

Notices

Commencement Guests
Accommodation of friends and guests will be available at Alden Hall this year. The fee is \$3.00 per person, per night for June 8 and 9. Reservations must be made personally in the office at Alden Hall or by telephone. The final date for reservations is Saturday, June 2.

All College Reception
Students interested in participating in the All College Reception as performers or members of the technical staff should contact Roz Ferrara '64 or Lenny Lapinski '64 as soon as possible.

Social Calendar
A compulsory meeting of social co-ordinators for all organizations on campus will be held Friday, May 11 at 1:00 p.m. in Draper 300. The Social Calendar will be organized for the coming school year.

Selective Service
A symposium-forum will be held at the Marine Reserve Training Center, Washington and North Main Avenues at 7:30 p.m., Tuesday, May 15. The subjects to be discussed will be obligations to the Selective Service and the Marine officer programs for both men and women.

"The Beautiful People"
Tickets for Saroyan's "The Beautiful People" will be sold Wednesday for \$1.25 or with student tax card. Reserve tickets must be picked up by 8 p.m. on the evening of the performances, May 18 and 19.

Kappa Delta Epsilon
Gretta Beck '62, President of Kappa Delta Epsilon, announces that a tea will be held in observance of Teacher Recognition Week, Monday, May 14 in the faculty dining room of Brubacher Hall at 3:30 p.m.

Arena Theatre
Acting auditions and technical interviews for the eleventh season of State College Arena Summer Theatre will be held Monday and Tuesday nights, May 21 and 22 at 7:30 p.m. in Richardson Hall, Room 204.

The Executive Director of the Arena Theatre is Paul Bruce Petri who founded the theatre in 1952. The Associate Director is James M. Leonard. Lin Swanson is the Technical Director.

IFG Presents

FRIDAY
8:15 - 7:00 and 9:15 p.m.
"SABRINA"
William Holden, Humphrey Bogart, Audrey Hepburn
SATURDAY
"POTEMKIN"
Directed by
Sergei M. Eisenstein
Finest film of the year according to
National Board of Review
— and —
"When Comedy Was King"
A series of American film classics

APARTMENT TO SHARE
Single man wishes to share apartment with one or two other employed students. Rent and utilities included. No pets. No smoking. Call 631-1902 or write to 145 State Street, Albany.

GERALD DRUG CO.

217 Western Ave., Albany, N.Y.
Phone 6-3610

Business Group Holds Banquet, Installs Officers

Last Friday evening, May 4, the annual spring banquet of Phi Beta Lambda was held at Herbert's. Thirty members enjoyed the sumptuous dinner.

Guests

Guests from the business faculty were: Dr. and Mrs. Fairbanks, Dr. and Mrs. Mulkerne, Mr. Blanchard, Mr. Wagner, and Mr. and Mrs. Knouse.

Officers

After the dinner, the formal installation of new officers took place. The new officers are: President, Jack Zimmer, '64; 1st Vice President, Bill Leo, '64; 2nd Vice President, Betsy Beecher, '64; 3rd Vice President, Louise McCarney, '64.

Recording Secretary, Linda Wyland, '64; Treasurer, Marilyn Anderson, '64; Parliamentarian, Dorine Williamson, '64; Senior Executive Board, Evelyn Nickel, '63, Diane Butler, '63, and Dennis Kugel, '63.

House Howls

Sigma Phi Sigma

President Judy Rae Kaminsky '62 wishes to announce that Myra Levine '63 and Henri Letz '65 were initiated to the sorority recently.

An ice cream social was held Saturday after Moving Up Day exercises. The sorority will hold a Mother's Day Buffet on Sunday from 2:30 to 3:00 p.m. Wednesday there will be a Junior-Senior party at the house. At Monday night's meeting, Lena Kerpel '64 was installed as the new President, and Miss Kerpel adjourned the meetings until next semester.

Gamma Kappa Phi

The new President, Suzanne Platt '63, announces the election of the following officers: Chaplain, Barbara Allison '65; Songleader, Nancy Schogoleff '64; and His Lorian Photographer, Carol Colway '65.

Beta Zeta
The newly installed President of the sorority, Loraine Crispell '63, announces that a faculty picnic was held last Tuesday from 5:00 to 8:00 p.m. at the house.

Phi Delta

President June Drulan '63 announces that the Spring Alumni Lunch on was held Saturday, May 5. A coffee hour was held with Theta Xi Omega Monday, May 7. The Faculty Picnic will be held Sunday, May 13, from 2-5.

Sigma Alpha

President Doris Williams '62 announces that pledgeship was held Monday night for Flo Ferris '65. A coffee hour was held Monday night with Edward Eldred Potter '65.

Residence Council Selects Officers

Barb Hummel '64, new president of Residence Council, announces the election of other officers. Vice President will be Barb Waite '64; Secretary, Sandy Gunyan '64; Treasurer, Columba de Francesca '64; IAWS Contact, Sandy Kehoe '65; Judicial Board, Pat Van Gysel '64; Lenore McCabe '64, and Kay Byers '64.

Social Studies Group Elects And Initiates

The annual initiation banquet of Pi Gamma Mu, national Social Studies honorary, was held on Wednesday evening at Jack's Restaurant. Initiation of new members took place, and Mr. William Grimes, Assistant Professor of Philosophy, was the principal speaker.

New Members

New faculty members of the honorary include: Mr. Daniel Ganeles, Mrs. Helen Horowitz, and Mr. Bruce Solnick, Assistant Professors of Social Studies.

Other members are: Nancy Arman, Gretta Beck, Sonya Blaxit, Joyce Cottone, Anne Dugan, Dorothy Gardner, Susan Gardner, Judith Klafohn, Donald Lawrence, Jack Maranville, Regina Mitter, John Perrone, Dorothy Smith, Judith Van Deice, Gary Wait, Virginia White, Carol Zebroski, and Clara Zebroski, Juniors.

Officers

Officers were elected: Jack Maranville, President; Gretta Beck, Vice President; Anne Dugan, Secretary; and Gail Wait, Treasurer.

Mary Temple, Sam Singer and Frank Ryerson rehearse a scene from William Saroyan's "The Beautiful People."

State Theatre to Stage 'The Beautiful People'

This year's third State College Theatre production, William Saroyan's "The Beautiful People," will be held tonight and tomorrow night at the Page Hall Auditorium at 8:30. The production is under the direction of Mr. Edward J. Mendus, Assistant Professor of English. The Assistant to the Director is Eugenia Rusinko '65. The Technical Director is Mr. James M. Leonard, Assistant Professor of English.

Cast

Cast members for "The Beautiful People" include: Owen Webster, Robert Willower '64, Harmony Blueblossom, Frances Berbery '62, Agnes Webster, Mary Temple '65, Jonah Webster, Jon Strickland '64, William Pratt, Frank Ryerson '64, Dan Hillbox, Sam Singer '63, Father Hogan, James Haenlin '63, Harold Webster, Albert Bright '63, and Steve, Dennis Tuttle '65.

Ballet Numbers

Incorporated in this interpretation of "The Beautiful People" will be two ballet numbers. A group of four dancers will take the part of "mice" in each number and two cast members, Bob Willower and Frank Ryerson, will appear in the dancing. The choreographers for these numbers is Kaaren Juriewicz '64, and the four dancers include: Rosita Palaby '63 and Molly Leonetti, Amy Scott and Jack Tkatch, Sophomores.

Production Staff

The members of the State College Theatre Production Staff include: James Jackson '62, Stage Manager; Lillian Schmidt '61, Assistant Stage Manager; Kaaren Juriewicz '64, Lights; Robert Willower '64, Sound; Linda Kolts '63, Costumes; Constance Amelio '63, Publicity; Barbara Steindorff '64, Make up; and Judith Grabel '63, Properties.

Comedy-Drama

"The Beautiful People," which has been termed "a philosophical comedy-drama," takes place in the 1940's in San Francisco. It is a play which takes in all aspects of human experience and is a series

State College News

Z-464

ALBANY, NEW YORK, FRIDAY, MAY 18, 1962

Vol. XLVII, No. 14

News Board Elects Dugan, White; Announces Other Staff Promotions

Anne Dugan '63 and Linda White '63 have been elected Editors-in-Chief of the State College News for the first semester of 1962-63 by News Board. Miss Dugan will serve for the first quarter, and Miss White for the second, succeeding Linda Lasselle, this year's Editor-in-Chief. Miss Lasselle will serve as Executive Editor.

Joe Galu '64, former Associate Editor, will succeed Mary Lou Eisenman '63 as managing Editor. Doris Muhlich '63 will resume her former position of Associate Editor, and Linda McCloud '65 was promoted to the position of Associate Editor from her former job as Desk Editor.

Dave Jenks '64, former Sports Editor, was elected Feature Editor, succeeding Anne Dugan. William Colgan '65 will take Dave's position of Sports Editor.

Charles Baker '62 was selected Public Relations Editor for another year, and Karen Scheinman '64 will again be Circulation-Exchange Editor, with Paula Didio '64 as assistant.

To Anne And Linda —

Congratulations, you have been elected to "the most important position in the school." If you use that power and use it wisely, it can also be the most rewarding.

Always remember that the real value of a position does not depend on financial remuneration or official recognition; it depends upon your own devotion.

You have also been elected to "the most difficult position in the school." You must never be too busy to follow up a story or just listen to someone who might have a story.

You must keep constantly informed about journalistic techniques and trends. You must be aware of the many phases of life at State College as well as the world outside.

You must lead school opinion as well as reflect it — and you must lead it honestly and responsibly.

Sometimes it will seem impossible to accomplish your goals, but if you care enough and try enough, you will find a way. Anything worthwhile is possible.

The State College News has come a long way since 1916. Have respect for the history of the News; it was once All-American. Its future depends on you. With a larger paper and more student interest, you have a greater opportunity than any of your predecessors.

And when the going gets rough, remember that "you have 47 past editors watching over you," and "The News always comes out on Friday."

Corps Accepts State Grad; To Teach Filipino Students

MISS SANDRA SEDOR

State Graduate

Miss Sedor, a native of Johnson City, New York, was graduated from State College in 1960 with a B.A. in English and a minor in Library Science. Following college, she taught for a year at Vestal Central High School where she instructed English classes in grades nine and eleven. She also served as a Senior Girl Scout leader.

After completing her two years in the Peace Corps, Miss Sedor intends to return to the United States and teach college English.

Interests

Among her interests, Miss Sedor lists bridge, bowling and sports in general.

Other State Acceptances

Miss Sedor is the third State student to be accepted for Peace Corps training. Miss Susan Blank '62 has also been assigned to work in the Philippines, and Miss Sheril McCormack '62, will spend the next two years in Ethiopia.

Both Miss Blank and Miss McCormack will assume teaching positions in their respective countries.

NEWS Editors, Anne Dugan and Linda P. White

It's what's up front that counts

FILTER-BLEND is yours in Winston and only Winston. Up front you get rich golden tobaccos specially selected and specially processed for filter smoking. Smoke Winston.

WINSTON TASTES GOOD like a cigarette should!

1. **Abstract** (200 words) – Summarize the purpose, methods, results, and conclusions of your study.

— EXAM SCHEDULE —

Friday, May 25 Reading Day

Saturday May 26 9 A.M.

C.L. 10, No. 0400, R390; Bu 8B,

No. 0235, D249, No. 0236, D240; No.

0237, D249; Bu 13, No. 0241, R390,

0242, R390; Ed 261A, No. 0579, WA

1; En 240B, No. 959, D301; Sh 7,

No. 1051, D301; Sh 112, No. 1060,

D301, Li 212, No. 1112, D341; Fr

206, No. 1335, D304; Ge 103, No.

1611, D304.

Ph 2, No. 2800, D349, No. 2801,

D349, No. 2802, D349, No. 2803,

D349, No. 2804, Page Gym, No. 2805,

Page Gym, No. 2806, Page Gym,

Page Gym, No. 2807, Page Gym, No.

2808, Page Gym, No. 2809, Page Gym,

Page Gym.

Ph 119, No. 2826, Page Gym;

Gy 4, No. 3101, D349, No. 3102,

D349, No. 3103, D349; PS 262, No.

3106, D349.

12 Noon

Bu 3B, No. 0212, WA 4, No. 0213,

WA 4; Bu 270, No. 0309, WA 4; En

121, No. 0932, R390, No. 0933, D349,

No. 0934, D349; Ma 27, No. 1339,

R390, No. 1340, No. 1342,

R390, No. 1341, R390, No. 1342,

Page Gym, No. 1343, Page Gym,

Ma 28, No. 1340, Page Gym, No.

1341, Page Gym, No. 1342, R 390,

Ma 127, No. 1360, Page Gym, No.

1361, Page Gym.

3 P.M.

C.L. 204, No. 0412, D210, La

114, No. 0014, D304; Bu 113, No.

0274, D301; Ed 218, No. 0573, D300,

Ed 319, No. 0620, D246; Sh 63, No.

1058, D303; Li 319, No. 1141, D216,

Ma 21, 1304, R390; Ma 22, No. 1305,

Page Gym, Ma 23, No. 1306, R390,

Ma 25, No. 1308, R390, No. 1309,

WA 4, No. 1310, WA 4, No. 1311,

Page Gym; Ma 26, No. 1315, Page

Gym, No. 1316, R390, No. 1317,

No. 1319, Page Gym, No. 1320, R390,

No. 1321, WA 4, No. 1322, WA 4,

Fr 115, No. 1527, D210; P1 2, No.

2006, D301; Bi 204, No. 2564, D300,

Ch 140, No. 2615, D211, No. 2616,

D211; Ph 202, No. 2829, D304; Hy

223, No. 3232, D303; PS 10, No.

3400, D349, No. 3401, D349; PS 12,

No. 3402, D349.

Monday, May 28 9 A.M.

GK 1, No. 0901, D211; AF 10, No.

0101, D349; Bu 261, No. 0206, WA

3; Ed 353, No. 0955, D210, Ma 228,

No. 1388, D246, Ge 111B, No. 1615,

D301; Bi 206, No. 2566, D300; Ch

120, No. 2612, D303; Ph 316, No.

2833, D304.

Hy 2, No. 3200, D116; No. 3201,

D200, No. 3202, D300, No. 3203,

Page Gym, No. 3204, WA 3, No.

3205, WA 4, No. 3206, Page Gym,

No. 3207, D210, No. 3208, D303,

No. 3209, D216, No. 3210, D206,

No. 3211, D202, No. 3212, D211.

Hy 2 (cont'd), No. 3213, D301.

No. 3214, D301, No. 3215, D208, No.

3216, D116, No. 3219, D116 Hy 3,

3217, Page Gym, No. 3218, R390,

No. 3219, R390, No. 3220, Page Gym,

Hy 220, No. 3221, WA 4.

12 Noon

GK 203, No. 0903, D211; At 3,

No. 0102, D349, No. 0103, D303; Bu

19, No. 0250, WA 3, No. 0251, WA

3; Hy 121, No. 3228, D211.

3 P.M.

La 1B, No. 0005, WA 3, No. 0006,

WA 3; Bu 208, No. 0300, WA 4; Ed

20, No. 0500, D301, No. 0501, D211,

No. 0502, D303, No. 0503, D304, No.

0504, D349; Ed 21, No. 0511, R390,

No. 0512, Page Gym, No. 0513, Page

Gym, No. 0514, Page Gym, No. 0518,

0516, R390, No. 0517, D390, No. 0518,

Page Gym, No. 0521, Page Gym,

Ed 114M, No. 0554, WA 3; Ed

114ML, No. 0556, D300; En 216,

No. 0456, WA 4; Ma 208, No. 1380,

D300; Ch 130, No. 2614, D303; So

209, No. 3605, D211.

Tuesday, May 29 9 A.M.

Bu 24, No. 0252, WA 3; Sh 62, No.

1057, R390; La 103, No. 1104, D211,

No. 1105, D211, Li 223, No. 1122,

R390, Ma 110, No. 1351, WA 4, No.

1352, WA 4, Fr 8, No. 1517, D211,

No. 1518, WA 1, No. 1519, WA 3,

No. 1520, R390.

Sp 105, No. 1818, R390; Bi 25,

No. 2520, D349, No. 2526, D349;

Bi 164, No. 2536, D349.

3 P.M.

Bu 109, No. 0253, WA 4, No. 0254,

WA 4; Bu 250, No. 0307, WA 4; En

2, No. 0831, D211, No. 0832, D303,

No. 0833, WA 3, No. 0834, D211,

No. 0835, WA 3, No. 0841, D300,

No. 0842, R390, No. 0843, D301, No.

0844, D349, No. 0845, R390.

En 106, No. 0920, D349, No. 0921,

D349; Ma 323, No. 1395, WA 3; Ph

104, No. 2825, D211, Ph 117, No.

8.5, D303; Gy 206, No. 3105, D301.

Wednesday, May 30, 9 A.M.

En 229, No. 0957, D304; Ma 24, No.

1307, D211; Fr 10, No. 0406, D211; Sp

Gym, No. 1316, R390, No. 1317,

No. 1319, Page Gym, No. 1320, R390,

No. 1321, WA 4, No. 1322, WA 4,

Fr 115, No. 1527, D210; P1 2, No.

2006, D301; Bi 204, No. 2564, D300,

Ch 140, No. 2615, D211, No. 2616,

D211; Ph 202, No. 2829, D304; Hy

223, No. 3232, D303; PS 10, No.

3400, D349, No. 3401, D349; PS 12,

No. 3402, D349.

Monday, May 28 9 A.M.

GK 1, No. 0901, D211; AF 10, No.

0101, D349; Bu 261, No. 0206, WA

3; Ed 353, No. 0955, D210, Ma 228,

No. 1388, D246, Ge 111B, No. 1615,

D301; Bi 206, No. 2566, D300; Ch

120, No. 2612, D303; Ph 316, No.

2833, D304.

Hy 2, No. 3200, D116; No. 3201,

D200, No. 3202, D300, No. 3203,

Page Gym, No. 3204, WA 3, No.

3205, WA 4, No. 3206, Page Gym,

No. 3207, D210, No. 3208, D303,

No. 3209, D216, No. 3210, D206,

No. 3211, D202, No. 3212, D211.

Hy 2 (cont'd), No. 3213, D301.

No. 3214, D301, No. 3215, D208, No.

3216, D116, No. 3219, D116 Hy 3,

3217, Page Gym, No. 3218, R390,

No. 3219, R390, No. 3220, Page Gym,

Hy 220, No. 3221, WA 4.

12 Noon

GK 203, No. 0903, D211; At 3,

No. 0102, D349, No. 0103, D303; Bu

19, No. 0250, WA 3, No. 0251, WA

3; Hy 121, No. 3228, D211.

3 P.M.

La 1B, No. 0005, WA 3, No. 0006,

WA 3; Bu 208, No. 0300, WA 4; Ed

20, No. 0500, D301, No. 0501, D211,

No. 0502, D303, No. 0503, D304, No.

0504, D349; Ed 21, No. 0511, R390,

No. 0512, Page Gym, No. 0513, Page

Gym, No. 0514, Page Gym, No. 0518,

0516, R390, No. 0517, D390, No. 0518,

Page Gym, No. 0521, Page Gym,

Ed 114M, No. 0554, WA 3; Ed

114ML, No. 0556, D300; En 216,

No. 0456, WA 4; Ma 208, No. 1380,

D300; Ch 130, No. 2614, D303; So

209, No. 3605, D211.

Tuesday, May 29 9 A.M.

Bu 24, No. 0252, WA 3; Sh 62, No.

1057, R390; La 103, No. 1104, D211,

No. 1105, D211, Li 223, No. 1122,

R390, Ma 110, No. 1351, WA 4, No.

1352, WA 4, Fr 8, No. 1517, D211,

No. 1518, WA 1, No. 1519, WA 3,

No. 1520, R390.

Sp 105, No. 1818, R390; Bi 25,

No. 2520, D349, No. 2526, D349;

Bi 164, No. 2536, D349.

3 P.M.

Bu 109, No. 0253, WA 4, No. 0254,

WA 4; Bu 250, No. 0307, WA 4; En

2, No. 0831, D211, No. 0832, D303,

No. 0833, WA 3, No. 0834, D211,

No. 0835, WA 3, No. 0841, D300,

No. 0842, R390, No. 0843, D301, No.

0844, D349, No. 0845, R390.

En 106, No. 0920, D349, No. 0921,

D349; Ma 323, No. 1395, WA 3; Ph

104, No. 2825, D211, Ph 117, No.

1, No. 1700, D246; P1 117, No. 2015,

D349; Ch 21, No. 2607, H250; Ch

142, No. 2618, H250, No. 2619, H250;

PS 210, No. 3403, WA 4; So 4, No.

3600, D349, No. 3601, WA 4, No.

3602, WA 3, 3603, D349; So 132,

No. 3604, D349.

3 p.m.

La 2, No. 0009, D200; La 246, No.

0576, D206; En 203, No. 0950, R290;

Ed 203, No. 0565, D206; Ed 229, No.

0576, D206; En 203, No. 0950, R290;

Sh 9, No. 1052, D346; Sh 109, No.

0411, R291; Fr 110, No. 1525, D211,

No. 1526, D211, Ru 3, No. 1702,

R381; Sp 222,

SCA to Sponsor Grants Awarded To 45 Teachers

Student Christian Association will sponsor a service project to work in the slums of Albany during July and August.

The group requests student help. Qualifications for the job are interest, a true liking for children and a willingness to work with them. The only requirement is a weekly two-hour seminar meeting to discuss experiences encountered during the program.

Students interested in the program should contact one of the following people for further information: Natalie Gillette or Sandra Garrish, Seniors; Helen Bowers or Waldo Goetze, Juniors, or Steve Doleski, Linda Van Buren or Marilyn Dowd, Sophomores.

Mailed inquiries may be addressed to Summer Service Project Board, 166 Central Avenue, Albany 6, New York.

Forty-five fellowships have been awarded to high-school teachers in the Albany area by the Summer Institute in English for Secondary Teachers at State College.

Financed by the Commission on English of the College Entrance Board, the Institute has also received support from the New York State Department of Education in the form of tuition grants.

The staff consists of Miss Gretchen Paulus, Assistant Professor of English, Mr. David Martin, Assistant Professor of Education, Mr. William Kraus, Assistant Professor of Education, and Mr. Carl Niever, Chairman of the Humanities Department of Union College. Miss Paulus is the Director of the Institute, and Mr. Martin is the Coordinator.

Sneaker Trend Continues; Many Men Need Haircuts!

The students of Business 24, under the direction of Mr. Reno S. Knouse, Assistant Professor of Business, have completed their annual fashion report on State's campus.

This observation of approximately 2,000 students was made on Monday, May 7, in the cafeteria, peristyles, dormitories, student union and other campus areas.

Popular Items

Among the most popular items at State this year are shirt waist dresses, sneakers, and poncho shirts. All indications point to blue as the leading color, but no color is predominant.

Sneakers predominate the footwear scene for girls, and rank high with the men of State. It was interesting to note that 50% of the girls on campus were wearing stockings. White ankle socks, once a big favorite, are now a thing of the past.

Most men now prefer the crew cut or the Princeton haircut. The observers felt that the majority of college men look like they need haircuts. Most men, however, tend to be clean shaven.

A check on rings proved that

girls believe in getting engaged, but are in favor of marriage after graduation. About half of our students wear either high school or college rings.

Other Men's Fashions

It was observed that most men (35.4%) select chino slacks with continental and ivy styles following close behind. Solid or print shirts proved popular and 20.8% were of the poncho style. 73.1% of the men observed were tieless, and those who were wearing ties usually wore solid (17.5%) or striped (7.8%) ones.

Women's Fashions

Of the women wearing dresses, 85% were wearing one-piece dresses with solid or print colors predominating. Green and black were also viewed as popular colors together with plaids and prints. Sneakers, casual flats and loafers were the dominant trends in women's footwear.

Styles in skirts were quite evenly divided: 39% wore straight skirts, 37% pleated skirts, and 25% full skirts. Dark colors were worn by 27.8% light colors by 27.8% and plaids by 20.1%.

Music Council Elects 8 to Membership

Music Council recently elected eight new members to the council.

Under a new membership system, representatives of the five college music ensembles were chosen: Linda Talbot '64, Women's Chorus; Tom Knapp '65, Collegiate Singers; George Williams '63, Statesmen; Edward Hughes '64, Orchestra; Bruce Haney '64, Band.

After one year these representatives may become regular members of the council.

Regular members of Music Council who have been elected include Gretta Beck '63, Marsha Liebunoguth '61, and Linda Delfs '65.

The following guest artists are slated for the next academic year: Peter Kapo (pianist), the Gregg Smith Singers, Bela Szilgai (pianist), and the orchestra of San Pietro from Naples.

Other programs include two band concerts, the Christmas program, a faculty concert, and two concerts given by the College Ensembles for the Music Festival.

Notices

Peace Marchers

A representative contingent of the pacifist students who are walking from Dartmouth College to Washington, D. C., will arrive in Albany today.

They will address faculty and students in Page Hall at 1 p.m.

LECTURES ON AFRICA

Three lecturers will be presented by the Social Studies 200 Class Tuesday, May 22 at 7:30 p. m. in Brubacher Private Dining Room.

Mr. Silvanus O. Nyokaye, a student from Kenya, will speak about his country and Africa. Drs. Howard Flierl and Randolph Gardner will also speak and show slides of Africa.

All students and the public are invited to attend.

Baccalaureate Service

Anyone interested in singing in the choir for the Baccalaureate Service to be held in the First Lutheran Church on Western Ave., Sunday, June 10, is requested to contact Jan Dyckman at HF 6-1516 or through student mail.

Arrangements will be made for housing. Torch-bearers are urged to participate. There will be a rehearsal this Sunday, May 20 in Brubacher Private Dining Room.

Primer

Andy Neiderman and Bob Baker, Seniors, co-editors of the **Primer** announce that the co-editors for 1962-63 will be Glee Gillies and Donald deFano, Juniors.

Frosh Week Counselors

In order to improve the orientation program, counselors will return to school September 12 instead of September 13.

There will be a meeting today for all committee chairmen at 1 p.m. Counselors are requested to check their student mail for time and place.

TXO Softball Team

The men of Theta Xi Omega Softball Team would like to extend their sincere appreciation to Jeff Millard, Commissioner of the Second League, for a job well done.

Kappa Phi Kappa

The Chi Chapter of Kappa Phi Kappa recently held an election of officers. Those chosen are: A. Louerre Reis '63, President; Edward A. Broomfield '63, Vice-President; Lawrence B. Ryan '63, Historian; Gary E. Wait '63, Corresponding Secretary; and Brent A. Lucas '63, Treasurer.

Questionnaires Due

The Committee for the Improvement of Greek Organizations requests that students turn in their CIGO questionnaires to the president of their organization or to the Student Union Office in Brubacher.

Tareyton
delivers
the flavor

DUAL FILTER DOES IT!

"Tareyton's Dual Filter in duas partes divisa est!"

says Julius (Cookie) Quintus, ace javelin man and B.M.A.C. (Big Man Around Coliseum). "A Tareyton would even make Mars mellow," says Cookie. "Tareyton's a rara avis among cigarettes. It's one filter cigarette that really delivers de gustibus. Pick up a pack today and you'll find there's Pliny of pleasure in Tareyton."

DUAL FILTER
Tareyton

Product of The American Tobacco Company - "Tobacco is our middle name" C.A.T.M.

GERALD DRUG CO.

217 Western Ave. Albany, N.Y.

Phone 6-3610