

News Views:

Morse, Neuberger Continue Expose Of McKay's Record; Barkley Dies

By ROBERT SIMMONDS

In the Senate, Democrats Morse and Neuberger of Oregon continued their expose of Interior Secretary Douglas McKay's record in office. It is now revealed that McKay recently appointed three friends of his as Indian commissioners for the Klamath tribe in Oregon by exerting coercive powers upon the tribe to get their consent as required under the law. It was just another blot upon the record of the man the administration is backing for Senator Morse's seat in Oregon.

Water Power Sites

Senators Morse and Neuberger hit again at the Eisenhower power policy also. The present plan of the administration seems to be to reserve the best paying water power sites to the large private companies and leave the money-losing ones to federal development. Morse has charged that the Republicans thus can help the private power lobby and still give the services to a public power program. This policy is without a doubt a good break for the big private companies, but a dam-poor one for the taxpayers, who foot the bill for the public power program.

Senate Loses Alben Barkley

Washington was saddened this week by the passing of Alben W. Barkley, long time Senator from Kentucky and distinguished ex-veep. The death of Senator Barkley who had served in the Upper House from 1927-43 and again from 1955-56 stripped from liberal ranks another wheelhorse. Earlier, liberals lost Senator Harley Kilgore of West Virginia. Senator Barkley's seat must now be filled for a four year short term in the November election. Governor Albert (Happy) Chandler of Kentucky is expected to name an interim appointee in the near future.

Brownell Slows Indictment Plans

Attorney General Brownell reportedly has slowed up on plans to seek indictment of eight Democratic politicians on income tax irregu-

MUD . . .

(Continued from Page 1, Column 5)

Alan Weiner '56, Robert Burns, Barbara Hungerford, Alan Hutchinson, Juniors; Robert Alward, Helen Peter, Dorothy Eardley, Thomas Watthens, Sophomores; Marlene Ackerman, Elizabeth Gross, Veronica Davis, James Owens, Joseph Pesean, Thomas Hopkins, Paul Kapp, Kenneth Kadet, Robert Fox, William Hershfield, Richard Esner, Michael Van Vranken, Marion Scortino, freshmen.

Members of the singing and dancing chorus are: Tony Scordato '56, Paula Segal, Richard Feldman, Lenore Hughes, Phyllis Hurd, Sheila Lister, Juniors; Patricia McGrath, LaVerne Libbert, Sophomores; Frank Favat, Dolores Shmandlie, Gerald Dwight, Mary Fitzpatrick, and Ella Mizzell, freshmen.

Special Class Attire

Miss Hallenbeck sets forth the following specifications for class attire. Seniors are to wear caps and gowns. Juniors will all wear the traditional class hats and carry canes. Women are to wear white dresses and white heels and the men are to wear suits, white shirts and ties. Sophomores are to all wear beanies. White skirts and blue blouses or sweaters will be the attire for women and the men will wear suits, white shirts and ties. Freshman women are to wear white dresses, socks, and white flats, while the men are to wear dark trousers and white shirts.

DE Club Plans Trip To Albany Felt Co.

The Distributive Education Club is planning a field trip and conference at Albany Felt Company, in Menands, New York, Tuesday evening at 7:30 p.m., announces Erwin Horwitz '56, President of the club. The program for the evening will include a brief session prior to the tour of the plant, and a final conference to discuss the organizational and operating policies of the company.

Professor Opens Writing Class

Shields McIlwaine, Professor of English and Chairman of the English Department, announces that all students who plan to take English 134, Creative Writing, must comply with the following procedure.

Notify Dr. McIlwaine, Richardson 24, orally or by letter, that you are including English 134 in your course list during the advisement period from May 18 to May 24. At that time, indicate when you will submit samples of your writing, which should include two or three short pieces—poems, stories, or portraits. These should be left in Richardson 24 before the end of the semester or mailed to Dr. McIlwaine during the summer.

The class will be limited to twelve Juniors and Seniors, and students accepted for the course will be notified by Student Mail.

Prorog Over The Exchange

By ANN RIDLEY

The Russell Sage Quill printed the results of a survey taken at Douglass College by the Department of Student Life. The conclusions were that Sophomores sleep less and Juniors work more. Could this apply to us?

Hindu human pin cushions have it easy when compared with the research experiment of a Kansas University coed whose projects include several dozen mosquitoes. Mosquitoes get hungry. They have to be fed. They happen to need and prefer human blood. So . . .

"Someone has to feed them," says the student. "No one wants to volunteer, so each night I'm dinner for my pets."

A Utah resident found two tombstones on his lawn one morning and reported it to the police as the prank of vandals. They checked the cemetery and found that no tombstones were missing.

Investigation finally disclosed that a group of students had needed more weight in their truck for a trip through deep snow. They borrowed

the tombstones from a relative's monument firm, but found they had too much weight. Result—a tombstone on the neighbor's lawn.

(from The Central Michigan Life)

A University of Texas student answered the phone with, "It's me."

"It's I," corrected the voice at the other end of the line.

"Me, he, what's the difference?" he asked.

The silence that followed was broken by these words:

"This is your English instructor. I called to remind you of the snake-put quiz this week."

(from The Minnesota Daily)

The following poem was taken from the Rensselaer Polytechnic Jr. chemists all in a huddle.

Here's one job they wouldn't muddle. With nitroglycerine in each little hand, They moved the school right off its land.

This wasn't for fun or fooling. They just believed, "You learn by doing."

Advertisement for Chesterfield cigarettes. Features a large image of a man in a suit smoking a Chesterfield cigarette. Text includes: 'To the Touch... To the Taste... CHESTERFIELD PACKS MORE PLEASURE', 'Satisfy Yourself with a Milder, Better-Tasting smoke—packed for more pleasure by exclusive AccuRay', 'A touch will tell you... an Accu-Ray Chesterfield is more perfectly packed... and that means Chesterfield satisfies the most... burns more evenly, smokes much smoother.', 'To the taste, too... Chesterfield packs more pleasure. Firm and pleasing to the lips... mild yet deeply satisfying to the taste... Chesterfield alone is pleasure-packed by Accu-Ray.', 'MILD, YET THEY Satisfy... THE MOST!' and 'LIGGETT & MESSER TOBACCO CO.'

State College News

Z.461 ALBANY, NEW YORK, SATURDAY, MAY 5, 1956 VOL. XLI NO. 12

Clyde Payne Triumphs As SA President; Ratio Remains Same With All Myskania Members Reaching Quota

Hinck, Youngs, Lister Victorious 'News', 'Ped' As SA Veep, Secretary, Songleader Pick New Staffs In Shortened Tapping Ceremonies Myskania No. 41 Ascends Steps For Next Year

In a close race for the SA Presidency, Clyde Payne received 148 more votes than Dominic DeCecco, to triumph victorious as the President of Student Association for 1956-1957. Out of the 879 votes cast, Payne obtained 473, while DeCecco received 325.

Richard Hinck captured the Vice-Presidency of Student Association by receiving 193 votes more than the quota.

The position of SA Secretary went to Winifred Youngs in the fifth distribution. She figured first during the whole race.

Filling the post of SA Songleader will be Sheila Lister, who ran a very close race with Sully Harter.

Eleven New Members of SBF

Student Board of Finance members for next year will be Janice Champagne '57, Warren Dunham, Marilyn Leuch, Brent Patton, George Cosgrove, Frank Swiskey, Sophomores; and Jane Cass, Donna Divens, Kenneth Kadet, Ann Sheldon and Roland Short, freshmen.

AA Board Elections

State College Athletic Advisory Board will be increased by three new members, namely, Nancy Schneider and Joseph Purcell, Juniors; and Joseph Barton '58, Chairman of the Board for next year will be Joseph Swierowski '57, elected last year.

SA Council Members All Reach Quota

Members of Student Association elected to Student Council for next year all reached the quota, and are the following: Lorraine Kusowski, Suzanne Lieberman, Gayle Petty, Donald Rice, Lloyd Seymour, Sophomores; and Natalie Lemoine and Steven Jacobson, freshmen.

Anderson Selects Camp Counselors

Joseph Anderson '57, Chairman of Men's Fresh Camp for 1956-57, has announced the following officers, and counselors for the coming year. Chairman of Programs will be James Lockhart; Steward, Horace Crandall, Juniors; Athletics, Keith Olin, Store; Joseph Szarek; Head Counselor, John Minon; Waterfront, Roger Hunt; and Secretary-Treasurer, Warren Dunham, Sophomores.

Counselors from the Class of 1957 will be Dominick DeCecco, Richard Erbacher, Michael Mastan, Thomas Hoppey, Robert Baker, Edward Demsko, Edward Jones, Joseph Swierowski, James Smith and David Burrows.

Representing the Class of 1958 will be Joseph Flynn, Lloyd Seymour, Howard Caldwell, Ross Dalley, Nils Baska, Frank Swiskey, Richard Gausey, John Stefano, Thomas Bretley, Ronald Alexander, Joseph Barton, Robert Bosworth, Robert Bantfield.

Sophomore Counselors are: John Yager, Edward Koube, Robert Gump, James Rogers, William Hershfield, Robert Murdoch, Garrison Lewis, William Mackie, David Satterlee, David Youst.

Alternates will be David Kendig, William Mason, Frank Melody, Juniors; Paul Cullen, Carl Maxson, Sophomores; and John Spaargaren, Michael Sattzman, Steven Jacobson, freshmen.

CLYDE PAYNE

Classes Elect Anderson, Stefano, McClain As '57, '58, '59 Leaders

Breaking the pattern of the last two years, of having at least one first place winner as Songleader, 1956 Student Council members are Ronald Alexander, Mary Bradley, Margaret Carr and Sheila Monahan.

Class of 1959 Elections

Receiving 68 more first-place votes than his nearest competitor, Donald McClain was victorious in the race for the Presidency of the Sophomore Class. Other executives will be Vice-President, David Youst; Secretary, Dorothy Barber; Treasurer, Robert Fox; Publicity Director, Kenneth Kadet; Cheerleader, Grace Palmisano; and Songleader, Marion Scortino. Council members for 1959 are George Harris, Ella Mizzell, Bruce Norton and John Yager.

Rogers Will Preside Over 1956 Forum

The Forum Board of Politics has elected new officers and Board members, announces Charles McMurk '58, retiring President. The new officers are: President, Malcolm Rogers '57; Vice-President, Lee DeBartolo; and Secretary, Jerry Crawford as Treasurer, Barbara DeFran-

Collins Names Members Of '56 Signum Laudis

Signum Laudis, the scholastic honorary society of State College, will have new members announced today. The two per cent of 1956 to be named by President Collins today are Evelyn Verma Beals, Evelyn L. Castler, Marcia C. Dalbec, Sylvia A. Doody, Bruce B. Marsh, Virginia Lee Watts and Jane A. Whitehurst.

The first four per cent of the Junior Class were selected. They are: Clinton Ray Carpenter, Harry Sidney Cooper, Doris Dunn, June M. Frankland, Tito W. Gagliemone, Phyllis M. Hurd, Mary F. Imman, Ann E. Kanner, Laura F. Marosca, Mary Lou Meiser, Malcolm A. Rogers, Nancy J. Schneider, Elizabeth Seifeld, William Severson, Everett C. Weiermuller.

Faculty in Fraternes are: Paul C. Boomsalter, Jarika M. Burian, Janet Hood, and George W. Murphy.

With all the members of Myskania reaching the quota, the Senior Honorary Society will again have the same number of men and women as in the past two years.

After the classes had "moved up" to their new position and everyone had sung "Arm in Arm," the Tapping ceremonies began. The old Myskania filed to the second row of seats on the stage in preparation for the tapping, and Theresa Katherine Barber, Chairman of the outgoing Myskania, and Robert Francis Betscha, President of Student Association, came forward to the rostrum.

Betscha acted as the speaker and announced the names of the new members of the Judiciary, while Miss Barber presented them with purple and gold tassels.

DOMINICK JOHN DE CECCO was the first member of the 1956-1957 Judiciary to be tapped. Sigmund Arnold Smith and Alan Donald Weiner circled the auditorium, stopping beside his row in the Assembly, as Betscha boomed out his name. DeCecco served on Student Council for two years and has been a columnist for the State College News.

Aileen Jane Cochrane and Linda Lou Niles left the stage next to tap the second person of the honored thirteen. The name of MARCIA MACKENZIE LAWRENCE boomed out as they stopped next to the row in which she was sitting. Miss Lawrence is Co-Editor-in-Chief of the State College News.

JOSEPH JOHN ANDERSON, the newly elected President of the Senior Class, was next to be tapped. Samuel John Krehniak and Joseph Richard Kelly escorted Anderson to the rostrum where Miss Barber pinned on his purple and gold tassel. Anderson is the new director of Men's Frosh Camp.

Mary Brezny and Weiner left the stage, circled around the auditorium, and stopped as Betscha boomed out the name of CLYDE IRVING PAYNE, the newly elected President of Student Association, and former Vice-President of Student Association.

The new Student Association Songleader, SHEILA LISTER, was next to be tapped. She was brought to the stage by Marjorie Anne Kelleher and Smith.

BARBARA GENEVIEVE HUNGERFORD, the new President of Dramatics and Arts Council ascended to the stage, escorted by Jane Anne Loman and Judy Ann Vimmerstedt, to take seat number six.

Seventh to be tapped was NANCY JANE SCHNEIDER, new President of Women's Athletic Association. Miss Cochrane and Weiner, descending from the stage for the second time, brought her to the rostrum.

As the suspense mounted, MARY ELIZABETH KNIGHT was tapped by Miss Niles and Krehniak. Miss Knight has served on Student Board of Finance for two years and was President of SMILES this year.

As silence fell again, Kelly and Mary Jane Fisher descended from the stage, circled the auditorium, and stopped as the name of SARA JANE DUFFY boomed out from the stage. Miss Duffy was President of her class this past year and served as Secretary of SA her Sophomore year.

ROBERT EDWARD BURNS was the fourth man to be tapped as Miss Brezny and Miss Vimmerstedt brought him to the stage to take seat number ten. Burns has been a member of Student Council for two years and has been very active in dramatics.

Miss Loman and Miss Fisher moved down from the stage to tap MARILYN ELIZABETH DESANTA, the new Director of Women's Frosh Camp.

The last woman to be chosen was BETTY RAE VAN VLACK, escorted to the stage by Miss Niles and Kelly. Miss Van Vlack was Co-Chairman of Campus Chest this year, and active in dramatics.

Silence reigned and the tension mounted as Miss Brezny and Miss Kelleher circled the auditorium looking for the last member to be tapped. DAVID THOMAS KENDIG, President of the Inter-Collegiate Association, columnist for the State College News, and Public Relations Editor of Pedagogue for next year, came to the stage to claim seat number thirteen.

Student Association

President

Quota:	879 X 100	+ 1 = 43951
	2	
DeCecco	32500	
Payne	47300	
Blanks	81300	
Total	87900	

Vice-President

Quota:	879 X 100	+ 1 = 43951
	2	
Hinek	63300	
Blank	24600	
Total	87900	

Secretary

Quota:	879 X 100	+ 1 = 43951
	2	
F'ztp'k	13900	15500
King	16400	18500
Marro	13700	15800
Miz'ell	11700	
Yo'ngs	21600	23500
Blanks	10600	10600
Loss	4000	11000
Total	87900	87900

Student Board Of Finance

Quota:	879 X 100	+ 1 = 43951
	5	
Champagne	33300	35000
Davis	6400	
Schlotthauber	20600	22200
Vradenburg	12100	12900
Blanks	15500	15500
Loss	2300	8400
Total	87900	87900

Quota:	879 X 100	+ 1 = 43951
	1	
Bradley	18500	18500
Dunham	25200	14651
Leach	4700	5438
Patton	4300	5448
Roscoe	5900	7458
Cosgrove	14000	17034
Swiskey	15300	15300
Blanks	4071	6020
Loss		
Total	87900	87900

Myskania Recommended

Sara Jane Duffy and Clyde Payne both attained the necessary number of "Yes" votes to be elected to Myskania. The tabulations will be printed in the next issue of the STATE COLLEGE NEWS.

MYSKANIA

Quota:	879 X 100	+ 1 = 29301
	2	
Benton	10900	10900
Castillo	10300	10300
Dykeman	7500	7552
Purcell	19700	19896
Schneider	30100	29301
Blanks	9500	9500
Loss	373	3399
Total	87900	87900

Senior Class Representatives

Quota:	879 X 100	+ 1 = 43951
	1	
Barton	35300	37200
Bles	8800	
Fitzsimmons	22500	24400
Loricchio	10000	11000
Blanks	11300	11300
Loss	4000	10700
Total	87900	87900

Junior Class Representative

Quota:	879 X 100	+ 1 = 43951
	1	
Barton	35300	37200
Bles	8800	
Fitzsimmons	22500	24400
Loricchio	10000	11000
Blanks	11300	11300
Loss	4000	10700
Total	87900	87900

Student Board of Finance—1954

Quota:	879 X 100	+ 1 = 43951
	1	
Cass	12100	12700
Devitch	2000	
Divens	11500	12100
Jolly	7500	7600
Kadet	9400	9400
Salek	4200	4400
Saltzman	2500	2500
Schaeffer	5400	5400
Sheldon	13700	13800
Short	7900	8100
Blanks	11700	11700
Loss	203	300
Total	87900	87900

Songleader

Quota:	879 X 100	+ 1 = 43951
	2	
Alcock	13000	
Harter	20300	22400
Keene	14300	15400
Lister	20400	21900
Hall	14900	16400
Blanks	5000	5000
Loss	6800	11300
Total	87900	87900

SA Student Council

Quota:	878 X 1000	+ 1 = 79819
	11	
Jacobson	102000	102000
Kudowski	101000	101000
Leberman	106000	106000
Lemoine	110000	110000
McClain	114000	114000
Norton	125000	125000
Petty	155000	155000
Rice	65000	105172
Seymour	114000	114000
Blanks	35009	
Loss		
Total	878000	878000

Eliminated by preference.

Class Tabulations

1959

Quota:	302 X 100	+ 1 = 15101
	1	
Ericson	6200	7500
Kampf	4400	10200
McClain	12600	13800
Ormsbee	4700	5400
Blanks	2300	2300
Loss	1200	2900
Total	30200	30200

Quota:	302 X 100	+ 1 = 15101
	1	
Eisenberg	3700	
Owen	8000	
Yost	16300	
Flanks	2200	
Loss	2200	
Total	30200	

Quota:	302 X 100	+ 1 = 15101
	1	
Buchanan	8100	8500
Harper	9300	9500
Richards	7000	11900
Silak	13400	17000
Blanks	3300	3300
Loss	700	4200
Total	30200	30200

Quota:	302 X 100	+ 1 = 15101
	1	
Bird	2200	2300
Curley	5900	6900
Fox	700	1402
Nole	4200	4500
Short	4500	4800
Thiele	1200	5069
Loss		5400
Total	30200	30200

Quota:	231 X 100	+ 1 = 11551
	1	
Barber	4900	5300
Braun	4100	4200
Hurley	3300	3400
Mahland	800	3500
Palmisano	3900	4000
Sanford	2900	3000
Sgabatti	1600	1600
Wallace	4100	4200
Blanks	2600	2600
Loss	500	1500
Total	30200	30200

Quota:	231 X 100	+ 1 = 11551
	1	
Parber	6500	7000
Braun	5600	8800
Mahland	8000	
Palmisano	7700	8800
Sanford	8900	9900
Sgabatti	2600	2600
Wallace	5100	2600
Blanks	2700	5400
Loss		8900
Total	30200	30200

Quota:	231 X 100	+ 1 = 11551
	1	
Alcock	14500	20200
Sciortino	14500	20200
Blanks	2300	2300
Loss	700	700
Total	30200	30200

Quota:	231 X 100	+ 1 = 11551
	1	
Carmichael	5000	
Hill	5300	6800
Kadet	9300	10400
Mayo	7600	7900
Blanks	3000	3000
Loss	2100	5700
Total	30200	30200

Quota:	231 X 100	+ 1 = 11551
	1	
Barton	9000	
Stefano	12500	
Blanks	1100	
Total	23100	

Quota:	231 X 100	+ 1 = 11551
	1	
Fowler	6000	6300
Lalley	8400	9200
Seymour	2300	10600
Tate	5000	5300
Blanks	1400	1400
Loss	900	2900
Total	23100	23100

Quota:	231 X 100	+ 1 = 11551
	1	
Betner	2400	2400
Crawford	7400	7800
Hallett	1900	1900
McNeil	1200	4700
Skutnik	3900	4900
Swain	4500	4900
Blanks	1800	1800
Loss	400	900
Total	23100	23100

Quota:	231 X 100	+ 1 = 11551
	1	
Harter	8400	
Keene	13200	
Blanks	1500	
Total	23100	

1958

Quota:	231 X 100	+ 1 = 11551
	1	
Barton	9000	
Stefano	12500	
Blanks	1100	
Total	23100	

Quota:	231 X 100	+ 1 = 11551
	1	
Fowler	6000	6300
Lalley	8400	9200
Seymour	2300	10600
Tate	5000	5300
Blanks	1400	1400
Loss	900	2900
Total	23100	23100

Quota:	231 X 100	+ 1 = 11551
	1	
Betner	2400	2400
Crawford	7400	7800
Hallett	1900	1900
McNeil	1200	4700
Skutnik	3900	4900
Swain	4500	4900
Blanks	1800	1800
Loss	400	900
Total	23100	23100

Quota:	231 X 100	+ 1 = 11551
	1	
Harter	8400	
Keene	13200	
Blanks	1500	
Total	23100	

1957

Quota:	195 X 100	+ 1 = 9751
	2	
Anderson	12300	
Kendig	5800	
Blanks	1400	
Total	19500	

Quota:	195 X 100	+ 1 = 9751
	1	
Erbacher	1400	
Feldman	2100	
Lockhart	10300	
Stimson	4100	
Blanks	1600	
Total	19500	

Quota:	195 X 100	+ 1 = 9751
	1	
Champagne	6200	7000
Schlotthauber	4900	5300
Seal	3400	3700
Van Vlack	2700	
Blanks	2300	2300
Loss	1200	3000
Total	19500	19500

Quota:	195 X 100	+ 1 = 9751
	1	
O'Connor	9500	10400
Vradenburg	6100	6300
Weinstock	2900	
Blanks	1000	1000
Loss	1800	
Total	19500	19500

1959 Student Council

Quota:	302 X 100	+ 1 = 6011
	5	
Harris	2700	4050
Jacobson	1800	2556
Lemoine	2300	4406
Mizzell	6600	6600
Norton	6600	6600
Blanks	447	526
Loss		750
Total	30200	30200

Quota:	302 X 100	+ 1 = 6011
	5	
Harris	2700	4050
Jacobson	1800	2556
Lemoine	2300	4406
Mizzell	6600	6600
Norton	6600	6600
Blanks	447	526
Loss		750
Total	30200	30200

1958 Student Council

Quota:	231 X 100	+ 1 = 4621
	5	
Alexander	8400	4621
Bradley	6300	6300
Carr	2300	3044
Gearing	1500	2028
Hinek	3500	3500
Kuslowski	2500	4952
Monahan	1100	1100
Petty	1095	2020
Blanks	1995	2020
Loss		2199
Total	23100	23100

Quota:	231 X 100	+ 1 = 4621
	5	
Alexander	8400	4621
Bradley	6300	6300
Carr	2300	3044
Gearing	1500	2028
Hinek	3500	3500
Kuslowski	2500	4952
Monahan	1100	1100
Petty	1095	2020
Blanks	1995	2020
Loss		2199
Total	23100	23100

1957 Student Council

Quota:	195 X 100	+ 1 = 3901
	5	
Burns	1500	
Carbone	7000	
DeCecco	2900	
Knight	8700	
Blanks	3800	
Total	19500	

Hungerford Leads McClain Heads Childers Lists D&A Council, Smiles Next Year 25 Mu Lambda Segal-Affiliates Alpha Members

New officers of SMILES have been elected and announced by Mary Knight, retiring President. Donald McClain will take over the Presidency while Ella Mizell will serve as Vice-President. Secretary will be

MUD Skit, "Play Ball," Features Struggling Albany Atomics Team

Tonight at 8 p.m. the curtain rises on one of State's greatest spectacles! Baseball is all-important now and so baseball is the keynote of our show. Our title—"Play Ball" (an original one by Dick Feldman). The story is about the struggling Albany Atomics, the team from Albany State College for Baseball. A hearty Texas lad wanders up from the Alamo, leaving his girl, to help the team only to be tempted by Dolly, the Romance Wrecker. Come and see how it all turns out.

Show Features Well-Known Tunes
The show is full of well-known tunes dressed up with new words. To make it even more exciting to watch, the boys on the ball team perform a brilliant baseball ballet to the tune of "Shoelace Ball From The Alamo" which could easily rival a professional number. Not to be outdone by the team, the girls come out in the second act and do a quick and bright cheerleading dance to "That's What's Called Baseball." They are introduced by some of the ballplayers singing the song as they tell us just why baseball is important to them. In addition to these involved dance numbers, we find many other sparkling songs. The first act contains "Play Ball" in which our Texas gals try to pull our Texas guys away from the ball game on TV. Do they succeed? You'll find out. Act I also contains "Heart" sung by members of the ball team and their manager. The final song of this act is "Joey Boy" in which our Romantic Wrecker tries to lead our hero, Joe, astray. Act II opens with "The Seventh Inning Stretch," a salute to a famous baseball institution, sung by the singing and dancing chorus with Mr. Wayne, the owner of the Albany Atomics. Following this is the cheerleading ballet, and then the finale "Play Ball" presented by the entire company. The set is simple and yet, we hope it will amuse you. Most of the action takes place on the ball you park. You wonder what could be

Next Year With The Greeks

Seven Sororities and three fraternities have released a listing of their officers for the coming year. The list does not include the results of the Alpha Pi Alpha elections. Their officers will be elected next week.

Beta Zeta: President, Nancy Louprette; Vice President, Beverly Wylam; Treasurer, Betty Holbrook; Secretary, Jan Garret; Assistant Secretary-Treasurer, Mary Ann Kuskowski; Chaplain, Shirley Blowers; Marshalls, Joan Nole and Connie Skutnik; Historian, Robin Roy; Sergeants-at-Arms, Marcia Cooley and Mary Cosentino.

Chi Sigma Theta: President, Mary Furner; Vice President, Sheila Lister; Treasurer, Marilyn Leach; Secretary, Mary Crawford; Historian, Carol Stanton; Representative to ISC, Alice Lockwood; Factotum, Bernetta Bromfield; Song Leader, Bernice O'Connor; Alumni Secretary, Mary Ann Ermlich.

Psi Gamma: President, Mary Lou Messer; Vice President, Margaret Carr; Recording Secretary, Margaret Kamilton; Corresponding Secretary, Gretchen Hurd; Treasurer, Gertrude Wilder; Social Chairman, Joan Kopecka; Parliamentarian, Audrey Briggs; Chaplain, Edith Owens; Representative to ISC, Jane Case; Marshalls, Kay Harris and Frieda Bachmann.

Kappa Delta: President, Ann Kilsler; Vice President, Elizabeth Stapleton; Recording Secretary, Elizabeth Ann Ruffles; Corresponding Secretary, Charlotte Norton; Treasurer, Lorraine Kozowski; Historian, Charlene Miller; Parliamentarian, Marilyn Stillwell; Chaplain, Patty Burke; Song Leader, Claudia Alcock; Sports Director, Mary Margaret Jones; Marshalls, Ann King and Lorraine Rhodes; Alumni Secretary, Leah Greenman.

Gamma Kappa Phi: President, June Studley; Vice President, Barbara Engertford; Treasurer, Barbara

DE Club Elects Lewis Carr New President

The President-Elect of the Distributive Education Club for 1956-57 is Lewis Carr '57, reports Erwin Horwitz '56, outgoing President. Serving under Carr will be Vice-President, Robert Sharpe '58. Secretary, Ann Kinsler, Treasurer, Robert Bishop, Publicity Director, Edson Travis, and Historian, Sanford Bernstein, Juniors.

The DE Club will sponsor a coffee hour preceding the Commerce Convention Saturday, May 12. Tuesday evening the Club is sponsoring a field trip touring the Albany Felt Company.

The newly-elected officers of Pi Omega Pi, reported by William Shipengrover '56, President, are as follows: President, Herbert Felske; Vice President, Everett Weiermiller; Treasurer, Beverly McIntyre; Historian, John Gaucie.

Pi Omega Pi, National Honor Society in Business Education, includes members from the Senior Class chosen because of outstanding scholarship and leadership in the commerce department.

Edward Eldred Potter Club: President, Bernard Robbins; Vice President, Bernard Theobald; Treasurer, Richard Koss; Clerk, Ronald Hubricht; IPC Representative, Bruce Pfaff; Alumni Secretary, Donald Mayer; Editor of *Potter Post*, Sanford Bernstein; Historian, Thomas Garro.

Sigma Lambda Sigma: President, Alan Hutchinson; Vice President, Robert Kopecek; Recording Secretary, Herbert Felo; Corresponding Secretary, Richard Ronconi; Treasurer, Gerald Banfield; Pledge-master, Paul Erickson; Senior IPC Representative, Donald Dame; Junior IPC Representative, Warren Joseph; Fred Avonaci; Historian, Dunham; Athletic Director, Carl Masson; Songleader, Robert Stim-

son; Parliamentarian, Bruce Norton; Alumni Co-ordinator, Thomas Matthews; Historian, Jack Ormsbee; Co-Editors of *Sigma Lambda*, William DeGroat and Arthur Plotnik; Senior House Steward, Joseph Swierczowski; Junior House Steward, Peter McGuirk.

Kappa Beta: President, Peter Dykeman; Vice President, Peter Freiermuth; Secretary, George Harris; Treasurer, Thomas Hopkins; Senior IPC Representative, Richard Warner; Junior IPC Representative, Joseph Hill; Member at Large, Richard Esny.

College Theatre Presents Shakespearean Tragedy

Pictured above are Klaus Kaufman as Macbeth and Joan Ginsburg as Lady Macbeth rehearsing a scene from Act III of the play.

The State College Theatre will present William Shakespeare's "Macbeth" as its Spring production next Friday and Saturday, May 18 and 19, announces Richard Feldman, Chairman of Internal Publicity. The curtain rises on the Shakespearean tragedy at 8:30 p.m. in Page Hall on both nights. Paul Bruce Pettit, Associate Professor of English, is director and designer, and Jack Burian, Assistant Professor of English, serves as Technical Director. Carol Allen '57, is the Assistant to the Director.

The cast consists of Klaus Kaufman and Bruce Norton, freshmen; Townsend Rich, Professor of English, and Joan Ginsburg '56.

Others featured in the production are: Thomas Smith, Richard Tinapp, Gene Arnold, and Leslie Brody, Juniors; Richard Warner, William DeAlleaume, Richard Beaudin, Richard Feldman, David Kendig, Harry Roberts, Peter Dykeman, John Reiners, Emil Polak, and James Champagne, Juniors.

Sophomores in the cast are: Joseph Flynn, Paul Powlesland, and

State College News

'State College News' Celebrates 40th Anniversary With Banquet

Music Council Stages Annual Spring Concert

The Annual Spring Concert presented by Music Council will be staged at Page Hall tonight, announces Barbara Murnane '56, President. The concert scheduled for 8:30 p.m. is the last production of Music Council for the present scholastic year.

The program will feature selections by the various music groups on campus. Vocal and Orchestra selections are the highlights of the presentation.

The following will make appearances during the vocal part of the show: The Choralettes, Statesmen, Women's Chorus, Men's Chorus and a Mixed Chorus group. All of the above are under the direction of Karl B. Peterson, Associate Professor of Music. The Orchestra and Ensembles in the program are under the direction of Charles F. Stokes, Professor of Music.

The State College News will celebrate the 40th Anniversary of its existence tomorrow, with a banquet at O'Connor's Restaurant, announces Keith Yandoh '57, Public Relations Editor and Chairman of the Banquet.

Dr. Edwin Richard Van Kleeck, who was Editor-in-Chief in 1927, will give the main address. He is now Assistant Commissioner for Pupil Personnel Service and Adult Education for the State Education Department. Toastmaster for the dinner will be David Kendig '57, ex-Co-Public Relations Editor and columnist for the News.

The News came into existence 40 years ago, when the Class of 1916, represented by a "Committee to Publish a Weekly College Newspaper," Alfred E. Dedicke, Chairman, published the first issue of the *State College News* on October 4, 1916.

Editors-in-chief since 1916 and News Board members since 1945, have been invited to the dinner. Mrs. Van Kleeck will also be present. Members of the News Boards, past and present, will give self-introductions, telling of their experience on the News and briefly of their life since leaving college. One of the features of the dinner will be a birthday cake to commemorate this 40th birthday.

Two members of the first News Board, from the class of 1918 will be present at the banquet: Lillian Magilton Prescott, and Kathryn Cole Gillet.

Camp Director Lists Counselors

Marilyn DeSanta '57, Director of Women's Fresh Camp, announces that the camp will be held on campus this year, with most of the activities centering around Brubacher Hall and Dorm Field.

Camp Van Schoonhoven, the largest camp available in this area which has been used in previous years, lacks the necessary facilities for the increasing number of freshman women who desire to attend camp. Brubacher Hall will offer better sleeping accommodations, a larger dining area, and shelter for cool fall weather.

Miss DeSanta announces for the Camp Committee, composed of Ellen C. Stokes, Dean of Women; Ruth B. Woelischlager, Assistant Professor of Education (Commerce); Anna E. Love, Assistant Professor of Health Education; Helenjane Cousan, Assistant Professor of Physical Education; Nancy Schneider '57, Assistant Director; Elizabeth Stapleton '57, Secretary; and Marilyn Leach '58, Treasurer; that the following will be counselors:

Beth Bechler, Marie Carbon, Sara Jane Dully, Patricia Hall, Lenore Hughes, Barbara Hungerford, Lois Johnson, Ann Kinsler, Bernice O'Connor, Betty Van Vlack, Juniors.

Mildred Besswanger, Mary Bradley, Marie Detmer, Assunta Fusco, Patricia Gearing, Sally Harter, Lilian Jewett, Lorraine Kozowski, Eileen Lalley, Patricia McGrath, Sheila Monahan, Evelyn Moody, Gayle Petty, Janet Mack, Roberta Roy, Mary Shelton, Judy Swan, Sophomores.

Carole Altie, Nicholina Firenze, Leah Greenman, Anne King, Corinne Mayo, Charlotte Myers, Ello Mizell, Constance Oliva, Nancy Richards, Carole Waldren, Sally Weick, Winifred Youngs, freshmen.

Alternates include: Helen Betner and Alice Lockwood, Sophomores; Ann Crocker, Nina Kort, Charolotte Nindl and Carol Stanton, freshmen.

Nancy Louprette, President, announces that Beta Zeta is holding a faculty picnic this Sunday from 3 to 5 p.m. at the sorority house. Beverly Wylam '57, General Chairman, lists the following committee heads: Arrangements, Shirley Blowers; Refreshments, Sally Harter, Sophomores.

Student Council: Juniors, SA Nominate Council Replacements In Assembly Today

By AILEEN COCHRANE

Student Council, meeting with the newly-elected Council in a special meeting Monday evening, heard a Report from the Chairman of the Moving-Up Day, discussed a financial motion for Activities Week replacement elections, set the agenda for Friday's Assembly, passed four budgets and decided to have a special Board of Assembly Thursday evening, at 8:30, in the Game Room.

Robert Betscha '56, retiring President of Student Association, conducting his last meeting of Council, called upon Jean Hallenbeck '56, Chairman of Moving-Up Day to give a report. The total expenses for the day were \$23.12.

Mary Bradley '58, Chairman of Activities Week, moved to include in the Student Council Budget a line for \$250 for refreshments for the receptions to be held during that week. The motion was passed by Council and will come up before SA for consideration this Friday, along with a motion made last week to delete the activity fees of \$10 already allotted to some organizations.

Today in Assembly nominations will be taken from the Junior Class for replacement of two Student Council members, and from Student Association for three new members-at-large to Student Council. Voting for these replacements will take place next Friday in Assembly. Nominations close Monday at 4 p.m., and declarations close Tuesday at the same hour. A Constitution test for all candidates will be given Tuesday at 4 p.m. in Draper 111, and at 7:15 p.m. at Brubacher.

Today's Assembly agenda is as follows: Installation of new SA officers, nominations for replacement elections, Budgets and Announcements.

Passed by Student Council were the Budgets presented by Music

Brothers Of APA Slate Formal, Picnic

Alpha Pi Alpha will hold its annual weekend starting tomorrow with its formal at Shaker Ridge Country Club, announces Whitson Walter '56, President. The weekend will be climaxed by a picnic at Murray's Beach at Ly's Lake on Sunday.

The formal includes a dinner-dinnering affair with the dinner beginning at 6:30 p.m. and the dance starting at 9 p.m. The picnic will begin at noon on Sunday.

Chairmen for the events are as follows: General Chairman of the Formal, Edward Jones '57, and General Chairman for the Picnic is Donald Bndrim '58. Bndrim will be assisted by Donald McKeil '59.

Padover Speaks To State Students

On Friday, May 18, at 3 p.m. in Page Hall, Forum will present Saul K. Padover who will speak on the "United States and Europe," announces Malcolm Rogers '56, President.

Born in Austria, Padover received his B.A. from Wayne University, Detroit, and his M.A. and Ph.D. from the University of Chicago. In 1950 he was Dean of the School of Politics and won Guggenheim and Rockefeller Fellowships. He is the recipient of the Citation for the Bronze Star Medal awarded by ex-President Truman, and was a former Professor at the Sorbonne. Padover has also written two books: *Europe's Quest for Unity and French Institutions: Values and Politics*.

YOU'LL BOTH GO FOR THIS CIGARETTE!

WINSTON

Lets you enjoy filter smoking!

WINSTON TASTES GOOD!

LIKE A CIGARETTE SHOULD!

Winston is the cigarette that gives you flavor in filter smoking — full, rich, tobacco flavor! No wonder Winston's so popular with college smokers clear across the country. Along with real flavor, Winston also brings you a finer filter that works so well the flavor comes right through. Try Winston!

Smoke WINSTON America's No. 1 filter cigarette!