## Donnelly, Meier Set Activities For

#### Verven, Canavan Assume Other Posts

sults of their elections for new offi- Dean Strickland. cers and members. Francis Hodge,
Schweizer '54; Vice-President, Bearetary, Doris Mehan '55; CorrespondThree representatives from the pus Commission from the Class of President of D&A Council antrice Lehan '54; Recording Secretary, loss Mary Bertsch
nounces that Doris Donnelly '54 will Marilyn Gadd '55; Corresponding '54; Rush Captain and ISC Reprebara Stemple is to serve from '54 Colacicuo, and Elizabeth Becker.

While Mariorie Liddell and Esther The following Captain and Esther The foll replace him as President of the Secretary, Lorna Galbraith '55, sentative, Dolores Montalbano '55. Council. Joan DeVinney, President Treasurer, Mary Dvorak '55; Rush of Music Council, states that Madelyn Meier '54 will be the New Direc-

Evenglia Verven '55 is to be the '56 will act as Secretary. The new tive, Karen Lunde '56. members for next year will be Jean Chi Sigma Theta: President, Jane ident, James Finnen '54; Vice-Pres- urer. Robert Sage '55; and Secre-

urer of Music Council respectively New members include: Benjamir

#### Feurbach, Carella Will Co-direct IGC

Henry Feurbach and Lucille Carella, Seniors, have been elected Cofor the coming year. Feurbach will appointed members of the organi- Radio Council Chooses O'ficers Henry Hull '54 will act as Vice- President of Pi Omega Pi with Ethel chairmen of Inter-Group Council act as chairman for the first semes- zation: Olina Fusco, Esther Goldter and Miss Carella will direct the stein, Marilyn House, Beverly Wales, activities for the second semester.

## Sororities and Graternities

the coming year. With the exception Rush Chairman, Marilyn Werbalowof Alpha Pi Alpha, whose elections sky '55; Treasurer, Joyce Diamant have not yet taken place, the follow- '55; ISC Representative, Phyllis Kraing officers have been announced: kower '54.

Allen '54; Vice-President, Sophia Johns '55; Corresponding Secretary, anaugh '55. Treasurer of D&A and Marie Devine Marion Mabre '55; ISC Representa-

Hageny and Marie Devine, Soph- Freaney '54; Vice-President, Madelyn ident, Peter McManus '54; Treasurtary, Samuel Krchniak '56. Meier '54, Secretary, Nan McEvoy er, Howard Brewster '55; Clerk, Jo-'55; Treasurer, Ann Tobey '55; Al- seph Kelly '56; Alumni Secretary, Jan Canavan '54 and Arlene Lacy umni Secretary, Sue Barnhart '56; Sigmund Smith '56; IFC Representative Polent Sage '55.

Honorary Groups Reigle, Seniors, will serve as Presidence of the Polent Sage '55. '54 will serve as Secretary and Treas- ISC Representative, Joan Carlin '55. tive, Robert Sage '55.

## Tucker, Diana Gura, Carol Gerety and Sophie Kosek, Juniors; Paul Hanevy To Lead son '54; Treasurer, Ronald Ferguson '54; Secretary, Marvin Goldstein '56; Polito, Archie Westmiller, Jane Blake, Barbara Murnane, Jean Shaw Publicity Affairs

John Hanevy '54, has been named Press Bureau Director according to Sigma Lambda Sigma: President, Pi Omega Pi. Marilyn House '56, Historian.

The following people have been cina Pagan, Sophomores.

Dramatics, Music State's sororities and fraternities have held their spring elections recently to determine their leaders for '54; Scribe, Marilyn Isenberg '54;

Beta Zeta: President, Carol Schrei- '55 and '56 respectively. Captain and Inter-Sorority Representative, Olga Komanowski '55.

Beta Zeta: Fresident, Carol Gentler of Streeter '53, has ansentative, Olga Komanowski '55.

Treasurer, Evelyn Katusak '54; nounced the names of the new of streeter '54; Treasurer, Evelyn Katusak '54; nounced the names of the new of streeter '55. Psi Gamma: President, Frances Secretary, Barbara Devitt '55; Sec- ficers for the coming year. Francis retary-Treasurer, Lucretia D'Andrea Rogers '54, has been selected as pres-Kosek '55; Recording Secretary, Lucy '55; ISC Representative, Angela Kav- ident and Donald Lein '55, will act

Kappa Beta: President, Arnold Elect Officers Smith '54; Vice-President, John Wil-IFC members, Robert Sturm and have chosen their leaders for next er.

Mary Jane Dewey '53, present Di- Eugene Webb '54; Vice-President, Treasurer, Zoe-Ann Laurie '55; and Captain, Richard Kelly '54; Recording Secretary, Frank Santoro '56.

Marie Mortelliti '54, will serve as Press Bureau work is in conjunc- ident will be Jean Rasey '54, with ively. coresponding secretary. The other tion with the Public Relations Of- Nancy Feder '55, acting as Vice- officers include Jaye Sroczyniski '56, fice in an attempt to recognize out- president. The other officers include are Phyllis Penny, Arthur Hagy and be Stephanie Patricia Byrne as Lit-Recording Secretary and Ronald standing students in their local Secretary Doris Hagen '54, and Anita Lilenfeld, Seniors, and James erary Editor, and Joan Carlin '55 as Petty '56, Treasurer.

Treasurer, Sylvia Semmler '54.

Finnen '54.

Business Manager.

#### Burke, Rogers Lead Athletes

Dramatics and Art Council and Music Council have released the remember of the Senior class goes to Mary Ann Frascatore '54; Vice-Pressident, Sulfa of their elections for now office.

This years Edward Edward Edward Fotter Of the Association. The Office Manasist Miss Longo in the direction of the Manasist Mary Ann Frascatore '54; Vice-Pressident, Mary Ann Frascator ident, Maureen Fitzgerald '54; Treas- Miller and Olga Komanowski has while Marjorie Liddell and Esther The following Sophomores also have

as Vice-President.

Kenneth Schoonmaker, Seniors; year. The presiding officers are as Member at Large, Richard Kirsch follows: Kurt Rosenbaum '54, Pi Gamma Mu and Charles Milham '54

rector. Assisting Hanevy is Assistant- Maurice Hamlin '55; Corresponding Saimond, Shirley Nellis, and Frank chard Kirsch, Seniors. Director, Milton Siler '55, Secretary- Secretary, James Wrinn '56; Rush Shepard, Seniors, as Vice-President Secretary and Treasurer, respective- Select Chernoff For Primer Editor;

Radio Council officers for 1953-54 Martin '53 as Secretary and Frank this year's Primer has announced Theresa Cardamon, and Thomas- have been revealed by William Shepard and Jane Staples, Seniors the following staff for the maga-Floyd '54. Filling the office of Pres- as Treasurer and Historian, respect- zine next year. Serving in the ca-

#### CC Names Longo Grand Marshal

The Women's Athletic Association The Grand Marshal of Campus will be directed by Audrey Burke '54. Commission for the following year Her leadership will be aided by Mary Pugsley '54, who will serve as Vice-will be Joy Longo '54. Benjamin President. Zoe Ann Laurie '55 will Friedman '55, who has been elected act as the Treasurer and Gina Hil- Treasurer, and Joan Mitchell '56, fiker '56, will serve as Secretary of who will serve as Secretary, will as-

Goldstein will fill the positions from been appointed to the group: Beverly Gufstafson, Maura Newman, and

# Edward Eldred Potter Club: PresThe other oficers include TreasNew Officers

Forum Board of Politics has released its officers for the year '53dent and Vice-President of the group respectively, while Edward Lehman '54 will fill the position of Secretary and Clarence Mosher '55 The honorary societies of State will take the duties of the Treasur-

Willis Bosch, Joan Boxer, and Mary La Pree, Juniors have received Board recognition. Additional replacements to the organization Assisting Rosenbaum will be Paul consist of Donald Mathews and Ri-

#### Name Literary Staff Assistants

pacity of editor will be Marvin


# State College News EXTRA

ALBANY, NEW YORK, SATURDAY, MAY 9, 1953

# Brown Captures SA Presidency In Landslide Victory; Females Have Increased Majority On Judicial Body

## Kisses And Tears Highlight Allasio, Coan, Thirty - Seventh Tapping Small To Lead

The women of State added to their majority on Myskania in the Class Activities
253-254 judicial body tapped this morning, increasing the ratio to four men and nine women. The outgoing thirteen had maintained a near In the class elections held last balance of six to seven, the women in the majority. As the last stanza week, men were again elected to the of "Arm and Arm" died away this morning, the eyes of the audience positions of class presidents, in all turned expectantly to the stage as the old Myskania took their places cases, for the fifth year in a row. in the second row of seats to make room for the next body to be tapped. John Allasio will lead the class of HAROLD BACON SMITH assumed the position of speaker, while '54 in its Senior year. The Juniors ROSEMARY KATHERINE KELLER, Chairman of the thirteen, have again chosen Robert Coan as took her place beside him ready to pin the purple and gold tassels on their Prexy. Also re-elected was Wilthe soon-to-be-tapped judiciary for the coming year.

PETER B. CAMERON TELFER and BARBARA ANN NEW-COMBE were the first to leave the stage and slowly circle the auditorium in the traditional step. As they paused beside her seat the name '54 elected: Eleanor Balskis, Viceof MADELEINE AVIS PAYNE boomed from the rostrum, and, amid President; Kay Oberst, Treasurer; cheers and tears, the first member of the new Myskania was led to Mabel Schweizer, Secretary; George her chair on the stage. Miss Payne will direct Women's Frosh Camp, Hathaway, Publicity Director; Nora driwill be a member of Student Council next year.

FAITH ANN HANSON was the second member to be called len, James Bennett, Palmina Calafrom the audience. She was escorted to the stage by FRANCIS PAT. brese, and Madeleine Payne. RICK HODGE and ELIZABETH JANE PLATT to take her place In the elections for the Junior in the second seat. Miss Hanson was the Frosh Handbook Editor and Class officers the following were has been elected senior member of the Student Board of Finance for named: Vice-President, John Orser;

OBERST then descended from the stage to go in search of SYLVIA Katz: Student Council members, De-WILMA SEMMLER, the third Myskania member to be tapped. She Witt Combs. Mary Iacavone, Mary-ed from the Class of 1953 are Gloria the stiffest competition but was elimhas been active in Radio Council, having been named treasurer, and Ann Johnpoll, and Olgo Komanowwas Chairman of this year's All-State Day.

Miss Coykendall and HENRY ANTHONY KOSZEWSKI next brought to the rostrum the first male member to receive his tassel, rice Bouvier, Treasurer; Anita Mc- cent. They are: Irene Cerserlitch, the Senior class. The Board will con-NEIL CARLTON BROWN, JR., who will fill the "presidential chair." Brown has also been Sophomore class president and moves up to the leadership of the student body from the post of SA Vice-President. As the clapping and embraces subsided, JOHN ROBERT LAN-

NON and Miss Newcombe circled the auditorium to tap the second male, PETER MICHAEL McMANUS who will occupy seat number five. He has been a Student Council representative and is Men's Frosh Camp Director for '53-'54. called, bringing the ratio to four to two. Miss Anderson, who claimed

seat number six, was brought to the stage on the arms of Hodge and Miss Oberst. She has been an active member of D&A Council, and has directed the Hospitality Committee of Student Counci Tension mounted as the audience watched RUTH ELAINE DUNN and Koszewski halt beside a row in the Junior section. Then

the name of FRANCES ELIZABETH ALLEN, seventh Myskania member, echoed through the hall. Miss Allen has been active in Commuter's Club and Student Union Board, while she will be Co-Director of Women's Frosh Camp next year.

KATHLEEN THERESA OBERST, newly elected Treasurer of the incoming Senior Class was the next to be brought to the stage by BEVERIA JEAN PRANITIS and Miss Platt. After tearfully embracing the seven already chosen. Miss Oberst took her place in the number eight spot and watched as her sister. Anna Oberst and Miss Pranitis went in search of DOLORES ANN CONNELLY, new D&A President, who will claim the "Donnelly seat" of '52 in taking over the number nine place.

The new President of the Senior class, JOHN BATTISTA AL-LASIO was the third male and tenth person to be tapped, being led to the stage by JOSEPH JOHN LOMBARDI and Telfer. With only three seats left the anticipation of the audience mounted as Lannon and Koszewski circled the Junior section twice before finding PA-TRICIA ANNE DEAN, 11th member of Myskania, Miss Dean has been a Council Representative, Secretary of SA, member of the Rethe State College News will be as- a special addition to the staff, vision Committee, and of the Science Conference Executive Committee, sumed today by Catherine Lynch '54. The newly named Soph reporters Quick, McEvoy The last woman to be tapped was JO ANNE ALLEN DOVLE, retiring editor, Barbara Peace '53, include: James Wrinn, Arnold Newled to seat number 12 by Miss Dunn and Lombardi, Miss Doyle has has announced Miss Lynch has com- man, Afleen Cochrane, Carol Ann acted as Secretary of Debate Council, is a member of Tau Kanna Als pleted her third year of service to Luft, Janet Eygnor, Jean Shaw. Will Guide '57 acted as Secretary of Debate Council, is a member of Tau Kappa Althe college paper, having acted as Alice Masholan, and Claudette Ru-

pha, national forensic society on campus. With one seat left to be filled, Miss Newcombe and Lombardi be- and, this year, having filled the posi- include David Burroughs, Dorothy tle, Seniors and co-chairmen of last gan their tour of the hall, circling the Junior section three times before tion of Associate Editor. locating MARVIN CHERNOFF, president of his Junior Class and deliberations, four Sophomore Desk member of the Soph business staff chairmen, Custer Quick and Nan 13th member of Myskania. Chernoff's tapping completed the roster Editors of this year have been pro- The Board has also named Beatrice McEvoy, who will lead the guide proof the '53-'54 judicial body.

liam Small next year's Sophomore

ma deRoos, Songleader, Serving on Student Council will be Frances Al-

Treasurer, ZoAnn Laurie; Secretary, Marilyn Gadd; Publicity Director, BETTY ANN COYKENDALL and ANNA ELIZABETH Alice O'Neil; Songleader, Lucretia D'Andrea: Cheerleader, Jeanette


#### Signum Laudis Honors Students

Six new members from the Class of 1953 and fourteen members of the Junior Class have been accepted into Signum Laudis, the Scholastic Elect Rasey Songleader Honorary society of State College.

and Walter Schneller.

The final two per cent to be nam-Madelon Knoerzer, Helen Osborn The Class of '56 announces: Mar- The people chosen from the Junior ties of Student Facilities Board) will

jorie Kelleher, Vice-President; Mau- Class are in the highest four per contain the following members; from Keon, Secretary; Ronald Petty, Pub- John Cooper, Patricia Dean, Norma tain Henry Berleth, Jo Ann Doyle, licity Director: Linda Niles, Song- DeRoos, Phyllis Ferber, Merle Fifield, Faith Hanson, and Bradford Miller; leader; Jane Ide, Cheerleader. The Elizabeth Hunter, Barbara Madeires, from the Junior Class Mary Battisti, four SC members announced are Marie McCaffrey, William Metzger, Frank LoTruglio, and Nancy McEvoy Robert Betscha, Carol Conway, Ann Ronald Reuss, Raymond Shannon, will serve; the one Sophomore mem-Frank Shepard, and Joan Whitman. ber will be Susan Barnhart.

### Lynch Assumes 'News' Editorship; KATHLEEN MARY ANDERSON was the fourth woman to be Ashfield To Lead Sports Department sists of two faculty and three students. The third student member is


CATHERINE LYNCH

Joanne Moore, Willard Reitz, Evelyn Ruben, and Dean Zuch. Seven Sophomore reporters have also been Katusak Takes

on the News Board will be Robert Ashfield '55, first Junier ever to hold the position. Ashfield, who has been Sports Desk Editor this year, will the duties of Editor-in-Chief of **Ped**share his duties in the Sports De- agogue, Veronica Price '53, out-going

was named Senior sports member. by Pearl Szabo and William Pizer Exchange Editor. in the Co-Assistant Manager positions. Mary Ann Reiling will assume tion and Exchange Departments. y Sally Gerig and Irene Eldred, as

Public Relations Editor spot. The appointment of Ronald Kos- and Frances Verven. The duties of Editor-in-Chief of ter '54 as News cartoonist constitutes

reporter, Sophomore Desk editor, dolph.dolph. Sports staff will Peter McManus and Nancy Whit-Mehan, and Joan Newman, while year's Junior Guides, have announcmoted to Associate Editors. They are Lehan '54 to the Circulation staff. gram next year

## Beckwith Wins Vice-Presidency Of Student Body Brezny, Rayse Victors In SA Office Races

nim, as evidenced by last week's elections, Neil Brown was elected to the presidency of the student body. Serving with him as Vice-President will be Charles Beckwith '55 and Mary Brezny '56, newly elected Secretary of Student Association.

Brown defeated his opponent, Marvin Chernoff, in the first distribution, with 704 votes as compared to 141

In the Vice-Presidential race, Beckwith obtained and kept a lead with DeWitt Combs as his closest competitor in the three required dis-

The battle of the portraits was neatly won (468 to 318) by Mary Brezny, this year's Vice-President of the frosh class. She will serve as the Secretary of the Student Association and Student Council in the coming

Rasey '54. Edith Titterton '55 offered

The two new members of Athletic Association Board are John McCormack and Custer Quick, Senior and Junior respectively. The board con-James Finnen '54, the cary-over from

# Filling the post of Sports Editor 'Ped' Editorship

partment with Ray Wolfe '54, who Editor, has revealed. Miss Katusak will be assisted by the following Sen-The Business-Advertising Depart- for editors: John Laing, Business ment, combined last year, will be Manager; Eleanor Balskis, Photogheaded by Mabel Schweizer, mov- raphy Editor; Ann Marie Hug, Litering up from the assistant manag- ary Editor; Stuart Macnofsky, Adership this year. She will be aided vertising Editor; and Betty Rose,

Senior Board members of the yearleadership of the combined Circula-book, as released by the retiring board, include Sonia Bush and Shir-Other Board positions will be filled ley Edsall. The following have been Co-Managing Editors, in charge of Nancy Evans, Marilyn Gadd, Jeancub classes, and Joyce Surtes in the nette Katz, Betty Miller, Leo Merril, Dolores Montalbano, Custer Quick,

Total

#### 1954

## - Class Tabulations -

President										
Quota = $\frac{221 \times 100}{1+1} + 1 =$	= 11051	Vice-President	19	55 Presiden					STATE CO	DLLEGE NEWS
Allasio	16300		1	O t .	207 x		= 1035		ESTABLIS	HED MAY 1916
HowlettLoss					1 +	400	20000 NAMOO 800		BY THE C	CLASS OF 1918
Blanks		Blanks					9100	VOL. XXX	VII May 9, 1953	No. 26
Total	22100	Total		Coan			11300	) and Wadnes	day from 7 to 11 to	may be reached Tuesday o.m. at 2-3326, Ext. 11.
Vice-President		1	. 20100					) Phones: Pen Mayakis, 89-	ce, 2-3326; Blattman, 2 0312; Brezinsky, 62-08	-9746; Koszewski, 6-8527; 72; Plati, 2-5545.
Quota = $\frac{221 \times 100}{100} + 1 = \frac{100}{100}$	11051	Treasurer 208 x 100					20700	lege for Tea	chers; published ever	the New York State Col- y Friday of the College
$Quota = \frac{1}{1+1} + 1 =$	11031	Quota = + 1	10401	Secretar	y 208 x	100		BARBARA	PEACE	he Student Association Editor-in-Chief - Co-Managing Editor
Balskis	1 11200	1 + 1		Quota	1 +	${1}$ + 1	1040	ESTHER M	AYAKIS	- Co-Managing Editor Public Relations Editor
ChernoffLabouseur	6000	*	10000	C 11	1	1 2	3 4	ELIZABETH	PLATT Co-	Public Relations Editor
Loss	100	Laurie		Gadd Kavanau	gh 540		9 <b>900 1490</b> 0 8900	DORIS DOL JORDINE S	ROFF Busin	Senior Sports Member ess-Advertising Manager
Blanks	-	Hamlin	4600	Liddell . Montalba				MURIEL W	OODMAN	- Circulation Manager Exchange Editor
Total	22100	Tobey		Loss Blanks .	20		1900 5800 100 100	SALLY GET	tig	Associate Editor Associate Editor Associate Editor
Secretary		Blanks				00 20800 20			2 (c) 30 75 00 as	ressed to the editor and
Quota = 221 x 100 + 1 =	11051	Total	20800				200 200 0	must be sig	ned. Sames will be	withheld upon request. sumes no responsibility
1 + 1	9	Publicity Director	20000	Songlead	<b>er</b> 207 x	100		for opinions		imns or communications
Cowell 6200	7800	Lubicity Director	1	Quota	1 +	$\frac{-}{1} + 1$	10351			
Hagen 6100 Reilling Eliminated by Pref	erence	Bergman		D'Androa			17600		man in the control of	
Schweizer 8200 Loss 900		O'Neil		Kuharsky	<i>'</i>		2200			
Blanks 700		Blanks	900					lo lhe	Editor .	
Total 22100	22100	Total	20860	Total		reconstruction and the same of	20700	One year ago	today we a nev	v and inexperienced NE
Treasurer								Board stepped in	to the well-worn	journalistic shoes of
Quota = 221 x 100 + 1	11051	Student Council	208 X 1	00						jobs or our abilities to per a successful year for o
1 + 1	2	Quota	4 + 1	- +1	4161					on. Today, much to our s
Oberst 9600 10500	12100	T	1	2	2a	2b 3	4	prise, we find tha	t it is already ou	r turn to move up and o
Rehder 6500 7000 Richter 3400 3600		Battisti— Eliminated by prefe Burroughs		00 1800	2080	2188 21	88 2615	ried out in a far of	those hopes uni lifferent manner	fulfilled, many others o than we had hoped. Too
Smith, A		Combs Iacovone			5700	4161 41	61 4161	we vacate our pla	ces in the PO to i	make way for a new Edi
Loss 100 700	1600	Jehnpoll Kisselburg	210		3136 1184		00	and her Board an	d staff, the 37th	in our history.
Total 22100 22100		Kemanowski	340	60 5800	4161	4161 41	61 4161	While self-pu	bliicty is not ou	r policy, if I may step
Student Council Representativ	/es	Negus Siler	THE STATE OF THE S		2676 1056	1245		of character for a	a moment, I find for me to give so	I that an appropriate ti ome small recognition to
1 la lb	1 c	Loss	20		$\frac{607}{200}$		48 1731 00 200	wonderful bunch	of people known	as the NEWS Board a
Allen, F 8000 4421 4421 Bennet, J 2500 3952 4914	4421	Total	2080			20800 208		staff who have w	orked from ten	to twenty-five hours ea ditions of the PO. We ha
Calabrese 2500 3688 4946 Crumb 1700 2272 2605	4421	Ittiti vana			ZUGU	20000 200	00 2000			one; we have done so
	4421		10	56				things wrong, but	we have endeavo	ored to bring out each wo
Blanks 200 200 200	500	B 11 1			111					ng the opinions and act libre of which this Colle
Totals 22100 22100 22100		President 282 X 100		Publicity	mrector		1	is worthy. We har	ve been criticized	l for our stands on varie
Junior Marshal		Quota					22800	issues with which	SA has dealt the	his year, sometimes fair es, we have welcomed t
Quota 154 x 100 7701		Hughes Small	2800	Blanks		(4+) (4)	4300	criticism as an in	dication of an in	s, we have welcomed t
						THE SECTION	1000		diction of the m	iterested reading public
1 + 1		Loss	100	m. i i		**************************************		is with these idea	ds and these pro	oblems that we leave y
Dean	3 4100	Loss Blanks	1200	Total			28200	Editor number 37	ds and these pro . You have the k	oblems that we leave y mowledge and the comn
Dean 3000 3500 Hanson 2400 Oberst 5500 6700	3 4100	Loss Blanks Total	1200	Total				Editor number 37 sense. Maintain ye ness in dealing w	ds and these pro . You have the k our nose for news ith SA's problem	oblems that we leave y mowledge and the comm s and your diplomatic nons. We are confident the
Dean 1 2 3000 3500 Hanson 2400 Oberst 5500 6700 Payne 2800 3100	3 4100 8400	Loss Blanks Total Secretary 282 X 100	1200 28200			2 3		Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up 1	ds and these pro . You have the kour nose for news ith SA's problem Day you will be	oblems that we leave y nowledge and the comm s and your diplomatic no ns. We are confident that able to say that you ha
Dean 3000 3500 Hanson 2400 Oberst 5500 6700 Payne 2800 3100	3 4100 8400	Loss Blanks  Total Secretary Quota $\frac{282 \times 100}{1+1} + 1$	1200 28200 14101	Cheerlead Ide	ler 1 9500	2 3 10400 127	28200	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp	als and these pro . You have the k our nose for news ofth SA's problem Day you will be paper worthy of t	oblems that we leave y nowledge and the comm s and your diplomatic no ns. We are confident the able to say that you ha he community it serves
Dean 1 2 3000 3500 Hanson 2400 Oberst 5500 6700 Payne 2800 3100 Loss 700 1100 Blanks 1000 1000 Total 15400 15400	3 4100 8400 1900 1000 15400	Loss Blanks  Total Secretary Quota  1 + 1 1 2 Devine, Marie 10300 12000	1200 28200 14101 3	Cheerlead Ide Tannatta	ler 1 9500 3300	2 3 10400 127	28200 4 00 14100	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp	als and these pro . You have the k our nose for news ofth SA's problem Day you will be paper worthy of to the Evening Regis	oblems that we leave yonowledge and the comms and your diplomatic nems. We are confident that you hable to say that you hable community it serves ter, our publishers and the community is serves.
Dean	3 4100  8400 1900 1000 15400	Loss Blanks  Total  Secretary Quota  1 + 1 1 2	1200 28200 14101 3	Checrlead Ide Tannatta Troisi Young	9500 3300 4300	2 3	28200 4 00 14100	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou triendliness, patic	als and these pro . You have the k our nose for news ofth SA's problem Day you will be paper worthy of t on Evening Regis or photographers ence, and help; t	oblems that we leave yonowledge and the comms and your diplomatic news. We are confident that you had be community it serves ter, our publishers and to the retiring Board, and the retiring Board, an
Dean 1 2 Jacob 3500 3500 Hanson 2400 Oberst 5500 6700 Payne 2800 3100 Loss 700 1100 Blanks 1000 1000 Total 15400 15400 Junior Marshal 15400 15400	3 4100 8400 1900 1000 15400	Loss Blanks  Total  Secretary  Quota	28200 14101 3 20400 6400	Cheerlead Ide Tannatta Troisi Young Zappia	9500 3300 4300 4000 6000	2 3 10400 127 5100 57 4400 6600 73	4 00 14100 00	Editor number 37 sense. Maintain yo ness in dealing weekt Moving-Up published a newspublished a newspublished Studio, outriendliness, patic appreciation for y	als and these pro . You have the k our nose for news oth SA's problem Day you will be paper worthy of t on Evening Regis or photographers ence, and help; to our cooperation, a	oblems that we leave yonowledge and the comms and your diplomatic nears. We are confident that you had be community it serves ter, our publishers and to the retiring Board, advice, and support; and
Dean	3 4100 8400 1900 1000 15400	Loss Blanks  Total Secretary Quota	1200 28200 14101 3 20400 6400 1400	Checrlead Ide Tannatta Troisi Young	9500 3300 4300 4000	2 3 10400 127 5100 57 4400 6600 73 1000 18	28200 4 00 14100 00 00 9500 00 3900	Editor number 37 sense. Maintain yo ness in dealing weekt Moving-Up published a newspublished a newspublished Studio, outriendliness, patic appreciation for y	als and these pro . You have the k our nose for news oth SA's problem Day you will be paper worthy of to a Evening Regis on Evening Regis on Evening Regis our cooperation, and her staff, good	oblems that we leave yonowledge and the comms and your diplomatic nears. We are confident that you have the community it serves ter, our publishers and the community it serves to the retiring Board, and support; and I luck from all of us. Doorth it all!
Dean	3 4100 8409 1900 1000 15409	Loss Blanks  Total Secretary Quota	28200 14101 3 20400 6400 1400 28200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks	9500 3300 4300 4000 6000 400 700	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00  00 9500  00 3900  700	Editor number 37 sense. Maintain youngs in dealing we next Moving-Up published a newspublished a newspublished Studio, outriendliness, patic appreciation for yothe New Editor at	als and these pro . You have the k our nose for news oth SA's problem Day you will be paper worthy of to a Evening Regis on Evening Regis on Evening Regis our cooperation, and her staff, good	oblems that we leave you nowledge and the common and your diplomatic nears. We are confident that you had be community it serves ter, our publishers and to go my thanks for the other retiring Board, advice, and support; and I luck from all of us. Do
Dean	3 4100 8400 1900 1000 15400 2 11000	Loss Blanks  Total Secretary Quota	28200 14101 3 20400 6400 1400 28200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks	9500 3300 4300 4000 6000 400 700	2 3 10400 127 5100 57 4400 6600 73 1000 18	28200  4  00 14100  00  00 9500  00 3900  700	Editor number 37 sense. Maintain yo ness in dealing weekt Moving-Up I published a newspart To the Hudso Hague Studio, outriendliness, patic appreciation for yothe New Editor are ever let anyone to	als and these pro . You have the keyour nose for news the SA's problem Day you will be paper worthy of the Evening Register photographers ence, and help; the tour cooperation, and her staff, good Il you it's not we	oblems that we leave you nowledge and the comms and your diplomatic nears. We are confident that the community it serves the community it serves ter, our publishers and the community it serves to the retiring Board, and support; and I luck from all of us. Doorth it all!
Dean	3 4100 8400 1900 1000 15400 2 11000	Loss Blanks  Total Secretary Quota 1 + 1 2	28200 14101 3 20400 6400 1400 28200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks	9500 3300 4300 4000 6000 400 700	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00  00 9500  00 3900  700	Editor number 37 sense. Maintain yoness in dealing weekt Moving-Up I published a newsparble Studio, outriendliness, patic appreciation for yothe New Editor are ever let anyone te	als and these pro . You have the k our nose for news oth SA's problem Day you will be paper worthy of to a Evening Regis on Evening Regis on Evening Regis our cooperation, and her staff, good	oblems that we leave you nowledge and the comms and your diplomatic nears. We are confident that the community it serves the community it serves ter, our publishers and the community it serves to the retiring Board, and support; and I luck from all of us. Doorth it all!
Dean	3 4100 8400 1900 1000 15400 2 11000 2900 1500	Loss Blanks  Total  Secretary  Quota	28200 14101 3 20400 6400 1400 28200 14101 2 14300	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks Total Songleade	9500 3300 4300 4000 6000 400 700	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00  00 9500  00 3900  700  1 3509	Editor number 37 sense. Maintain yoness in dealing weekt Moving-Up published a newspart To the Hudso Hague Studio, outriendliness, patic appreciation for yothe New Editor are ever let anyone to Vice-President	als and these pro. You have the keeper nose for news oith SA's problem Day you will be caper worthy of the Evening Register photographers ence, and help; to our cooperation, and her staff, good Il you it's not we could be considered.	oblems that we leave you nowledge and the communities and your diplomatic nears. We are confident that the community it serves the community it serves ter, our publishers and the community is for the other etiring Board, and support; and I luck from all of us. Doorth it all!  ——Barb Peace.  1956
Dean	3 4100 8400 1900 1000 15400 2 11000 2900 1500 1540)	Loss Blanks Total Secretary 282 X 100	28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks Total	9500 3300 4300 4000 6000 400 700 28200	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00  00 9500  00 3900  700  00 28200	Editor number 37 sense. Maintain yoness in dealing weekt Moving-Up published a newspart To the Hudso Hague Studio, outriendliness, patic appreciation for yothe New Editor are ever let anyone to Vice-President	als and these proceed. You have the key our nose for news ofth SA's problem Day you will be paper worthy of the Evening Register photographers and help; the cour cooperation, and her staff, good all you it's not we could be compared to the court of the	oblems that we leave you nowledge and the comms and your diplomatic news. We are confident that the say that you have the community it serves ter, our publishers and the community it serves to the retiring Board, and the retiring Board, and the from all of us. Do orth it all!  ——Barb Peace.  1956
Dean	3 4100 8400 1900 1000 15400 2 11000 2900 1500 1540)	Loss Blanks  Total Secretary Quota	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4600	Cheerlead  Ide	9500 3300 4300 4000 6000 400 700 28200	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00 9500  00 9500  00 700  1 3500  17300  6000  6000	Editor number 37 sense. Maintain yo ness in dealing weekt Moving-Up published a newspart To the Hudso Hague Studio, outriendliness, patic appreciation for yothe New Editor at ever let anyone to Vice-President	als and these property of the key our nose for news of the SA's problem Day you will be paper worthy of the Evening Register photographers and help; the tour cooperation, and her staff, good left you it's not we could be staff.	oblems that we leave you nowledge and the communities and your diplomatic nears. We are confident that the community it serves the community it serves ter, our publishers and the community is for the other etiring Board, and support; and I luck from all of us. Doorth it all!  ——Barb Peace.  1956
Dean	3 4100 8409 1900 1000 15400 2 11000 2900 1500 1540) 11957 1	Total Secretary 282 X 100 Quota 1 + 1 2 Devine, Marie 10300 12000 Fusco, Olina 5500 McKeon, Anita 10700 13100 Loss 300 1700 Blanks 1400 1400 Total 28200 28200 Treasurer 282 X 100 Quota 1 1 1	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4600	Cheerlead  Ide	9500 3300 4300 4000 6000 400 700 28200	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	4 00 14100 00 00 9500 00 3900 00 700 00 28200 1 3500 17300 6000	Editor number 37 sense. Maintain yo ness in dealing weekt Moving-Up published a newspart of the Hudso Hague Studio, ou triendliness, patic appreciation for yothe New Editor are ever let anyone to Vice-President	als and these proceed. You have the known nose for news ofth SA's problem Day you will be paper worthy of the Evening Register photographers our cooperation, and her staff, good Il you it's not worth the staff of	oblems that we leave you nowledge and the comms and your diplomatic news. We are confident that the community it serves the community it serves ter, our publishers and the community it serves to the retiring Board, and the retiring Board, and support; and bluck from all of us. Doorth it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18
Dean	3 4100 8400 1900 1000 15400 2 11000 2900 1500 15490 11057 1 19600 400	Loss Blanks	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4600 1200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Dartler Niles Vummerst Loss Blanks	9500 3300 4300 4000 6000 400 700 28200	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00 9500  00 9500  00 700  1 3500  17300  6000  6000	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou friendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Dellatiora Kelleher Koreyko-ki Schonberg	als and these process of the key our nose for news of the SA's problem Day you will be paper worthy of the Evening Register photographers and help; the tour cooperation, and her staff, good light with the staff of	oblems that we leave you nowledge and the comms and your diplomatic news. We are confident that the say that you have community it serves ter, our publishers and the community it serves ter, our publishers and the theoreticing Board, and support; and I luck from all of us. Do not it all!  ——Barb Peace.  1956  1 14101  1 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18
Dean	3 4100 8400 1900 1000 15400 2900 1500 1540) 110a; 1 19600 400	Loss Blanks	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4600 1200 900	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Dartler Niles Vummerst Loss Blanks	9500 3300 4300 4000 6000 400 700 28200	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 600 890	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Dellatiora Kelleher Koreybekt Schonberg Smith Sweet	als and these process of the key our nose for news of the SA's problem Day you will be paper worthy of the Evening Regis of the Evening	oblems that we leave you nowledge and the comms and your diplomatic news. We are confident that the community it serves the community it serves ter, our publishers and the community it serves to the retiring Board, and the retiring Board, and support; and bluck from all of us. Doorth it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18
Dean	3 4100 8400 1900 1000 15400 2900 1500 1540) 1105 119600 400 2100 22190	Total Secretary 282 X 100 Quota 1 + 1 2 Devine, Marie 10300 12000 Pusco, Olina 5500 McKeon, Anita 10700 13100 Loss 300 1700 Blanks 1400 1400 1400 Total 28200 28200 Treasurer 282 X 100 Quota 1 1 1 1	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4609 1200 900	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Darfler Niles Vimmerst Loss Blanks Total	9500 3300 4300 4000 6000 400 700 28200	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 600 890	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a news]  To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor ar ever let anyone te  Vice-President  Dellatiora Kelleher Koreyko-ki Schonberg Smath Sweet Warren Wrinn	als and these process of the key purpose for news of the SA's problem Day you will be paper worthy of the Evening Register photographers once, and help; tour cooperation, and her staff, good II you it's not work of the SA's problem of the SA's problem of the SA's problem of the Evening Register photographers once, and help; tour cooperation, and her staff, good II you it's not work of the SA's problem o	oblems that we leave you nowledge and the comms and your diplomatic news. We are confident that the say that you have community it serves ter, our publishers and the community it serves ter, our publishers and the retiring Board, and support; and I luck from all of us. Do not hit all!  ——Barb Peace.  1956  1 14101  1 5 6 7  5000 6500 7700 9600  8400 8800 10800 13000 18  4300 4700
Dean	3 4100 8400 1900 1000 15400 2900 1500 1540) 1105 119600 400 2100 22190	Total Secretary 282 X 100 Quota 1 + 1 2 Devine, Marie 10300 12000 Pusco, Olina 5500 McKeon, Anita 10700 13100 Loss 300 1700 Blanks 1400 1400 1400 Total 28200 28200 Treasurer 282 X 100 Quota 1 1 1 1	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7200 4600 1200 900 28200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Darfler Niles Vimmerst Loss Blanks Total	9500 3300 4300 4000 6000 400 700 28200	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 600 890	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a news]  To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor ar ever let anyone te  Vice-President  Dellatiora Kelleher Koreyko-kr Schonberg Smith Sweet Warren	als and these process of the key our nose for news of the SA's problem Day you will be compared worthy of the Evening Register photographers and help; the tour cooperation, and her staff, good II you it's not we could be supply to the staff of the staf	blems that we leave you nowledge and the comms and your diplomatic news and your diplomatic news. We are confident that the community it serves the community it serves ter, our publishers and the community it serves to the retiring Board, and support; and bluck from all of us. Doorth it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18400 4700  3900 4400 5700 6400
Dean	3 4100 8400 1900 1000 15400 2100 15400 15400 11057 400 2100 11057 1	Loss Blanks Council Council	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4600 1200 900 28200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Darfler Niles Vimmerst Loss Blanks Total	1 9569 3306 4300 4000 6000 400 700 28200 :	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 600 890	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Dellatiora Kelleher Koreyko-ki Schonberg Smith Sweet Warren Wrinn Hoss Danks	als and these process of the key our nose for news of the SA's problem Day you will be paper worthy of the Evening Regis of the Property of the Evening Regis of the Evening Regi	blems that we leave y mowledge and the comms and your diplomatic news and your diplomatic news. We are confident that the say that you have community it serves ter, our publishers and the community it serves ter, our publishers and the retiring Board, and support; and I luck from all of us. Do not it all!  ——Barb Peace.  1956  1 14101  1 5 6 7  5600 6500 7700 9600  8400 8800 10800 13000 18  4300 4700  3900  4100 5700 6400  1100 1700 2500 4800 3  800 800 800 800 800 300
Dean	3 4100 8409 1900 1000 15409 2 11000 2900 1500 1540) 11051 1 19600 400 2100 11051 1 20000 407)	Loss Blanks	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4609 1200 900 28200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Darfler Niles Vimmerst Loss Blanks  Total	1 9500 3300 4300 4000 6000 400 700 28200 3	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7 28200 282	28200  4  00 14100  00 9500  00 9500  00 3900  700  1 3500 17300 6000 600 890  28200	Editor number 37 sense. Maintain yo ness in dealing wo ness in dealing work Moving-Up published a newspool To the Hudso Hague Studio, outriendliness, patic appreciation for yothe New Editor at ever let anyone to ver let anyone t	als and these process of the key our nose for news of the SA's problem Day you will be paper worthy of the Evening Regis of the Evening	blems that we leave y mowledge and the comms and your diplomatic news and your diplomatic news. We are confident that you have a community it serves that you have community it serves ter, our publishers and the community it serves ter, our publishers and the retiring Board, and the retiring Board, and the from all of us. Do both it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18 4300 4700  3900 4100 5700 6400  1190 1700 2500 4800 3 800 800 800 800 300  12200 28200 28200 28200 28200 3
Dean	3 4100 8400 1900 1000 15400 2900 1500 1540) 11051 1 19600 400 2100 11051 1 20000 475 1750	Loss Blanks Council Representative Cou	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7200 4600 1200 900 28200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Darfler Niles Vimmerst Loss Blanks Total  00 5 0 2700	1 9560 3306 4300 4000 6000 4000 700 28200 :	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7 28200 282	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 890 28200	Editor number 37 sense. Maintain yo ness in dealing wo ness in dealing work Moving-Up published a newspool To the Hudso Hague Studio, outriendliness, patic appreciation for yothe New Editor at ever let anyone to ver let anyone t	als and these process of the key our nose for news of the SA's problem Day you will be paper worthy of the Evening Regis of the Property of the Evening Regis of the Evening Regi	blems that we leave y mowledge and the comms and your diplomatic news and your diplomatic news. We are confident that you have a community it serves that you have community it serves ter, our publishers and the community it serves ter, our publishers and the retiring Board, and the retiring Board, and the from all of us. Do both it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18 4300 4700  3900 4100 5700 6400  1190 1700 2500 4800 3 800 800 800 800 300  12200 28200 28200 28200 28200 3
Dean	3 4100 8400 1900 1000 15400 2900 1500 1540) 11057 1 19600 400 2100 11057 1 1057 22100	Loss Blanks  Total  Secretary  Quota	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7200 4600 1200 900 28200  ces 282 X 10 00 240 00 340 00 240	Cheerlead  Ide	1 9500 3300 4300 4000 6000 400 700 28200 3	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7 28200 282	28200  4  00 14100  00 9500 00 3900 700  1 3509 17300 6000 600 890 28200  9  00 4301	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp  To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Q  Dellatiora Kelleher Koreyko-ki Schonberg Smith Sweet Warren Wrinn Loss Danks  Total  23	als and these process of the key our nose for news of the SA's problem Day you will be paper worthy of the Evening Regis of the Evening	blems that we leave y mowledge and the comms and your diplomatic news and your diplomatic news. We are confident that you have a community it serves that you have community it serves ter, our publishers and the community it serves ter, our publishers and the retiring Board, and the retiring Board, and the from all of us. Do both it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18 4300 4700  3900 4100 5700 6400  1190 1700 2500 4800 3 800 800 800 800 300  12200 28200 28200 28200 28200 3
Dean	3 4100 8400 1900 1000 15400 21000 15400 15400 2100 2100 11051 1 20000 475 1759	Loss Blanks Secretary 282 X 100 Quota	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7200 4609 1200 900 28200 28200 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total  Songleade Darfler Niles Vimmerst Loss Blanks  Total  5 60 2700 60 3600 60 2500 60 1900	9500 3300 4300 4000 6000 400 700 28200 :	2 3 10400 127 5100 57 4400 73 1000 18 700 7 28200 282 7 8 3100 34 4000 43 3300 35	28200  4  00 14100  00 9500 00 3900 700  1 3509 17300 6000 600 890 28200  9  00 4301	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou friendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Q Dellatiora Kelleher Koreyko-ki Schonberg Smith Sweet Warren Wrinn Loss Danks Total  Admini Counselor	als and these production. You have the known nose for news ofth SA's problem Day you will be paper worthy of the end of t	blems that we leave y mowledge and the comms and your diplomatic news and your diplomatic news. We are confident that you have a community it serves that you have community it serves ter, our publishers and the community it serves ter, our publishers and the retiring Board, and the retiring Board, and the from all of us. Do both it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18 4300 4700  3900 4100 5700 6400  1190 1700 2500 4800 3 800 800 800 800 300  12200 28200 28200 28200 28200 3
Dean	3 4100 8409 1900 1000 15409 2900 1500 1540) 11953 1 19600 400 2100 11051 1 20000 477 1739	Loss Blanks  Total  Secretary  282 X 100  Quota	1200 28200  14101 3 20400 6400 1400 28200  14101 2 14300 7200 4600 1200 900 28200  6400 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200 900 1200	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Darfler Niles Vimmerst Loss Blanks Total  00 5 00 2700 00 3600 00 2500 00 1900 00 4900 00 2900	1 9500 3300 4000 6000 4000 700 28200 37 eat 5461 6 2800 3800 2800 5600 3100	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7 28200 282	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 600 890 28200  9  00 4394 00 4066	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Dellatiora Kelleher Koreyko-ki Schonberg Smith Sweet Warren Wrinn Loss Danks Total  Mummi Counselor	als and these production. You have the known nose for newsorth SA's problem Day you will be compared worthy of the Evening Register photographers and help; the tour cooperation, and her staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we could be compared to the staff, good II you it's not we compared to the staff, good II you it'	blems that we leave y mowledge and the comms and your diplomatic news and your diplomatic news. We are confident that you have a community it serves that you have community it serves ter, our publishers and the community it serves ter, our publishers and the retiring Board, and the retiring Board, and the from all of us. Do both it all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18 4300 4700  3900 4100 5700 6400  1190 1700 2500 4800 3 800 800 800 800 300  12200 28200 28200 28200 28200 3
Dean	3 4100 8400 1900 1000 15400 2900 1500 1540) 11051 19600 2100 1759 22100 1759	Loss Blanks	1200 28200 14101 3 20400 6400 1400 28200 14101 2 14300 7260 4600 1200 900 28200 28200 5 1 1 1 1 1 1 1 1 1 1 1 1 1	Cheerlead  Ide	1 9500 3300 4300 4000 6000 400 700 28200 37 eat 5461 6 2800 3800 2800 5600	2 3 10400 127 5100 57 4400 73 1000 18 700 7 28200 282  7 8 3100 34 4000 43 3300 35	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 600 890 28200  9  00 4394 00 4066	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Dellatiora Kelleher Koreyko-ki Schonberg Smith Sweet Warren Wrinn Loss Danks Total  Mummi Counselor	als and these production. You have the known nose for news ofth SA's problem Day you will be paper worthy of the end by you will be paper worthy of the end by you will be paper worthy of the end by the end of	oblems that we leave you nowledge and the comms and your diplomatic news and your diplomatic news. We are confident that the say that you have community it serves ter, our publishers and the community it serves ter, our publishers and the theoretic term and the sadvice, and support; and the theoretic term all of us. Do not hit all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18400 3700 6400  1100 1700 2500 4800 3000 3000 3000 800 800 800 800 300
Dean	3 4100 8400 1900 1000 15400 2 11000 15400 15400 11054 1 10600 2100 1750 1750 1750 1750 1750 1750 1750 1	Loss Blanks Council Council	1200 28200  14101 3 20400 6400 1400 28200  14101 2 14300 7200 4600 1200 900 28200  382	Cheerlead  Ide Tannatta Troisi Young Zappia Loss Blanks  Total Songleade Dartler Nites Vimmerst Loss Blanks  Total  00 5 00 2700 00 2500 00 1900 00 2900 00 2100 00 2600	1 9500 3300 4300 4000 6000 400 700 28200 100 28200 5600 3100 2100 2600	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7 28200 282  7 8 3100 34 4000 43 3300 35 6400 3200 34	28200  4  00 14100  00 9500  00 9500  00 3900  700  1 3509 17300 6000 890 28200  9  00 4321  00 4400 00 4000	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp To the Hudso Hague Studio, ou friendliness, patic appreciation for y the New Editor at ever let anyone te  Vice-President  Q  Dellatiora Kelleher Koreyko-ki Schonberg Smith Sweet Warren Wrinn Loss Danks Total  Alumni Counselor  Q  Dunn Wright	als and these production. You have the known nose for news ofth SA's problem Day you will be paper worthy of the end by you will be paper worthy of the end by you will be paper worthy of the end by the end of	oblems that we leave you nowledge and the comms and your diplomatic news and your diplomatic news. We are confident that the say that you have community it serves ter, our publishers and the community it serves ter, our publishers and the theoretic term and the sadvice, and support; and the theoretic term all of us. Do not hit all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18400 3700 6400  1100 1700 2500 4800 3000 3000 3000 800 800 800 800 300
Dean	3 4100 8409 1900 1000 15409 2900 1500 1540) 11051 1 19600 2100 1769 22100 1769 1769 1769 22100	Loss Blanks Council Representative R	1200 28200  14101 3 20400 6400 1400 28200  14101 2 14300 7200 4600 1200 900 28200  382	Cheerlead  Ide	1 9500 3300 4300 4000 6000 400 700 28200 3 5461 6 2800 2800 2800 2100	2 3 10400 127 5100 57 4400 6600 73 1000 18 700 7 28200 282  7 8 3100 34 4000 3300 33 6400 3300 34 2900 49 1200 17	28200  4  00 14100  00 9500  00 3900  700  1 3509 17300 6000 600 890 28200  9  00 4394  00 4000  00 3890  00 3890	Editor number 37 sense. Maintain yo ness in dealing w next Moving-Up published a newsp  To the Hudso Hague Studio, ou triendliness, patic appreciation for y the New Editor an ever let anyone te  Vice-President  Q  Dellatiora Kelleher Koreyko-kr Schonberg Smith Sweet Warren Wrimi Loss Danks  Total  Alumni Counselor  Q  Dunn	als and these production. You have the known nose for news ofth SA's problem Day you will be paper worthy of the end by you will be paper worthy of the end by you will be paper worthy of the end by the end of	oblems that we leave you nowledge and the comms and your diplomatic news and your diplomatic news. We are confident that the say that you have community it serves ter, our publishers and the community it serves ter, our publishers and the theoretic term and the sadvice, and support; and the theoretic term all of us. Do not hit all!  ——Barb Peace.  1956  1 14101  4 5 6 7 5600 6500 7700 9600 8400 8800 10800 13000 18400 3700 6400  1100 1700 2500 4800 3000 3000 3000 800 800 800 800 300

28200 28200 28200 28200 28200 28200 28200 28200 28200 Total

Quata			. 1	14101			
		× 1					
1	, '	:3	1	5	6	7	×
.5300	5400	000	5600	6500	7700	9600	
7000	7000	7200	8400	8800	10800	13000	18700
3400	3700	3800	1300	4700			
1300	1300						
3700	3700	3800	3900				
3000	3109	3400	4100	5700	6400		
1000							
2300	2700	2800					
400	100	900	1190	1709	2500	4800	5, 480
800	300	300	800	2000	800	11001	200
28200	28200	28200	28200	28200	28200	28200	15.50

			5.00		1	?	The following people has
			Rattisti		55 prete 36700 c	lected	named to serve as onicers
00 }	1 7701		Komanose-ki	Elan 1	ay profet	CHCC	Draigates and Art Affilia
			LoTruglio		17000	24500	this comme year, accord
		1	McEvoy		10400	23.100	. 11
	,	8200	Palermo		6300		James Hughes 53, President
	:	2750 C	Szabo		8400	12500	Yank Jaa, will serve as Pr
	3	<b>( ) ( )</b> ()	1.058		3700	12500	Namey Lighthall 54, Secretar
		700	Blanks		4400	1 1 1 1 1 1 1	Tobey ba, will act as fryout

Total

Blanks

# Student Association Tabulation

\_\_\_\_\_\_ + 1 = 43451 SA Vice-President Quota =  $\frac{33451}{1+1} + 1 = 43451$ 1 + 12 3 4 5 Brown, Neil 500 1900 4300 4300 4300 86900 86900 86900 86900 86900 Athletic Association Board SA Secretary Senior Member 869 X 100 11100 41900 44300 Brezny, Mary 10600 Elim. 31800 Fischer, Mary Jane 7600 Wolfe 11000 14100 500 3900 9600 Loss 7800 500 Blanks 9300 9300 86900 86900 Myskania 24000 24676 25471 25471 25651 25681 25705 25705 25705 26705 28705 29953 30769 31769 34847 35489 39585 51233 51329 52963 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 55872 52621 52711 53011 53023 53023 53023 53023 53288 53288 Anderson 8000 8603 8603 8609 8609 8609 8609 Balskis Brown-Automatically elected 14851 14896 14896 14992 14992 14992 15992 15992 16992 17472 3000 3000 3030 3030 Button 3000 3000 Byrne 21582 22437 22647 22659 Calabrese 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 91000 91000 66847 Chernoff 21660 21660 21870 21878 21878 21878 21878 21923 22923 22923 23019 25314 25316 26370 29434 29434 29494 40759 43368 43398 45577 19000 20352 21412 Cooper 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 31046 31226 31406 31448 31448 31448 32448 32448 32448 32592 32592 32644 38952 39000 40000 40060 40140 48465 48543 54569 55528 55618 55738 55745 55745 55754 55754 56756 56756 57044 62044 63384 64520 65568 67568 52000 53690 55280 11496 11541 11571 11573 12573 12573 12573 12573 11000 11000 11000 7680 6680 6648 6678 6680 6603 6338 6000 57000 63084 65999 69967 69967 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 66847 Hanson 15020 15020 15650 15682 15682 15682 15682 15682 16682 17210 18210 18214 10352 - 1353216364 16364 16394 16394 18394 18394 19394 20394 20424 20760 21008 21258 22288 15000 15338 15868 Howlett 11026 11026 11056 11058 11058 12058 13058 13058 13058 13154 10000 10000 10530 Lain 14000 16704 16704 16704 16749 16749 16759 16759 17751 17759 17761 18761 18857 19857 24197 24742 25082 53000 56380 57970 63178 63718 63928 63958 63988 64988 64988 65988 73281 66847 66847 66847 66847 66847 66847 McManus 55000 58718 62693 65917 66457 67147 66847 Oberst Payne 5000 5000 5000 5000 5000 5000 Rogers 22738 23143 23263 23295 23295 23562 24562 24562 25570 26837 21072 33351 13347 13347 13437 13455 12455 14455 14793 14795 15795 15987 16254

869000 869 Student Board Of Finance

12000 12338 12603

Senior Men	bers		869	001					
		Quota		1	1 17	381			
		Quota		5	1	ta	16	2	3
Barrett, D.	60011 NO				5100 8700	6886 11238	7510 11862	8027 12 <b>7</b> 53	1788
Berleth, 11. Calabrese			Elin	minited		ference	N.		W-00-000-0-0
Catabrese			1200	111111111111111111111111111111111111111	20200	20200	17381	17381	17381
Doyle, J.					32900	17381	17381	17381	17381
Hanson, F.			chimann	ited by		nce			
Meier, M.			ammin	11111 122	11600	20381	20381	17381	17381
Miller, B.					A-140 C	5414	6985	8577	1147
Loss					5400	5400	5400	5400	5400
Blanks							newwo	86900	86900
Total					86900	86900	36900	00500	Guinn
Sophomore	Membe	r	1000						
				N 100	. 1	43451			
		Quota			57 57	101.104			
			1	. 1	5	6	7	8	9
	1	2	3		20600	22700	25500	29490	38500
Barnhart	18000	18400	19000	19100	16500	18200	20000	23800	
Cas evoy	12000	12290	12430	13300	8 100	10.00	L	1	
Cook	6500	(5.5911	7700	8100	21300				
Cushman	7200	7400	7600	7800	12300	13900	17400		
Perguson	9600	10100	10 100	11700	12300	13600	1.1.1.1.1		
La C'harr	10100	10600	11000	11500	1 10	1,44,00			
Luby	4200	4200							
Newman	a 190	5603	, жи						
Rudish	2300			200000	6300	8909	13500	23200	
1.05%	600	1400	2300	490.1	10500	10.00	10500	10500	
Blanks	10.400	10.500	10.00	10.500	10300	Mount	144444		
Te tal	56900	86900	869.40	86900	86300	86900	86900	86900	
						$\alpha$		D	
Junior Men		.0000		У	anks	00	tains	Post	
	869 X	EUO				rr.1:	1	4	~~

iota	.,	e li		. 1	21726	As	Affilia	tes	_eader	
				1	2	The	təlləwin .	peop	le have b	
htield Misti	Eller	matro	b	36700	(erence elected		to serve			
	-k1	E1.m	by	12000	TCHCC 24500	Draina	ties and	Art	Alliliates	

President: Whitson Walter. tary: Ann 86900 86900 man for the year

nut chair- Name Women Counselors

following officers: Semor Assistant, Elaine Swartout, and Beverly Wales, soon after Moving-Up Day,

## Directors List Camp Positions

23475 23535 23579 23579 23579 25609 25947 25949 26143 26143 27410 27756 28021

17387 17387 18387

6000

6000

17355 17385 17387 17387

6000 6000 6000

3 Men's Frosh Camp, and Madeleine Vice-President Isabel Martin '54. Payne '54. Director of Women's Janet McDonald '55, will act as Sec-chell; Treas., Eleanor Balskis. 1 Frosh Camp have released the fol- retary and Frank Candito '54, will man camp this September.

M. Manus submitted the following available. list of staff officers; Assistant Dire: tor, Robert Sage: Treasurer, Donone ald Capuano; Program Director, Charles Beckwith, Juniors; Assist- Commuters Club Picks ant Program Director, William Wood As Director Ma 1 54; Water Front Director, Custer Quick 55; Assistant Water President of Commuters Club for Vice-President and Secretary; and Front Director, Francis Pr.ndle '56, 1953-54 will be George Wood '54. Richard Tenison '53, will fill the and Robert Comley 55; and Stew- Other officers include Vice-Presi-position of Treasurer, and Henry Fenerbach 54. Those dent Kay Johnson 55; Secretary, Ealph Adams, John Allasio, Philip McCann 55; and Publicity Director, Student Union Board Billin's, Henry Berleth, John Centernal Swarthout 56. tra. James Fox. James Finnen. Henry Hull, Donald Krug, Francis Racers, Syen Sloth, Arnold Smith, none a, Lobert Coan, Dewitt Combs, Sacher From the School cass, Far-Robert DeMichiell, Morris Hamlin, Nelson LaRoe, Walter Lawder, Don-lores Donnelly, Barbara Law, Alice and Lein, LeRoy Nexus, Kobert Mashoran, Madelyn Meier, Jean Ka-ald Lein, LeRoy Nexus, Kobert Mashoran, Great Schrauber, Fillon

#### Departmental Clubs

6000

6000

18867 20915 21915 22963

6000

18819

6000

18387

6000 6000 6000

Doug Adamson '53, outgoing President of Distributive Education Club Reveal Officers has announced the new officers for '53-'54. The incoming President will Peter McManus '54, Director of be Kenneth Everard '54, assisted by President, Frances Dunning; VP, Katherine McCann, Sec., Joan Mit-Frosh Camp have released the 101lowing information regarding freshfill the position of Treasurer. As let Society assisted by Dillies Manthe News went to press, other desky '54, Vice-President; Frances partmental club officers were un-Shair, Secretary; and Roslyn Nel-

#### Selects '54 Officers The new Student Union Board

W ham Walker, John Wilson, and Frances Allen 54; Treasurer, Mary officers for 1953-54 have been re-John Zongrene. The class of 1955 [allovone] and Secretary, Doris Me- yealed by the outgoing chairman, will be represented by Robert Ash- han, Sophortores, Miss Payne has Fran Allen 54, Mary Ann Reiling field, David Eurroughs, Donald Can- thosen the following people to as- '54, has been elected Board Chairone a, Lobert Coan, Dewitt Combs, sist her from the Senior class; Pal-man, Vice-resident will be Shirley

28051 28214 30466 34494 34587 41692

Religious Clubs

Newman Club's officers include:

son, Treasurer, Sophomores; and Alan Weiner '56, will serve as Social

Inter-Varsity Christian Fellow-

ship has named Benjamin Button '54, as President; Marion Menzel

Director.

## Smith, and Benjamin Tucker. Those chosen from the Sophomore class are Bernard Baker, Joseph Clemans, Joan Carlin, Donna Hugh-s, Angela Kavanaugh, Olga Komo-s, S. Angela Kavanau

have been have been the have b

Fusco, Jean Hageny, Marjorie Kel- New members from the class of leher, Marylou Korcykowski, Shir- '56 are Jane Cresswell and Corneley McPherson, Linda Niles, Bar- hus Regan. The Debate Council of-Miss Payne will be assisted by the bara Salvatore, Roberta Stein, ficers will be elected by the Council sentative, Dolores Montalbano '55.

ing Secretary, Frank Santoro '56.

Treasurer, Sylvia Semmler '54.

tive, Robert Sage '55.

## Donnelly, Meier Set Activities For

Verven, Canavan Assume Other Posts

cers and members. Francis Hodge,

Repa Delta: President, Mabel urer, Marie Elder '54; Recording Sections from the Class of Schweizer '54; Vice-President, Bearing Secretary, Doris Mehan '55; Corresponding Secretary, Delta: President, Bearing Secretary, Bearing President of D&A Council announces that Doris Donnelly '54 will

Schweizer 54; vice-President, Beaing Secretary, Rose Mary Bertsch
ing Secretary, Rose Mary Bertsch
bara Stemple is to serve from '54 Colacicco, and Elizabeth Becker.

Schweizer 54; vice-President, Beaing Secretary, Rose Mary Bertsch
bara Stemple is to serve from '54 Colacicco, and Elizabeth Becker. replace him as President of the Secretary, Lorna Galbraith '55, Council. Joan DeVinney, President Treasurer, Mary Dvorak '55; Rush of Music Council, states that Madeseptative Olga Komanowski '55.

Captain and Inter-Sorority Reprener '54; Vice-President, Barbara Law Francis Streeter '53, has an- Miss Mitchell, lyn Meier '54 will be the New Direc- Psi Gamma: President, Frances tors of that group's activities.

Treasurer of D&A and Marie Devine Marion Mabre '55; ISC Representa-'56 will act as Secretary. The new tive, Karen Lunde '56. members for next year will be Jean

Chi Sigma Theta: President, Jane ident, James Finnen '54; Vice-Pres- urer, Robert Sage '55; and Secre-Hageny and Marie Devine, Soph- Freaney '54; Vice-President, Madelyn ident, Peter McManus '54; Treasurtary, Samuel Krchniak '56.

'54 will serve as Secretary and Treas- ISC Representative, Joan Carlin '55. urer of Music Council respectively. Tucker, Diana Gura, Carol Gerety and Sophie Kosek, Juniors; Paul

Hanevy To Lead

Smith '54; Vice-President, John Wilson '54; Treasurer, Ronald Ferguson '54; Secretary Marrier Coldential Son '54; Secretary Marrier Coldenti

#### Feurbach, Carella Will Co-direct IGC

Henry Feurbach and Lucille Carella, Seniors, have been elected Cochairmen of Inter-Group Council chairmen of Inter-Group Council appointed members of the organifor the coming year. Feurbach will appointed members of the organigraphen Clina Fusco Fether Coldter and Miss Carella will direct the stein, Marilyn House, Beverly Wales, Radio Council officers for 1953-54 Martin '53 as Secretary and Frank this year's Primer has announced activities for the second semester.

Petty '56, Treasurer,

## Sororities and Graternities

Dramatics, Music State's sororities and fraternities have held their spring elections rehave held their spring elections recently to determine their leaders for '54; Sub-Dean, Marcia Griff (Sub-Dean, Marcia Griff (Sub-Dean the coming year. With the exception Rush Chairman, Marilyn Werbalowof Alpha Pi Alpha, whose elections sky '55; Treasurer, Joyce Diamant have not yet taken place, the follow- '55; ISC Representative, Phyllis Kraing officers have been announced: kower '54. Dramatics and Art Council and Club award to the outstanding male Dramatics and Art Council and Music Council have released the remember of the Senior class goes to Music Council have released the remember of the Senior class goes to Many Ann Frascatore '54; Vice-Presult's Translation of Many Ann

sentative, Olga Komanowski '55.

Meier '54, Secretary, Nan McEvoy er, Howard Brewster '55; Clerk, Jo'55; Treasurer, Ann Tobey '55; Alseph Kelly '56; Alumni Secretary, Jan Canavan '54 and Arlene Lacy umni Secretary, Sue Barnhart '56;

John Hanevy '54, has been named '54. Press Bureau Director according to Sigma Lambda Sigma: President, Pi Omega Pi. Mary Jane Dewey '53, present Di- Eugene Webb '54; Vice-President, rector. Assisting Hanevy is Assistant- Maurice Hamlin '55; Corresponding Marilyn House '56, Historian.

The following people have been Theresa Cardamon, and Thomas- have been revealed by William Shepard and Jane Staples, Seniors the following staff for the magacina Pagan, Sophomores.

Marie Mortelliti '54, will serve as Press Bureau work is in conjunc- ident will be Jean Rasey '54, with ively. coresponding secretary. The other tion with the Public Relations Of-Nancy Feder '55, acting as Vice-officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroczyniski '56, fice in an attempt to recognize out-president. The other officers include Jaye Sroc

# Burke, Rogers

Pugsley '54, who will serve as Viceident, Maureen Fitzgerald '54: Treas- Miller and Olga Komanowski has while Marjorie Liddell and Esther The following Sophomores also have

Beta Zeta: President, Carol Schrei- '55 and '56 respectively. '54; Treasurer, Evelyn Katusak '54; nounced the names of the new of-

#### Sigmund Smith '56; IFC Representa- Honorary Groups Reigle, Seniors, will serve as Presi-Kappa Beta: President, Arnold Elect Officers

'54; Secretary, Marvin Goldstein '56; Polito, Archie Westmiller, Jane Blake, Barbara Murnane, Jean Shaw Publicity Affairs

IFC members, Robert Sturm and have chosen their leaders for next er.

Kenneth Schoonmaker, Seniors; year. The presiding officers are as Members at Large Blakery Kingsh follows: Kurt Rosenbaum '54, Pi Mary La Pree, Juniors have re-Member at Large, Richard Kirsch Gamma Mu and Charles Milham '54.

> Assisting Rosenbaum will be Paul Saimond, Shirley Nellis, and Frank chard Kirsch, Seniors. Director, Milton Siler '55, Secretary- Secretary, James Wrinn '56; Rush Shepard, Seniors, as Vice-Presiden Treasurer, Zoe-Ann Laurie '55; and Captain, Richard Kelly '54; Record-Secretary and Treasurer, respective-Select Chernoff For Primer Editor;

> > Henry Hull '54 will act as Vice-Floyd '54. Filling the office of Pres-

#### CC Names Longo Lead Athletes Grand Marshal

The Women's Athletic Association The Grand Marshal of Campus will be directed by Audrey Burke '54. Commission for the following year Her leadership will be aided by Mary will be Joy Longo '54. Benjamin President. Zoe Ann Laurie '55 will Friedman '55, who has been elected act as the Treasurer and Gina Hil- Treasurer, and Joan Mitchell '56, fiker '56, will serve as Secretary of who will serve as Secretary, will as-

Goldstein will fill the positions from been appointed to the group: Beverly Gufstafson, Maura Newman, and

# Edward Eldred Potter Club: PresThe other oficers include TreasNew Officers

Forum Board of Politics has released its officers for the year '53-'54. Paul Saimond and Robert dent and Vice-President of the group respectively, while Edward Lehman '54 will fill the position of Secretary and Clarence Mosher '55 The honorary societies of State will take the duties of the Treasur-

> Willis Bosch, Joan Boxer, and ceived Board recognition. Additional replacements to the organization consist of Donald Mathews and Ri-

#### Name Literary Staff Assistants

pacity of editor will be Marvin

#### HOW CAN THEY TELL SO Only Time will Tell... SOON? THAT COXSWAIN Only time will tell about a green MAY SWALLOW crew! And only time will tell about a WOW! I'D ROW HIS MEGAPHONE! THIS IS GOING cigarette! Take your time ... DOWN THE RIVER TO BE THE BEST WITH THEM CREW WE'VE ANYTIME! EVER HAD! (7) FLAVOR! THERE MUST BE A REASON WHY Camel is America's most popular cigarette-leading all other brands by billions! Camels have the two things smokers want most -rich, full flavor and cool, cool mildness . pack after pack! Try Camels for 30 days and see how mild, how flavorful, now thoroughly enjoyable they are as THIS YEAR WE OUGHTA WIN THE REGATTA! MORE PEOPLE SMOKE CAMELS than any other cigarette!


# State College News RECK SPRING

ALBANY, NEW YORK, FRIDAY, MAY 15, 1953

VOL. XXXVII NO. 27 F.C.

## Banquets, Picnics Over Weekend

SLS, APA Schedule Formals At Ten Eyck

The Fraternity-Sorority scene for this weekend includes SLS and APA weekends, Potter Club banquet, Gamma Kap senior banquet and Beta Zeta faculty picnic.

The SLS formal, "Serenade," will be Saturday from 9 p.m. to 1 a.m. in the Rose Lounge of the Ten Eyck Hotel, with music by Johnny Costa's Orchestra, and the SLS picnic will be Sunday at Thatcher Park, announces Daniel Kelly '53, general chairman of the weekend. Chairman for the picnic is Henry Berleth '54. and other chairmen for the formal include: chaperones, Philips Campbell '55; programs and decorations, George Hathaway '54. Chaperones will be Dr. and Mrs. Rich, Mr. and

APA will have a banquet in the Empire Room of the Ten Eyck Saturday at 7 p.m. followed by a for- world." These were the words we time we had fears of an all-girl Then followed the thrill of the rich fancy balls, Dr. Johnson, Reynmal until 1 a.m., and the APA pic- sang before the traditional and im- Myskania. mai until 1 a.m., and the APA picnic will be in Thatcher Park at 10 pressive tapping of the new Mys
But not for long, for the next to and stumbling, kissed all three men skirts, and delightful frippery. The a.m., Sunday, according to Charles kania began. Rosie and Hal stood be tapped was Neil Brown, who and hugged the girls and took her age of reason, of Voltaire, of re-Cullen '54, general chairman of the solemnly by and awaited the moweekend. Other chairmen are: dinment to announce the name of the
weekend. Other chairmen are: dinment to announce the name of the
discovery as it shows hards place as Coy's successor. JoAnn partee will be contrasted to the life
with our three lovely ladies, to the glowed with joy and surprise as the of today, through the delightful picnic, Walter Rehder '54; program New officers as reported by John Zongrone '54, president: president Richard Bailey '54; vice-president, Leo Bennett '54; pledge master, Thomas Mullen '55; secretary, Robert Sawyer '54; and treasurer, Wal-

Gamma Kap will have a senior ban-her seat to Sy Semmler, and by this were the next three to be named, mind; they certainly are beautiful! the stagecraft classes. The cast in quet Monday at 6 p.m., according to Elizabeth Hunter, and Doris Hagen seniors, co-chairmen. Beta Zeta will hold its annual faculty picnic from 2:30 to 6 p. m. Sunday, Students To Sign Brown Assumes Office; For Interviews SA To Consider Budgets

#### Vocal Groups Will Perform

Tonight at 8:30 p.m. in Page Hall, Nan McEvoy and Custer Quick, jun-final budget discussion, a new Con-Music Festival presented by Music Council, according to Joan DeVinCouncil, according to Joan DeVinWeek and will be conducted by Quick week and will be conducted by Quick meeting was interrupted for a brief six to fifteen members and a group the curtain will rise on the Spring iors, Guide chairmen. sembles, conducted by Karl A. B. Junior Guides will be assigned party for the retiring president, Peterson, Assistant Professor of Music, will include The Collegiate Singers, The Choralettes, the Men's Glee class and will write to them during the summer. When the members of

Your Songs," by Noble Cain; "La-Guides will be ready to help with preside over the Assembly. crymosa," by Mozart; Suesse's "The problems and will introduce the new Night is Young" and "Holiday Song" students to the rules and traditions the activities. by Schuman. The Men's Glee Club of the college. will sing "Passing By," by Purcel!-Burleigh and "De Animals A-comin Choralettes will include "Prayer of The Music Maker" by Floering, and "Rock-A-Bye, Baby" by Wilson. The New Issue Monday will be a Rivalry Bulletin Board in-Women's Chorus will sing Clokey's Nights" and "Lollytoodum," an American Folk Song.

There will be two soloists perform. Knoerzer, Editor. The issues will be Hockey. Council approved. ing. Frank Gionnone '54, will sing distributed from 11 a. m. until 2:30 a baritone solo "Cri Tu" from "The Masked Ball" by Verdi, and Louise p. m. outside the cafeteria.

The Instrumental Ensembles, including the Orchestra, String En- Mrs. Knoerzer states that copies

for the concert tonight

There will be no admission charged literary, poetic and artistic work tiring president and refreshments. Myskania will preside at this week's tration without restricting choice of original with members of SA.

lections of original poetry.

Old Myskania Moves Out As New Thirteen Are Tapped; Cheers, Tears, Hand-Shaking, Hugs, Mark Momentous Event


L. to r. Madeleine Payne, Faith Hanson, Sylvia Semmler, Neil Brown, Peter McManus, Kathleen Ander-Mrs. Lemon, and Mr. and Mrs. Lar- son, Frances Allen, Kathleen Oberst, Dolores Donnelly, John Allasio, Patricia Dan, Jo Anne Doyle, Marvin

"Safe, now in the wide, wide"

next year's junior guides will be Old and new members of Student

members of the incoming freshman John Lannon,

first floor Draper today, announce ning to hear committee reports, a ciation.

weekend. Other chairmen are: dinner and dance, Robert Burns '55;
new occupant of seat number one.

disappointment of all present. A Assembly cheered its approval of story of a man's trip into the past.

loud cheer greeted the tapping of her election. The last seat was giv-And thusly the new, revised, shor- Fete McManus, who also shook en to Marvin Chernoff, who more Richard Bailey '54; flowers, John tened ceremony began. The lucky hands demurely. Katie Anderson, than filled it. Granito and William Floyd, seniors. thirteen took their places one by open-mouthed with amazement, was The excitement and anticipation one, with prudent handshaking and dragged by Hodge to the stage to was over, and Student Association hasty kisses. The first seat went to fill Rosie's shoes. Ruth Dunne step- sat back in their chairs, viewed the Madeleine Payne, who hid her ex- ped aside as Fran Allen bounced in- beautiful thirteen, and reflected on citement behind bewildered eyes to seat number seven. Annie O., ap- their choice. Only guesses could be and a beaming smile. Faith Hanson propriately enough, bestowed her made about how the new Myskania was the next to be tapped. Faithie blessing on Little Obey, who said will measure up to the old. Only took the news in her stride, and later that her feeling at the time opinions could be offered as to how Potter Club will have a banquet calmly let the old Myskie carry her was "simply indescribable." Dodie well they will work together. But at Jack's from 6 to 9 p. m. Saturday. on stage. Bobbie Newcombe gave up Donnelly, John Allasio and Pat Dean one thing was sure in everyone's sets which are being constructed by

morning, as JoAnn Doyle. sobbing olds, Gainsborough, wigs, hoop

### Berkeley Square, Futterer Will Direct Period Play In Page

AD To Present

English Fantasy,

The AD spring play "Berkeley Square," a fantasy by John Balderston, will be presented in Page Hall Auditorium on May 22 and 23 at 8:30 p.m. The production is under the direction of Agnes E. Futterer, Professor of English, and the cast consists of Advanced Dramatics stu-

The play is set in the eighteenth century and the present. Period furniture is being supplied by Van Heusen Charles Co. Costumes of the eighteenth century are being made by the costume committee and a professional seamstress. Special costume effects will be supplied by a New York City costumer.

John Laing, "the audience will be

All seats are reserved. Admission for non-student tax holders will be \$.85 or \$1.25 per person. Student tax cards will be honored and must be presented at the ticket booth in the Lower Draper peristyle when purchasing the ticket. Students are asked to bring both their student tax and

fessor of English, is in charge of cludes: Marietta Wiles, Richard Jacobson, Janise Smith, Louis Vion, Walter Goodell, Seniors; Frances Hopkins, Stanley Howlett, JoAnn Doyle, John Laing, Diane Wheeler, Frederick Crumb, Margaret Eckert Doris Hagen, John Jacobus, Juniors

Committee chairmen are: Frances Ciliberti, Assistant Director; Dolores Donnelly, sets; Doris Hagen cosposted on the Student Personnel bulletin board outside Room 110, Council convened Wednesday eve- commented in expressing his appre- tumes; John Laing, publicity; John Jacobus, props; Marcia Griff, house; tumes; John Laing, publicity; John Juniors; Kay Wright '53, stage crew: Norma de Roos, lights, and Frederick Miss Dean. Chairman of the Con- Crumb, sound effects.

#### stitution for Radio Guild, and the st.tution Committee, read the prosix to fifteen members and a group of Associates. Council passed Miss Examination Schedule Keller's proposal to accept the new

Club and the Women's Chorus.

Among the numbers sung by The Collegiate Singers will be "O Sing Vour Songs" by Noble Cain "Late Collegiate Singers will be "O Sing Vour Songs" by Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late Collegiate Singers will be "O Sing Noble Cain "Late College News budget is not yet ready for release will be mimeographed and placed in prominent places when completed, and Neil Brown '54, President, will not acquaint them with State. ance, and accepted by Council. The tion Schedules, which is headed by proposed lowered Student Tax was Frank G. Carrino, instructor in approved and Council extended its Modern Languages and Charles Anapprec ation to Hilsinger for his co-drews, Professor of Physics.

> duce the number of exam conflicts to expedite reporting of semester grades and to maintain a convenient distribution of exams, particularly for freshmen. It has been found The thirteen incoming seniors that under the present system Monday, according to Madelon Girls' Rivalry Soccer for Girls' Field who were tapped to become the 1953- though students were not restricted 54 Myskania at last Saturday's Mov- by exam conflicts in their choice of

> > and Sylvia Semmler will hold the permitted to continue the present

## Joseph Lombardi '53, Chairman of operation and attendance at Stu-

the Rivalry Committee, suggested dent Council meetings. by Bartholomew. The songs by The 'Primer' To Release the Rivalry Committee, suggested two revisions of rivalry rules for I terary annual, will be available motion the proposal to substitute

Today in Assembly, Lannon '53, Constitution.

college buildings.

"It's like a birthday party," Lannon assembly today.

next year and announced that there Judicial Body Selects The 1953 edition of Primer, State's Keller '53, placed in the form of a leaders

DeWitt Combs '55, moved that the ing-Up Day ceremonies met for the courses, only 15 conflicts, involving Rivalry Banner Hunt be conducted first time Tuesday evening, May 12, only 36 students were necessary, 50% Petfield '53 will sing a soprano solo Included in this year's Primer are in the same manner as this year and chose officers from their num- of the exam papers had been written "Voi Che Sapete" from "The Mar-stories by Marvin Chernoff and with an amendment proposed by riage of Figaro" by Mozart. Accom-Faith Hanson, Seniors, and contrib-Patricia Dean '54, that Myskania panists for the vocal groups and so-ptions by George Hathaway '54, again post riddles or clues. Council will be Patricia Dean who has been grades were recorded before the beloists are Priscilla Jones, and Robert Marietta Wiles '53, announces that passed the motion contrary to the elected chairman of the group, ginning of the second semester Stuart Seniors and Lucretia D'An- the Primer also includes several se- recommendation of Lombardi to Madeleine Payne will assist her as classes. limit the Hunt to outside of the vice-chairman of organization. Kathleen Oberst will act as secretary The committee requests that it be semble and Woodwind Quintet, con- can be obtained by presentation of While Lannon's attention was di- job of treasurer. In the capacity of method of scheduling exams next ducted by Dr. Charles F. Stokes, a student tax ticket or fee receipt, rected to a constitution, several parliamentarian will be JoAnne year. It is believed that there will Professor of Music, gave their con- Primer is published by Student As- Council members entered the Gov- Doyle. Kathleen Anderson will be be by then a basis for arrangement sociation and includes exclusively ernment Room with gifts for the re- mistress of ceremonies. The new of exam grouping for use in regis-