mayskalia during tapping ceremonies. Miss Jones' election came after a hotly contested race.

William Marshall, '44, vice-president; Edward Reed, '43, treasurer; and Stanley Gipp, '45, are the other officers of MAA. Coach G. Elliot Hatfield will sit in on council meetings as faculty member.

Miss Jones' assistants include Jane Greenman, '43, vice-president; Leda LaSalle, '44, office manager; Kit Herdman, '44, treasurer; Mary Now, '45, secretary, and Joan Smith, '44, songleader.

Moving-up Day Schedule

12:30 p.m. Ivy Speech by Glenn Walrath in front of Draper Hall.
6:30 p.m. Freshman-Sophomore Rivalry Skits in Page Hall Auditorium.
7:30 p.m. Step-sing on the front steps of Draper Hall.
9:30 p.m. Moving-Up Day Dance in Page Hall Gymnasium.

Retiring Body Taps Thirteen To Next Year's Mayskalia

Moving-Up-Day Gathering Cheers As 7 Men, 6 Women Are Elected to Black-Gowned College Leadership Society, First Class Since '39 to Fill Group's Membership Quota

A capacity crowd of students, faculty, and guests jammed the Page Hall auditorium this morning to witness the time-honored tradition of "tapping" new members for Mayskalia, campus leadership society. The surprise element was not at all lacking for the thirteen chairs on the stage indicated to the upperclassmen only that thirteen could be the maximum although very few expected a "full" Mayskalia. As the eleven members of the present Mayskalia returned to the stage, it seemed that all was over as Paul Merritt left his place, walked across the stage and returned to his position. A murmur rose from the assemblage, however, as Jeanette Ryerson stepped out to make another journey to return with Lois Hafley. Once again, the crowd sat back, only to be roused again as Edwin Holstein left the stage to "tap" Winifred Jones, thus completing the maximum number that could be selected. Passow's final tour signifying the formal ending of the tapping ceremony came as an anti-climax.

1942-1943 Mayskalia

Owen Walter Bombard
Howard James Lynch
Thomas Feeney
Mildred Elizabeth Mattice
Rhoda Muriel Scovel
David Slavin
Emily Blasier
Donald Woodruff Vanas
Elizabeth Jane Barden
Robert Anthony Leonard
George Joseph Kunz
Lois Ellen Hafley
Winifred Jones

Council Elections Uncover Upsets

A number of surprises were evidenced this morning with the announcement to the Moving-Up assembly of the names of the student officers who were elected by the three major councils of the college to lead the dramatics, debate, arts, and music programs during the coming school year. Marie Soule, Betty Barden, and George Kunz, juniors, will head Debate Council, Dramatics and Arts Council, and Music Council, respectively, in the capacity of president. Both Miss Barden and Kunz were further honored by being tapped to Mayskalia during the traditional ceremonies earlier in the morning.

Assisting Miss Soule and rounding out the personnel of Debate Council will be Solomon Greenberg, '43, vice-president; Marion Sovik, '44, secretary; Mary Wurz, '44, treasurer; Dorothy Huyck, Verna Snyder, juniors, and Joseph Higgins, '44, members-at-large.

Other newly elected officers to the Dramatics and Arts Association council are Martha Sprenger, '44, secretary; and Arthur Soderling, '44, treasurer. Miss Sprenger is the newly elected member to the council.

Music Council's treasurer and secretary will be Jean MacAllister, '43, and Carmelina Losurdo, '44. Newly elected to council are Mary Studebaker, '44, and Eunice Wood, '45. Miss MacAllister and Nan Wilcox, '44, represent the choral society; George Kunz and Jane Southwick, juniors, operate society; Verne Marshall and Earle Snow, sophomores, the orchestra.

Old-New Mayskalia Speak

Opening this morning's program were speakers from each of the four classes. Junior class speaker was Robert Leonard, tenth man to be tapped for Mayskalia this morning. Speaking for the class of 1942 was William Dickson, a member of the outgoing Mayskalia. Barbara Putnam and Betty Gravelle also spoke.

It is coincidental that only once in recent years has a thirteen membered Mayskalia been selected and this Mayskalia presided during the freshman year of the outgoing Mayskalia. Coincidental also, is the fact that the 1933-1939 Mayskalia also consisted of seven men and six women just as does the Mayskalia selected today.

A Harry Passow opened the ceremonies with a slow deliberate journey, escorting back to the stage the newly elected MAA president, Owen Bombard, director of freshman camp. Paul Merritt followed, surprising the assembly and convincing them that the "office to office" and "brother to brother" procedure had been deliberately neglected once again. Merritt named Howard Lynch, defeated candidate for the presidency of student association

Myskania Announces Numerical Election Results

Student Association			
	Vote 1	Vote 2	Vote 3
President			
Lynch, Howard	276		
Vanas, Don	84		
Blanks	15		
	375		
Vice-President			
Ashworth, Harold	148*	272	
Bayor, Fred	37		
Harris, Elaine	102*	210	
Latimer, Patricia	33		
Ryan, Rhona	120		
Shoemaker, Fred	37		
Carroll, Patrick	17		
Blanks	17		
	401		
Secretary			
Baskin, Gordon	100		
Dee, Peggy	100		
Harris, Elaine	100		
Mullin, Fran	103*	102	
Spronger, Martha	91		
Roulier, Joe	97*	107	
Tischler, Leah	60		
Blanks	13		
	634	401	380

Class of 1942

	Vote 1	Vote 2	Vote 3
Class Poet			
Duren, Margot	9		
Ellingham, Leah	64		
Klein, Mary	2		
Blanks	2		
	101		
Class Prophet			
Servatius, Loretta	56		
Sommers, Roy	28		
Tibbetts, John	15		
Blanks	2		
	101		
Class Historian			
Dorrance, William	22		
Perleman, Bernard	7		
Ryerson, Jeanette	52		
Vincent, Ruth	18		
Blanks	2		
	101		

	Vote 1	Vote 2	Vote 3
Ivy Speaker			
Farris, Frederick	34*	41	
Walrath, Glenn	27*	48	
Hirsh, Ira	23		
Pasnow, A. Harry	23		
Blanks	2		
	101	91	
Class Counselor			
Evans, Madeline	6		
Duffy, Marion	22*	18	
Gritter, Gerry	38*	27*	40
Habrich, Florence	3		
Pohlemus, Virginia	23*	30*	42
Rockcastle, Ruth	11		
Simmons, Elizabeth	18	16	
	101	91	82

Class of 1943

	Vote 1	Vote 2	Vote 3
President			
Felgenbaum, Harold	29		
Feeney, Thomas	12		
Blanks	1		
	143		
Vice-President			
Mildred Mattice			
Secretary			
Cammarota, Gloria	50		
McGann, Mary	84		
	143		
Treasurer			
Davis, Leonora	32		
Greenberg, Solomon	48*	40	
Perretta, Michael	28		
Singer, Harold	35*	57	
	143	104	

	Vote 1	Vote 2	Vote 3
Representative to MAA			
Bombard, Owen	61		
Flax, Arthur	31		
Guarino, Eugene	33		
Reed, Edward	40		
Blanks	54		
	208		
Songleader			
Cox, Dorothy	67		
Dingman, Harley	70		
	143		

	Vote 1	Vote 2	Vote 3
Representative to Finance Board			
Bartman, Robert	60		
Flax, Leo	31		
Kirchner, John	31		
Smith, Jack	20		
Blanks	20		
	208		

	Vote 1	Vote 2	Vote 3
WAA Manager			
Ackley, Marjorie	33		
Jones, Winifred	39		
Luberda, Marie	11		
Blanks	11		
	143		

	Vote 1	Vote 2	Vote 3
WAA Representative			
Greenman, Jane	53		
Holley, Lois	70		
Toepfer, Edith	10		
Blanks	4		
	143		

Student Association

	Vote 1	Vote 2	Vote 3
MAA Representative			
Glipp, Stanley	42		
Guarino, Eugene	62		
Hansen, Frank	238*	272	
Hippick, Julius	40		
Tassoni, Joseph	180*	214	
Bombard, Owen	40		
Blanks	17	5	
	634	401	
Cheerleaders			
Born, Harry	100		
Cooper, Summa	264		
Dingman, Harley	435		
Holley, Lois	514		
Lowardo, Carmelina	379		
Mennillo, Ernest	281		
Smith, Joan	303		
Blanks	154		
	2536		

	Vote 1	Vote 2	Vote 3
NSFA Representative			
Baird, Eunice	94		
Lichtwart, Doris	120*	141	
Marshall, Verne	114*	142*	145
Marshall, William	120*	100*	280
O'Leary, Paul	100		
Shay, Jeanette	80		
Blanks	20	14	
	634	401	380
Songleader			
Chapman, Jean	16		
Cox, Dorothy	60		
Dingman, Harley	33		138
Putnam, Barbara	40		
Southwick, Jane	120*	54	
Blanks	12		
	380	102	

* Indicates candidate for re-election.
Boldface indicates elected candidate.

Class of 1944

	Vote 1	Vote 2	Vote 3
President			
Combs, Robert	44		
Sovik, Marlon	50*	63	
Young, Richmond	54*	70	
Blanks	1		
	254	134	
Vice-President			
Ashworth, Harold	50*	51	
Baird, Eunice	32		
Shoemaker, Fred	47*	82	
Verey, Ray	1		
Blanks	1		
	154	134	
Secretary			
Doran, Kay	64*		60
Hardisty, George	51*		17
Moehak, Virginia	36		
Blanks	1		
	154		107
Treasurer			
Crantz, Lucille	66		
Terhu, Alan	12		
Blanks	1		
	154		

	Vote 1	Vote 2	Vote 3
Representative to WAA			
Breong, Mary	21		
LaSalle, Leda	37*	42	
Pickert, Jane	34*	26	
Townsend, Dorothy	54*	61	
Blanks	12	8	
	154	134	107
Representative to MAA			
Marshall, William			
Miller, William			
WAA Manager			
Devine, Katherine	30		
Dorman, Mary	63		
Herdman, Kit	62*	6	
Blanks	8		
	154	134	
Representative to Finance Board			
Marshall, Verne	50		
Mouth, John	44		
Reed, Ben	58		
Blanks	12		
	214		
Cheerleader			
Bantam, June	67		
DRubbo, Dolly	12		
Blanks	1		
	154		

	Vote 1	Vote 2	Vote 3
WAA Representative			
Borch, Dick	14		
Glipp, Stan	43*	48	
Hippick, Julius	28		
Kadman, Warren	16		
McNamara, Ray	43*	35	
Mullin, Fran	47*	55	
Privette, Zelle	35		
Roulier, Joe	47*	45	
Blanks	20	6	
	306	181	
WAA Manager			
Glavelli, Nora	111		
Berger, Jean	20		
Stuart, Helen	27		
Blanks	6		
	170		
Representative to Finance Board			
Baden, Harry	28		
Brown, Joan	32		
Capuano, Michael	41*	62	
Hall, Nancy	33*	53	
Moran, Ray	29		
Oliver, Arthur	29		
Whipple, Kiske	20		
Blanks	2		
	170	153	97

Issue Editors

A. Harry Pasnow Wm. R. Dorrance Edwin J. Holstein

Class of 1945

	Vote 1	Vote 2	Vote 3
President			
Garfall, Florence	91		
Succina, John	61		
Wood, Eunice	10		
Blanks	3		
	170		
Vice-President			
Dee, Peggy	39*	61	
Mennillo, Ernest	28		
Proff, Curtis	51*	92	
Simmons, Josephine	14		
Tassoni, Joseph	12		
Terrill, Caroline	1		
Blanks	1		
	170	153	
Secretary			
Archambault, Harold	44		
Broughton, Audrey	20		
Howell, Betty	59*	95	
Woodworth, Frank	40*	57	
Blanks	1		
	170	153	
Treasurer			
Barnett, Collin	39*	60*	61
Crumm, Nora	36*	53*	36
Donley, John	22*	33	
Jacobson, Gertrude	16		
Paulk, Dorothy	15		
Lubley, John	10		
Tischler, Leah	14		
Baskin, Gordon	21		
	170	153	97
Songleader			
Chapman, Jean	58*	67	
Cook, Carolyn	35		
Putnam, Barbara	9		
Blanks	1		
	170	143	

	Vote 1	Vote 2	Vote 3
WAA Representative			
Dashnell, Helen	46		
Now, Mary	55*	87	
Sanderson, Mary	63*	61	
Blanks	6		
	170	148	
Cheerleader			
Cooper, Summa	60*	70	
Clough, Betty	28		
Der Olanessian, Paul	15		
Smith, Joan	5		
Blanks	5		
	170	153	

	Vote 1	Vote 2	Vote 3
WAA Manager			
Devine, Katherine	30		
Dorman, Mary	63		
Herdman, Kit	62*	6	
Blanks	8		
	154	134	
Representative to Finance Board			
Marshall, Verne	50		
Mouth, John	44		
Reed, Ben	58		
Blanks	12		
	214		
Cheerleader			
Bantam, June	67		
DRubbo, Dolly	12		
Blanks	1		
	154		

	Vote 1	Vote 2	Vote 3
WAA Representative			
Borch, Dick	14		
Glipp, Stan	43*	48	
Hippick, Julius	28		
Kadman, Warren	16		
McNamara, Ray	43*	35	
Mullin, Fran	47*	55	
Privette, Zelle	35		
Roulier, Joe	47*	45	
Blanks	20	6	
	306	181	
WAA Manager			
Glavelli, Nora	111		
Berger, Jean	20		
Stuart, Helen	27		
Blanks	6		
	170		
Representative to Finance Board			
Baden, Harry	28		
Brown, Joan	32		
Capuano, Michael	41*	62	
Hall, Nancy	33*	53	
Moran, Ray	29		
Oliver, Arthur	29		
Whipple, Kiske	20		
Blanks	2		
	170	153	97

Z-443

ALBANY, NEW YORK, FRIDAY, MAY 15, 1942

VOL. XXVI, NO. 19

Alumni Reunion Is Commencement Opening Feature

Freddie Gray to Play At Graduation Dance

Commencement weekend, this year, will begin as usual with the annual Alumni Day, planned by the State College Alumni Association. May 30 is the date for this reunion. The events for Alumni Day include a Coffee Concert at 9:30 A. M. in the Auditorium, the Alumni Day Luncheon at 1:00 P. M. at the Alumni Residence Halls, and the President's Reception at Pierce Hall.

A tour of the Farrell Mansion and special class reunions are also planned for Alumni Day.

Torchlight Parade Climax

In the evening, Class Day events of the Class of '42 will begin at 8:30 P. M. in Page Hall Auditorium. The program will begin with a welcome speech by Paul Merritt, President of the Senior Class. Jeanette Ryerson will present the Class History, and Mary Klein will read the Class Poem, Lauretta Servatius will read the Class Prophecy. The evening will be climaxed by the traditional torchlight ceremonies in the front of Draper Hall. At this ceremony, the Class of 1942 will be inducted into the Alumni Association.

On Sunday, May 31, the Baccalaureate Service will take place in Page Hall, at 4:30 P. M.

Senior Breakfast will take place at 8:30 A. M. on Monday, June 1.

The Commencement ceremonies are scheduled for Monday, June 1. Those who are to take part in the ceremonies will assemble at 10 A. M. in front of Page Hall. Those who are taking part in the academic procession include the Board of Trustees, the State College Faculty, and distinguished guests, besides, of course, candidates for degrees. Reverend Father William Cahill, Professor of Philosophy at the College of St. Rose, will give the Invocation, and the Reverend Dr. Bernard J. Bamberger, Rabbi of Temple Beth Emeth, will give the Benediction.

Members of Sigma Lambda Phi, honorary scholarship fraternity, will distribute the degrees conferred by the Board of Trustees in behalf of the Regents of the University of the State of New York, while the newly-tapped members of Myskania, senior campus leadership society, will usher at the ceremonies.