

Myskania Announces Numerical Election Results

President	Vote 1	Vote 2	Vote 3
Lynch, Howard	276		
Vanas, Don	82		
Blanks	45		
	684		
Vice-President			
Ashworth, Harold	148*	272	
Bayor, Fred	37		
Lattimer, Patricia	102*	210	
Ryan, Rhona	33		
Shoemaker, Fred	120		
Carroll, Patricia	37		
Blanks	17		
	401		
Secretary			
Baskin, Gordon	23		
Dee, Peggy	100		
Harris, Elaine	92		
Mullin, Fran	101*	102	
Springer, Martha	31		
Routler, Joe	97*	107	
Tischler, Leah	60		
Blanks	13		
	634	401	380

Student Association	Vote 1	Vote 2	Vote 3
MAA Representative			
Glipp, Stanley	42		
Guarino, Eugene	238*	272	
Hansen, Frank	40		
Hippick, Julius	40		
Tassoni, Joseph	180*	214	
Bombard, Owen	40		
Blanks	17		
	634	401	
Cheerleaders			
Bora, Harry	100		
Casper, Emma	294		
Dingman, Harley	435		
Halley, Lois	514		
Lawardo, Carmelina	379		
Mennillo, Ernest	281		
Smith, Joan	303		
Blanks	124		
	2536		

NSFA Representative	Vote 1	Vote 2	Vote 3
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	50		14
	634	401	380
Songleader			
Chapman, Jean	16		
Cox, Dorothy	60		
Dingman, Harley	33		138
Putnam, Barbara	40		
Southwick, Jane	120*		54
Snow, Earle	12		
Blanks	5		
	380	102	

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		
Tibbets, John	15		
Blanks	2		
	101		
Class Historian			
Dorrance, William	22		
Perleman, Bernard	7		
Ryersson, Jeanette	52		
Vincent, Ruth	18		
Blanks	2		
	101		
Ivy Speaker			
Farris, Frederick	34*	41	
Walrath, Glenn	27*	48	
Hirsh, Ira	17		
Pasnow, A. Harry	23		
Blanks	2		
	101	91	

Class of 1944	Vote 1	Vote 2	Vote 3
President			
Garfield, Florence	91		
Succini, John	61		
Wood, Eunice	10		
Blanks	2		
	170		
Vice-President			
Dee, Peggy	39*	61	
Mennillo, Ernest	28		
Hoar, Curtis	51*	92	
Simmon, Josephine	14		
Tassoni, Joseph	28		
Verey, Ray	12		
Terrill, Caroline	1		
Blanks	1		
	170	153	
Secretary			
Doran, Kay	61*	60	
Hardisty, Georgia	54*	47	
Mochak, Virginia	36		
Blanks	2		
	154	107	
Treasurer			
Cranz, Lucille	66		
Terbin, Alan	12		
Blanks	12		
	154		
Representative to WAA			
Breong, Mary	21		
LaSalle, Leda	37*	42	
Pickett, Jane	34*	26	
Townsend, Dorothy	54*	61	
Blanks	12		
	154	131	107

Class of 1945	Vote 1	Vote 2	Vote 3
President			
Garfield, Florence	91		
Succini, John	61		
Wood, Eunice	10		
Blanks	2		
	170		
Vice-President			
Dee, Peggy	39*	61	
Mennillo, Ernest	28		
Hoar, Curtis	51*	92	
Simmon, Josephine	14		
Tassoni, Joseph	28		
Verey, Ray	12		
Terrill, Caroline	1		
Blanks	1		
	170	153	
Secretary			
Archambault, Harold	44		
Broughton, Audrey	20		
Howell, Betty	59*		
Woodworth, Frank	46*		
Blanks	1		
	170	153	
Treasurer			
Cranz, Lucille	66		
Terbin, Alan	12		
Blanks	12		
	154		
Representative to WAA			
Breong, Mary	21		
LaSalle, Leda	37*	42	
Pickett, Jane	34*	26	
Townsend, Dorothy	54*	61	
Blanks	12		
	154	131	107

Class of 1943	Vote 1	Vote 2	Vote 3
President			
Felgenbaum, Harold	20		
Feehey, Thomas	112		
Blanks	2		
	143		
Vice-President			
Matlice, Mattie	143		
Secretary			
Cammarota, Gloria	50		
McGann, Mary	84		
Blanks	2		
	143		
Treasurer			
Davis, Leonora	32		
Greenberg, Solomon	48*	40	
Perretta, Michael	28		
Singer, Harold	35*	57	
Blanks	2		
	143		
Representative to MAA			
Bombard, Owen	61		
Flax, Arthur	33		
Guarino, Eugene	49		
Reed, Edward	49		
Blanks	2		
	208		
Songleader			
Cox, Dorothy	67		
Dingman, Harley	76		
Blanks	2		
	143		
Representative to Finance Board			
Bartman, Robert	60		
Flax, Leo	37		
Kircher, John	31		
Smith, Jack	38		
Blanks	2		
	143		
WAA Manager			
Ackley, Marjorie	33		
Jones, Winifred	11		
Luberda, Marie	11		
Blanks	1		
	143		
WAA Representative			
Greenun, Jane	53		
Halley, Lois	70		
Towler, Edwina	10		
Blanks	4		
	143		

Issue Editors	Vote 1	Vote 2	Vote 3
Editor of Frosh Handbook			
Aney, Fred	33*	43	
Baxter, Janet	11		
Gravels, Betty	26		
Serabian, Oshif	31*	40*	41
Skolsky, Bernard	37*	45*	63
Stengel, Mary	11		
Blanks	1		
	154	134	107
Cheerleader			
Bantam, June	67		
DiRubbo, Dolly	45		
Blanks	12		
	154		
Songleader			
Pape, Vincent	16		
Southwick, Jane	38		
Snow, Earle	91		
Blanks	9		
	154		
WAA Representative			
Beach, Dick	14		
Glipp, Stan	43*	48	
Hippick, Julius	28		
Kulman, Warren	16		
McNamara, Ray	43*	35	
Mullin, Fran	47*	55	
Privette, Zella	35		
Routler, Joe	47*	45	
Blanks	20		
	306	181	
WAA Manager			
Giavoli, Nora	111		
Berger, Jean	20		
Stuart, Helen	27		
Blanks	6		
	170		
Representative to Finance Board			
Bacon, Harry	28		
Brown, Jean	21		
Capuano, Michael	32		
Hull, Nancy	46*	62	
Moran, Ray	43*	53	
Olvest, Arthur	29		
Whipple, Kiska	27		
Blanks	80		
	306	191	

Class of 1942	Vote 1	Vote 2	Vote 3
President			
Lynch, Howard	276		
Vanas, Don	82		
Blanks	45		
	684		
Vice-President			
Ashworth, Harold	148*	272	
Bayor, Fred	37		
Lattimer, Patricia	102*	210	
Ryan, Rhona	33		
Shoemaker, Fred	120		
Carroll, Patricia	37		
Blanks	17		
	401		
Secretary			
Baskin, Gordon	23		
Dee, Peggy	100		
Harris, Elaine	92		
Mullin, Fran	101*	102	
Springer, Martha	31		
Routler, Joe	97*	107	
Tischler, Leah	60		
Blanks	13		
	634	401	380

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

State College News

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 welcoming 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. Bamberg, Rabbi of Temple Beth Emeth, will give the Benediction.

Members of Sigma Lambda, 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.

Senior Ball at Colonie Club

The Commencement weekend will come to a close with the annual Senior Ball planned for the Colonie Country Club. However, Marjorie Ball, General Chairman of the Ball, stated that if there were too many objections to this arrangement, the Ball would take place in the Ingle Room of Pierce Hall. The dance is planned from 9 P. M. to 1 A. M. and Freddie Gray and his orchestra will furnish the music. Miss Gaylord is being assisted by the following committee heads: Arrangements, Alfred Stiller; Orchestra, Nicholas Morsillo; Bids, Delores Galonian; Publicity, David Hayeslip.

Bombard Resigns As Head of Com Club

Owen Bombard, '43 member of the newly chosen Myskania, has resigned his position as President of the Commerce Club. Bombard had been elected president of MAA and of the Commerce Club, both of which positions are major offices. Since this was in violation of the major-minor office system existing at State, Bombard had to resign from one office, which he did.

At a special meeting of the Commerce Club yesterday afternoon, Alma Jewell, '43, was chosen to fill the vacancy.

Papas of New Fight Song Applauded by Student Body

"We are both very happy about the whole affair," beamed proud papas Holstein and Graves, referring, of course, to their newly released "Fight Song." "Since State needed a

STATE COLLEGE NEWS
 Established May, 1916
 by the Class of 1918

Vol. XXVI Friday, May 15, 1942 No. 29

Member Distributor
 Associated Collegiate Press Collegiate Digest
 The undergraduate newspaper of the New York State College for Teachers published every Friday of the college year by the NEWS Board for the Student Association.
 Phones: Office, 5-9373; Slavin, 2-9726; Burrows, 2-2752.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
 College Publishers Representative
 420 MADISON AVE. NEW YORK, N. Y.
 CHICAGO - BOSTON - LOS ANGELES - SAN FRANCISCO

The News Board

DAVID SLAVIN	EDITOR-IN-CHIEF
FLORA M. GASPARY	CO-MANAGING EDITORS
R. MURIEL SCOVELL	
CAROLYN BURROWS	BUSINESS MANAGER
BEVERLY PALATSKY	ADVERTISING MANAGER
BERNADETTE SULLIVAN	CIRCULATION MANAGER
PETER MARCHETTA	SPORTS EDITOR
JANET BAXTER	ASSOCIATE EDITOR
BERNARD SKOLSKY	ASSOCIATE EDITOR
BETTY STENDEL	ASSOCIATE EDITOR

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

Hail and Farewell

It is the end, and it is the beginning. Paradoxical as these words may be, they have a certain significance these days, when epochs come to a close, and others begin.

This week's issue of the NEWS is the last of the year, yet it is the first edited in its entirety by the 1942-43 Board. It has been impossible in a few hectic days to make any distinct changes in policy, changes which are inevitable when new individuals take charge of an organization. Ideas are already shaping in the minds of the incoming editors, but they must wait for next September 18 to go into effect.

Myskania, too, is hovering this week between the old and the new order. This is no less true of nearly every group in the college. The new leaders stand ready to go into action, in many cases their work has already begun. They, too, must await the fall.

For the Seniors who will leave on Monday next this is the end, and yet it is also the start of a new kind of life, a different way of living. Gone will be the sleepless nights, the toiling and striving and yearning for marks and recognition; instead there will be the uneasy and unpredictable life in the outside world. There may still be sleepless nights, there may still be toiling and striving and yearning; but all will be on a new and different basis, for the guidance and help of trained minds will no longer be available. It is the beginning of an independent existence.

For the United Nations this is the end of defense and the beginning of offense. This is the end of despair, it is the beginning of hope; for our armies, navies, and air forces are on the march, and nothing will stop them. This is the beginning of a summer, the outcome of whose battles will decide the fate of all of us for many decades to come. This is the beginning of the era in which either democracy or tyranny will emerge victorious. We have no doubt as to the outcome; it must be that way.

By next September and October we shall be somewhere along the circumference of a circle speeding rapidly toward the unknown point which marks the end of another era.

Let us look ahead to those months with courage and hope, for we know our efforts will succeed.

To the new Myskania, to all the new officers, to the Seniors, above all, to the cause of democracy, we say Goodspeed.

Open Sesame

The hour of trial is upon us. In a few short days another examination period falls due—a time that means books, black coffee, and headaches to the student body. To help the "crammers," we suggest that the college library be opened in the evening until dark "for the duration." Even bombers of Japan and Germany would have the compassion not to pick exam week for a token air raid.

'HAL'S REALLY CRAZY ABOUT ME... HE SAYS I'M WORTH MY WEIGHT IN SAVINGS STAMPS'

...V... By Herb Leneker

X on a card doesn't mean much to a college student, but according to latest reports, it's all the rage among motorists.

ADDED VITAL STATISTICS—No less than 84 persons were crowded into one of the more popular collegiate rendezvous last Sat. night—celebrating in a more or less decorous fashion, moving-up day. Fraternity and sorority walls were forgotten as all banded together under the Purple & Gold for a night of mirth and melody.

Social Buzzings—Bill Forrest, now with the Marines at Chicago, was recently guarding one of the big hotels, wherein were glittering some of the brighter stars in our Hollywood heaven. The upshot of the whole thing is that Bill ended up by dancing with Eleanor Powell, an actress. Like any true Marine, Bill had the situation well in hand.

Recently inducted into the army, Dan Buccell rated high in the mechanic's section of the army aptitude tests. The coefficient of correlation must have been suitable, since Dan is now connected with the Air Corps School, ground detachment, learning, in the approved manner, the most efficient way to swing a monkey wrench.

Van Ellis, one of '43's boys, was roaming around the halls this week—looking quite healthy, and happy, about the whole thing. Van is now a Staff Sergeant at Fort Monmouth, a walking illustration of the fact that college-trained men, with ambition, wear the stripes—and we do mean plural.

Added Interviews—Verbalism Deluse
 Liz Simmons, in a writup this week in one of the downtown papers, gave a rather glorified account of the exit of old man apathy at State.

The article carried a lot of good sound ideas, and it is unfortunate that it was slightly overdone by some ambitious journalist—but this seems usually to be the case whenever anyone writes a feature showing youth's part in the world fracas.

Take for instance the accompanying article on Thorpe DeVold—"Devoid of Fear, DeVold Enlists, To Fly or Die." Now this is a very laudable patriotic sentiment, but as a headline it is well buttered, and on the cob. Although by no means a criterion of correctness, it is unlikely that such a headline would ever appear in the *Crimson* and *Whisper* us. The *Star* *Call* *News*.

At the risk of degenerating into a gossip column, we relate the following choice tidbit. Liz's colleague coyly described John Ralph as "her particular boy friend..." so now you know why the fair haired, as well as fair minded, No. 1 student wakes up screaming.

Religion—A Challenge to Man
 This presents a definite challenge to every organization on the campus, and especially to the religious groups—for if there was ever a time when a return to religion was needed, it is now.

By this we do not mean a verbalistic display of Hallelujahs, but a practical, working adoption of a belief in the brotherhood of man. Only through this can a permanent world order, insuring peace, be established.

Without this, by continuing the past world policy of national axe-grinding, many of us will be vainly sacrificed on the altar of economic imperialism.

The Weekly Bulletin

SEA
 SEA organ recitals will be held during exam week (May 21-27) from 2 P.M. to 3:30 P.M. in the Unitarian Chapel. Among those who will play are: Dr. T. Fredrick Canfield, Hazel Roberts, '42, Helen Egan, '44, Jeanne Pittman, '45. Guest artists will be announced later.

PTER
 Further information regarding opportunities for summer positions, as posted on the PTER bulletin board, may be obtained by inquiring at the PTER desk.

FROM NOW ON
 The Harman's Bookery and branches of the Harman's Public Library will be closed at 6:00 and will not open during the evening.

ART
 There will be a graphic arts exhibition on the second floor of the main building from May 18 to May 25, 1942. The water color exhibition will replace the graphic arts exhibit on May 25 through May 29.

College Crafts Class projects will be on display in the library.

VICTORY!
 War Stamps are always on sale in the Co-op.

Mrs. Roosevelt Will Speak at Workshop Opening; Hicks, Jones, Baker Selected as State's Delegates

Inaugurating the first Faculty Workshop presented at State College, Mrs. Franklin D. Roosevelt will lecture in Page Hall June 3 to the professors of 37 various colleges and universities of New York State. Her speech, "Safeguarding the Children and Young People," will constitute an integral part of the courses offered.

Dr. John Allen Hicks, Professor of Guidance, Dr. Ralph H. Baker, Instructor in Social Studies, and Dr. Louis C. Jones, Instructor of English will remain at State for the month of June to participate in the conferences.

Complete college facilities will be placed at the disposal of the Workshop for the entire month of June, supplemented by the Arts and Crafts room of Milne High School, Sayles Hall and Pierce Hall will comprise the residence accommodation for the participating members.

An executive committee which will make appointments for full time and guest consultants, has been chosen by the Workshop Planning Committee. It is composed of: President John M. Sayles, New York State College for Teachers, chairman; Dr.

MRS. FRANKLIN D. ROOSEVELT
 Hermann L. Cooper, Assistant Commissioner of Teacher Education and

Certification, New York State Education Department, chairman of sub-committees; Dean Mary M. McCormick Scott-Craig, Hobart and William Smith colleges, Area Committee chairman; and Dr. Robert W. Frederick, Principal of Milne High School, Executive Secretary of the Committee. The latter three will have general direction of the Workshop.

Appointments of consultants will be released in the next few days. The major areas in which consultant service will be provided comprise:

- I. Development and Behavior of Children and Adolescents.
- II. Reading, Writing and Speaking.
- III. Professional Education of Teachers in Reference to Laboratory and Practical Experiences.

A sub-group will be formed in the art of discussion.

Dr. William H. Hartley, Assistant Professor of Education, who is a specialist in audio and visual aids, will be available for consultation on methods and materials in these fields.

No Survey Exams For SS Students

There will be no comprehensive examination for Sophomore majors or minors in social studies this year, as announced by Donnal V. Smith of the social studies department.

The change has been made to conform with the new five-year plan. The purpose of the comprehensive examination was to select the field of social studies for specialization. However, since specialization will now begin in the fifth year, the exam will be given in the second semester of the junior year, or in the first semester of the senior year to all majors and minors in social studies, since these students may elect to specialize in their minors or majors during the fifth year.

The program of the fifth year will be seminar work and one semester of education in the field of special interest.

This postponement will apply to all who will finish their fourth year in June, 1944 and to subsequent classes. That is, the comprehensive examination will be given in the spring or fall semester of 1943.

New Literary Annual 'Of, By, For Students'

"State's new literary magazine is going to be a magazine of, for, and by the students," paraphrased Kay Martin, '43, newly elected Editor-in-Chief of the aforementioned publication. "This magazine is going to be something different, and we are going to print just the very best of everything." Miss Martin added that the Statesman has been buried and that the new magazine will have a new name, new cover, new format, and even new type of features. That every student should and must feel that it is his privilege and his duty to submit articles, stories and such to the staff of the magazine for possible publication, were the parting words of Miss Martin.

Greek Officers

(Continued from page 1, column 2)
 Dorothy Cox, '43, of Chi Sigma Theta, is council treasurer.

Other members of the council for next year are Ellen Holly, of Beta Zeta; Thelma Levinson, of Alpha Epsilon Phi; and Eleanor Mapes, of Gamma Kappa, Juniors.

Maurice Joseph Levin, '43, was elected president of Kappa Beta Fraternity Wednesday. Gilbert Snyder, '44, was elected vice-president; David Slavin, '43, is the new secretary, and Harry Charles Kenney, '43, is treasurer.

Five College Men Adopt U.S. Marines Theme Song

To five more State men, the Marine Hymn will now signify the official marching accompaniment to their division of the United States armed service.

In the past month, Fred Ferris, Louis Pasquini, Seniors, Walter Grzywacz, Peter Marchetta, Juniors, and Benjamin Reed, '44, have enlisted as candidates for ensigns in the United States Marines.

After a four month trial training period in Quantico, Virginia, following the completion of their senior year, each will receive the commission of Second Lieutenant.

Russian Relief Sponsors Film

The Russian War Relief will sponsor the movie at the Grand Theatre all this coming week. In addition to a first-rate picture, the news picture, *Our Russian Front*, will be shown. However, the War Relief gets a percentage only on those tickets which are sold outside, not those sold at the box office. Therefore, if any students plan to attend that movie, they are urged by Dr. Caroline Lester, to obtain their tickets either from her or from the State College Co-op.

Seniors, Sentenced to Life, View Happy Past and Hopeful Future

What are the seniors' feelings on leaving school? The only way to find out is by asking the seniors themselves. The Commons is a fertile place to find almost anyone. Sure 'nuff, Fred Ferris gave forth with, "As a senior, two thoughts are in mind as I look back upon four happy and profitable years at State. I am glad that the requirements for a degree are fulfilled, but at the same time I regret leaving college and the friends among the faculty and students who have made State so pleasant. At the same time I am looking forward to an exciting period with the Marine Corps."

Carl "Behind the Eight-Ball" Mitchell, looking rather sad, said, "Just like everybody else feels. It's tough to leave all the friends of four years. There's something bigger ahead, though. I've got to find a couple of Japs to do my laundry." Pete Pulvio will also be fighting Japs. When asked about his feelings, Pete replied, "My feelings on leaving State I've never spent four years that were so marked for their lack of food, money, sleep, and rest. As for the war—it's a steady job at least."

Bill Dickson spouted poetry! "Parting is such sweet sorrow."

NYA, Housing Statement Issued

Dean Delaney Releases Junior Guide Deadline
 Junior Guide and housing information has been released by Miss Sara Tod DeLaney, Dean of Women. Miss DeLaney also requests that all students who expect to work on NYA this fall leave their names and summer addresses in the NYA office by Wednesday, May 27.

No information has as yet come through about State's NYA status. The New York State NYA Office does not know how much money will be available, if any. However, if funds are granted, they will be considerably smaller than those of past years.

Notices will be posted if any news comes about the funds. This summer, if an appropriation is received, applications will be sent out to those who have filed for NYA. These blanks must be returned before September 1.

Miss DeLaney asks that only students who absolutely need NYA help sign up.

Miss Delaney stressed the fact that the Junior Guide system includes both men and women Juniors and Sophomores. She also wishes to remind those students who do not live at home or in college group houses that they must have their residence approved by her office.

The deadline for Junior Guide application is 12 noon, Monday, May 18. Notices will be sent before the end of the examination period to those Juniors and Sophomores selected.

The work of the Junior Guides consists of introducing the incoming freshman class to life at State. They will escort the class of 1942 to receptions in the fall.

Commercial Fraternity Elects New Officers

"Organization has been successfully accomplished this year. We have been feeling our way and hope that interest manifested thus far will be continued," said Jackson LeVarn, outgoing president of the Beta Zeta chapter of Pi Omega Pi fraternity, at its final meeting of the year.

Officers for the coming year are: Ellen Delfs, president; Leo Flax, vice-president; Regina Roth, secretary; Doris Sayles, historian. The new executives were formally installed at a meeting on Tuesday, May 12.

The purpose of the fraternity, which was chartered in January, is to advance an interest in commerce. There are fifty chapters of Pi Omega Pi in the United States. NYU and State are the two chapters in New York State.

New Officers Chosen By Two Language Clubs

Officers for Classical Club and Pan Amigos have been selected for the coming year. They are, for Classical Club: Lucy Massimilian, '43, president; Gertrude Damm, '43, vice-president; Ruth O'Neil, '43, secretary; Laura Hughes, '43, treasurer; Regina Slawski, '45, Publicity director.

Officers for Pan Amigos are: Ira Freedman, '43, president; Beverly Palatky, '43, vice-president; June Sample, '43, secretary; Herman Blumel, '44, treasurer.

There will be no other meetings of Pan Amigos this year except an officers' meeting next year.

Good Food in a Friendly, Comfortable Atmosphere

WAGAR'S
 Western at Quail

Sport Chatter

by Pete Marchetta

Due to circumstances over which they had no control, many colleges in the country were forced to drop intercollegiate baseball from their sports program. State was among the schools who put their bats and balls in storage. The situation was regrettable but there was no alternative.

In viewing the college baseball situation, we can well understand the losing fight that the sport is facing today. The war situation has created conditions which made in some places the maintenance of the diamond sport an impossibility.

War Effects

Almost without exception every college has abbreviated its semesters and consequently shortened the already short college baseball season. Traveling difficulties, with emphasis on the shortage of rubber and rationing of gasoline offers another obstacle to collegiate baseball.

With the exception of New York City, colleges are not located within close range of each other and transportation is a very important element in their schedule.

The past few years have found baseball steadily decreasing in popularity as a college sport. The athletic moguls who direct the college sport program have for years eyed baseball reluctantly because it was not a paying proposition. The diamond sport does not compare with their million-dollar football business; nor does it approach their Madison Square Garden profits of the winter. Instead it cuts a large hole in their sports budget.

Doubtful Future

The present war situation struck a staggering blow to collegiate baseball, a blow from which it may not recover for some time. After Democracy has conquered and the war will have been won, baseball will find it very difficult to re-enter the college sport curriculum. Interests, other than sports, will oppose baseball for the various colleges. Unless a method is found whereby the great American game can become a business-like, professionalized, money making proposition, its future as a major college sport is very doubtful.

Sophs Overcome Frosh in Rivalry

The final curtain has fallen on the frosh-soph rivalry for this year with the class of '44 emerging as the winner for the second consecutive year. Overcoming their adversaries in a much harder manner than is exhibited in the final tabulation, the Golden Horde came in on the long end of a 30½-6½ score.

With 18 points still left to go, the freshman women, under Nora Glavell, came thru with a 17-11 win over the sophomore softball team. The men of '44, however, avenged this loss and put an end to freshman hopes when they won the men's softball game, garnering 14 runs to their opponents three.

The day before Moving-Up Day, the sophs again sallied into the frosh camp and came out victorious. At noon, their Tug-of-War team outpulled the Crimson Tide in two out of two attempts. At 3:30 that afternoon the soph women struggled through the obstacle and handicap races winning two out of three and gaining the rivalry points. As a finale they knocked down and rolled over the frosh men to a 15-3 victory in pushball.

Eat at John's Lunch
PLATES 20c AND UP
DELICIOUS SANDWICHES
HOME MADE ICE CREAM
7:30 A. M. TO 11:00 P. M.
OPPOSITE THE HIGH SCHOOL

Orchids - Roses - Gardenias
CORSAGES
Madison Flower Shop
CUT FLOWERS
We Telegraph Flowers Everywhere
Phone 8-3573 - 1026 Madison Ave.

Potter Predicted To Finish First In I-M Softball

College House Wins; Potter Noses Out KB

by Stan Gipp

The intramural softball schedule suffered serious setbacks this week due to rain, darkness, and a tie game. Of the eight scheduled games only three were officially completed.

As this report goes to press the eight teams appear to be arranged in the order they will finish except for the possible interchange of Kappa Beta and Sayles Hall after their meeting in the near future.

The Ramblers, though not exactly a dark horse aggregation, have played better ball than expected. Their position appears to be due mainly to their hitting, and to the pitching of Clay Sprowls.

SLS Takes Early Lead

SLS enjoyed early season domination but does not really possess the power which would entitle them to such a position. In Ashworth, Guarino, and Griffin they have three stellar performers but their talent does not include many more.

Kappa Beta has the power but lacks the pitching. The fact that many of their players have been

Standings Wednesday

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

pre-occupied with tennis must be considered in their showing, and with this in mind their play must be commended.

Sayles Hall has failed to live up to its expectations, showing its possibilities very rarely. The defense of this freshman team has sparkled at times and glared at others.

KDR, with a lack of available players, has also played spotty ball. Its pitching has been its big weakness, and Al Stone and Marsland its main strength.

College House and Thomas More have presented few players or plays to rave about, but all representatives of these teams must be commended for their spirit.

EEP Noses Out KB

The results of the games of last week were all close and exciting. Potter Club retained its lead by virtue of its narrow 11-10 win over KB. Bob Selfert walked 7 men in the first inning and spotted KB a 10 run lead. Evans relieved him and pitched masterful ball. Meanwhile his teammates pecked away at the 10 run lead until Dickson climaxed the contest with a two run homer to put Potter in the lead.

College House and Thomas More battled to the season's only tie, 18-18, Monday night, being forced to leave the outcome in balance because of darkness. In a repeat performance, College House won a 26-10 victory behind the hitting and pitching of Orr.

In another well played, exciting contest the Ramblers overcame a 7-1 lead to defeat Sayles Hall 11-0. Sprowls did not pitch the type of ball that he did in his recent "no hitter," but his timely hits told the story.

Signum Laudis to Buy War Bond

Signum Laudis will purchase a \$1000 defense bond with its surplus funds, Dr. Ralph Beaver, treasurer of the association, announced. This decision followed a meeting which was held Tuesday, May 12.

The Distaff Side

by Shirley Wurz

Our memories are perhaps our most precious possession. Yet we cannot live in the past—we must plan for the future. This has been a good year for the feminine sport fans of State College. WAA has done a splendid job — yet it isn't completed. There is much that can and should be done by WAA's new officers next year.

We would like to see WAA embark on a more intensive Inter-house competitive program. There is a keen spirit of rivalry here at State among the sororities and dorms. WAA can use this rivalry to advantage by sponsoring various leagues in which house teams may compete.

Why doesn't WAA have the various houses on campus hold elimination ping-pong tournaments, thus choosing a house champion to represent the house in an Inter-house Ping-Pong Tourney?

The coming year offers a challenge to WAA—a challenge to provide many types of sports, an increased number of Inter-house leagues and more tournaments for the women of State.

We might as well begin our sojourn in this column in an atmosphere of sweetness and light, tossing bouquets hither and yon, but only where deserved. We give a large one to Ginny Polhemus of "Gin Mill" fame. Ginny contributed many hours of her time and gained a few gray hairs in endeavoring to let the State College fans know what went on in feminine sports.

We're well aware of the fact that the words and opinions of a woman's sports editor are not going to sway the world or change the fate of nations. But we will do our best to keep you informed about life as led by the lady athletes of State.

State Tennis Squad To Face Cortland

Tomorrow State's tennis squad will face Cortland Normal on their home courts in the final match for this season. Captain Hank Brauner is confident of victory, for once before this season Cortland has been defeated by the netmen.

Hard luck in weather conditions has been riding the Statesmen's shoulders for the past week. Both matches to have been played in the past week were rained out, the ones with RPI and Siena. Due to the lack of time there will be no chance to play the RPI squad. However, the cancelled Siena match was played on Thursday.

At the time of this writing, State's record for this season is slightly better than that for last year. Last year's squad won three and lost four. This year's, playing a heavier schedule has won four and lost only three, with two more matches to be played.

In the opening match of the season, Plattsburg bowed to the Statesmen. The squad then sallied into Troy, to play RPI only to be turned back on the short end of the score. The racqueters then won their next three matches in a row, over Cortland Normal, Plattsburg, and Hartwick. The long trip to New York to play Brooklyn Poly resulted in a setback.

OTTO R. MENDE
"The College Jeweler"
103 Central Ave. Albany, N. Y.

KIMMEY'S BREAD
HOLSUM (White Bread)
KLEEN - MAID WHEAT
HOLSUM CRACKED WHEAT
(Delicious Toasted)
J. L. KIMMEY BAKERY Albany, N. Y.

State Linksmen Lose by Stroke

With high winds and driving rains greatly hampering play, an under-dog State College golf squad came within an inch of upsetting Siena's touted linksmen in a return match last Tuesday afternoon when Bert Kiley, State's number one man, saw his 20-foot putt idle past the rim of the cup on the water-soaked 18th green of the Albany Municipal Golf Course. The final score was 8-7.

Kiley, putting brilliantly on the back nine, took the tenth, tying his match with "Red" Flynn, moved into the lead two holes later with a birdie two, lost his advantage when Flynn parred the 14th and birdied the short 15th, re-tied the contest on the next hole with a par, and then matched Siena's top man stroke for stroke the rest of the way in a heavy downpour, splitting the three match points.

In the earlier engagements, Dave Griffin had little difficulty with Joe Brennan, disposing of the Siena incoming senior class president, 5 out of 4, and John Sussina nosed out Syl Rahab, 2 and 1, after having been held even for the first nine. Griffin garnered three match points and Sussina two and one-half. Dave Bittman and Howie Lynch ran afoul of Pat Peartree and Stan Kerbells and lost.

I-M Council Closes A Successful Year

With the college year coming to a close, intramural council can look back upon a very successful year. They have sponsored intramural football, basketball, bowling, and softball as major sports, and featured ping pong singles and doubles tournaments, and a freshman tennis tournament as minor sports.

They were able to welcome a new member into their circuit, as Sayles Hall, the new dorm, elected a member in its first year of existence.

The lion's share of the honors were carried off by Potter Club as they won the trophy in football, and bowling, tied College House for first in basketball only to lose in the play-off, and seem headed for almost certain honors in the softball league.

This did not mean, however, that there was a lack of interest displayed by the other members of the council.

The council has announced the individual representatives for 1942-'43 will be Ed Reed, for Potter Club, Hal Singer, nominated by the Ramblers, Hank Ruback, representing College House, Art Flax, chosen by Kappa Beta, Gene Guarino, for SLS, Bill Marsland, representing KDR, and Stan Gipp for Sayles Hall.

GEORGE D. JEONEY, PROP.

DIAL 5-1913

BOULEVARD CAFETERIA

TRY OUR BUSINESSMAN'S LUNCH

50c

198-200 CENTRAL AVENUE

ALBANY, N. Y.

"Take it from me... it's the real thing"

5¢ You trust its quality

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

Thirst won't take "no" for an answer... not when the answer is delicious, refreshing, ice-cold Coca-Cola. In this drink is the quality of genuine goodness... the quality of the real thing.