

Brock and Hines To Head Guides

The office of the Dean of Women has released the appointment of Herbert Brock, '44, and Ruth Hines, '45, as Student Guide Co-Chairman for 1943-44.

Dr. Stokes explained that because of the shortage of men in the class of '45, it was necessary to select a man from the incoming Senior class as one of the chairmen.

This appointment of a Senior the customary "Junior Guides" to necessitate the change in title from "Student Guides".

The duty of Guides is to meet and escort the freshmen in their first week of college. Each Guide has three or four "freshmen sisters" or "brother" to whom they write before the semester begins, describing State and its extra-class activities.

There will be a list posted on the bulletin board outside of the Dean of Women's office for Student Guide volunteers to sign up. Dr. Stokes says, "More women Guides will be needed for next year. All students interested please sign as soon as possible."

A quota will be selected from the list of volunteers. These students will be informed of their duties before the end of the semester.

Guides this year have assumed additional duties by assisting at present with freshmen interviews and escorting prospective students to the various faculty members.

Senior Pictures Due May 15

Frances Bourgeois, '43, Director of the State College Press Bureau has announced that all Seniors must have their pictures in to Press Bureau before May 15.

This is necessary if the Seniors wish notices put in their hometown newspapers about graduation and contracts.

S C A Office Cools Off After 200 Degree Heat

Last Saturday the SCA-Newman-Hillel office was destroyed by hot steam from a broken valve under the Commons.

The valve broke about 4:30 A. M. Saturday morning, but was not discovered by the janitors till 9 A. M. the same morning. Since the window was closed, the steam had very little outlet and the office had reached a temperature of 200 degrees at the time of the discovery.

A great part of the SCA library was either water-soaked or burned by the steam. The walls were blistered and the paint burned from the desk tops. Fortunately the SCA ballots were in the steel file cabinet, which was left intact.

It will be necessary to refurbish and redecorate the entire office, but it is doubtful if this will be done till next year.

Alumni Pledge Blanks Ready for Class of '43

Jane Edmunds, '43, has announced that alumni pledge cards are now available for members of the Senior Class. This year, because of the war, only the women are asked to pledge.

These subscriptions are for the purpose of paying for the construction of Sayles Hall and the maintenance of both Alumni Residence Halls. The usual amount requested is \$100, payable in full or over a period of five or ten years.

The budget was passed with little comment and no alteration. The STATE COLLEGE NEWS, D&A, WAA, Infirmary Fund, Student Council, and the Freshmen Handbook sought slight increases.

The other activities all took cuts with the exception of the Literary Annual, Secretarial Contingent, Treasurer's Bond, and the Press Bureau, which kept their present status.

AD Presentation Slated May 21

The Advanced Dramatics play, Ladies in Retirement, scheduled for presentation in Page Hall on May 21, is now in advanced stage of production. Miss Agnes E. Futterer, Assistant Professor of English, and director of the Percy and Denham play, says "It is shaping up very nicely."

The cast, comprised entirely of students from the Advanced Dramatics class, includes such veterans as Rhona Ryan, Trece Aney, Lois Hampel, Mary Studebaker, Marjorie Breunig, and Harold Ashworth.

The play is essentially a melodrama, though not of the "Curse You, Jack Dalton" variety. Miss Aney plays a murderess, Misses Studebaker and Breunig two mad sisters, Miss Ryan a lady who "gets around", Miss Hampel a flirt, and Mr. Ashworth a two-faced schemer.

This play has been performed on Broadway and in the movies by top-notch actors.

Admission may be gained by student tax tickets.

Budget Survey

The Student Association, at the Budget Session last Friday, voted to have the Student Tax lowered to \$12.

This reduction is possible as a result of the \$2,024.45 decrease in the 1943-44 budget, as well as the anticipated surplus.

Even worse than the position of its rival class will be the Class of '47's, according to Wednesday's survey. Shortly after their eighteenth birthdays, both men interviewed Wednesday expect IA classifications and invitations from their

Predicated Ratio for Next Year Nine Women for Every Male

If Wednesday's showing of high school seniors applying for college is indicative of the trend of next year's freshman class, the ratio of women to men will be 9 to 1. One-eighth of the women, we predict, will submit to a vigorous glamorization program outlined by sophisticated roommates. Dr. Crossdale will prescribe monocles for at least five per cent of the women before the Veronica Lakes receive their mid-semester grades.

Next year's remaining upperclassmen are expected to lose fraternity pins to at least one-ninth of the frosh women, if indeed we can predict at all. A Marine Corps Reserve member whistled and lamented his June graduation at this particular one-ninth. Said he, "Moving-Up Day will certainly mean Moving-Out for me. I should like to stay for that!"

Predictions for the man-power of the Class of '47 are not encouraging. Even worse than the position of its rival class will be the Class of '47's, according to Wednesday's survey.

Shortly after their eighteenth birthdays, both men interviewed Wednesday expect IA classifications and invitations from their

draft boards. Since those interviewees will leave before January, the second semester will find the Class of '47 manless, if, of course, the showing of two days ago is an accurate representation.

Berton Feldman of Troy and George Frank of Scotia were the men interviewed. With a brush cut and pocketed hands, Feldman pondered the present set-up of State. One hand came out of his pocket long enough to rub his chin and pat the brush cut when he talked about the overflow of women. Frank, embryonic EMOG with a wide grin, stated, "The ratio? It doesn't bother me in the least!"

Among the women was a trio from Nott Terrace with a long list of extra-curricular activities and a comfortable honor roll record. They were Eleanor Williams, Virginia Droms and Irene Prazak whose interests would commandeer the entire faculty's instruction and membership in almost every extra-class organization.

Jeanne Cavanagh was the student predicted to be the pin-wearer of next year's frosh.

GEORGE D. JEONEY, Prop. DIAL 5-1913

BOULEVARD CAFETERIA

Try Our Businessman's Lunch

60c.

198-200 Central Avenue ALBANY, N. Y.

Retiring Myskania Taps Ten Successors

EXTRA

EXTRA

State College News

Z-443

ALBANY, NEW YORK, SATURDAY, MAY 8, 1943

VOL. XXVII. NO. 27

Election Won by 40 Votes; Marks First Girl President

Goldstein, Wolfe Take Major Student Posts

For the first time in the history of State College a woman has been elected President of the Student Association. Patricia Latimer bears this outstanding distinction and will preside over the meetings of the association during the coming year and over those of Student Council. The announcement of Miss Latimer's election was greeted by shouts and cheers of approval from the crowd of students, parents, and faculty, gathered to witness the traditional Moving-Up Day ceremonies.

Although Miss Latimer has been an active participant in politics during her college career, the election for the coveted presidency was closely contested and Bertram Kiley, Miss Latimer's competitor, lost out by only 40 votes in an election in which 482 votes were cast. As the under-dog Kiley, a newcomer to politics, made a significant stand in the face of Miss Latimer's experience, this was his first campaign for a student association office and from the results it is evident that the women's block was not solidly backing Miss Latimer, since Kiley emerged with a strong following.

Latimer Experienced

Miss Latimer, long a leader in student politics, was Vice-President of the Class of 1944 during her freshman year. As a Sophomore she ran for Secretary of the Student Association and gained this election, thus serving in this capacity for a year. Last year Miss Latimer, continuing in politics, ran for Vice-President of the Association but was defeated by Harold Ashworth by 53 votes in an election in which 491 votes were cast.

Even in the face of a decreased enrollment, this year's election drew 482 voters to the polls to vote for their choice for President in comparison with 619 last year.

The race for Vice-President or "Yo-yo" was an overwhelming, clear-cut victory for Harold Goldstein, who outtrunked his nearest rival in the first voting by 88 votes. In the revote between Goldstein and Barbara Putnam he was elected by a majority of 94 votes, indicating that his campaign was met with some backing by the feminine element of the college. Miss Putnam's vote in the first balloting was trailed by Nora Giavelli by four votes.

Secretarial Race Close

The race for Secretary was more than hotly contested. This election carried over into a third revote in which Evelyn Wolff outdistanced Marie Scudder by the narrow margin of four votes. In the first voting Miss Scudder fell behind Elizabeth I. McGrath by 22 votes, but outdistanced both Miss McGrath and Miss Wolff in the revote only to fall behind after Miss McGrath was eliminated.

In the other Student Association elections competition was practically nil. For Songleader Mary Casey defeated Martha Sprenger by a substantial majority and also defeated Marie Scudder in the contest for Representative to Music Council by 68 votes.

Baxter, Stengel Will Edit NEWS "Ped" Names Domann Editor of New Board

Three Councils Select Officers

Out-going officers of Dramatic and Art Council, Music Council, and Debate Council welcomed their successors in the traditional Moving-Up Day exercises this morning. Treee Aney, '44, who was tapped for Myskania, will head Dramatic and Art Council next year, assisted by Ruth Hines, '45, as Treasurer. Elizabeth I. McGrath is the new council member chosen from the incoming Sophomore class and automatically becomes Secretary of the council.

Music Council elected Nancy Wilcox, '44, operetta representative, to the Presidency. Miss Wilcox was also among those tapped for Myskania this morning and directed this year's operetta, *The Gondoliers*, by Gilbert and Sullivan. Carmelina Losurdo and Jane Southwick, Juniors, were re-elected Secretary and Treasurer, respectively. Members at large to the Council are: Mary Dorothy Alden, operetta; Jean Chapman, chorus; Sophomores, Mary Lou Casey, '46, Student Association; Publicity Director, Mary Studebaker, '44.

The Debate Council gavel goes to Harry Wurtz, '44. Other election results include: Vice-President, Geraldine Merhoff, '45; Secretary, Jane Rooth; Treasurer, Edna Marsh, Sophomores; Council members, Rita Daly and Lois Hampel, Juniors, and Mary Dorothy Alden, '45.

Clubs, Forum Announce Officers For Next Year

The Forum of Politics and the departmental clubs have elected their officers for the coming year. Rhona Ryan, '44, will be the leader of the Forum with Sunna Cooper, '45, as Clerk; and Terry Smyth, '46, as Treasurer.

Commerce Club has selected the following officers for next year: President, Adelia Bucci; Vice-President, Maibora Daley; Juniors, Secretary, Dorothy Falk, '45; Treasurer, Selma Kreisberg, '46.

International Relations Club reports the following elections: President, Vivian Marion, Vice-President, Jack Daly, Secretary, Margaret Raychell, Juniors; Treasurer, Marion MacCallum, '45.

The officers of Spanish Club are as follows: President, Patricia Frey, '44; Vice-President, Joan Smith, '45; Secretary, Eugene La Chausse, '44; Treasurer, Dolores Di Hubbo, '44.

The President of French Club will be Theresa Misurelli, '44. Other officers include: Vice-President, Eugenia LaChausse; and Secretary, Josephine De Costanzo, Juniors, and Treasurer, Constance Titterton, '46.

2 Men, 8 Women Selected Members of Campus Society

Moving-Up Day Schedule

12:00 P. M.—Lvy speech by Verna Snyder Debbold in front of Hawley Hall.
4:00 P. M.—Music Council Concert in Page Hall auditorium. Percy Grainger and Choral Society.
7:00 P. M.—Freshman-Sophomore rivalry skits in Page Hall.
8:00 P. M.—Stepping in front of Draper Hall.
9:00 P. M.—Dance, Commons.

This year's election of the News Board revolve to the policy of 1941-42 in naming Co-Editors, Janet Baxter and Mary Elizabeth Stengel. Juniors, will cooperate in guiding the paper during the coming year. The sister publication of the News will also be guided by a girl, when Mary Domann, '44, assumes the editorship next year.

This year, no appointment as Managing Editor was made to the News Board. Sunna Cooper, Jane Heath, and Dorothy Meyers, Sophomores, were named Associate Editors. They served on the News staff during the past year as Sophomore desk editors. The remaining members of the board are as follows: Business Manager, Mary Jane Pickert; Advertising Manager, Carmelina Losurdo; Circulation Manager, Lillian Gross; Sports Editor, Bertram Kiley. All are Juniors.

Silver keys were awarded for meritorious service to Harold Feigenbaum, Herbert Leneker, and Shirley Wurz, Seniors.

Aiding Miss Domann on the *Pedagogue* will be Busine's Manager, Helen S. Sawsky; Photograph Editor, Doris August; Literary Editor, Margaret Raychell; Advertising Editor, Joan Hoffman. All are Juniors.

As announced during this morning's exercises, the results of the elections to Press Bureau are as follows: Director, Adelia Bucci; Secretary, Eugene La Chausse; Juniors, new board members include Helen Lawton, Theresa Misurelli, Winifred Morris, Juniors, and Arthur Russell, '46. Silver keys were awarded to Janet Leet and Shirley Long, Seniors, for outstanding service.

Four Religious Clubs Elect New Directors

The College's SCA, Newman Club, Hillel Society, and the Christian Science Organization, the sectarian organizations connected with the college, have elected their officers. Florence Garfall, '45, Ada Snyder, '44, and Elizabeth Peabody, '43, their respective leaders for 1943-44.

To assist Miss Baird in SCA will be Vice-President, Patricia Frey, '44; Treasurer, Eleanor Hayshin, '45; and Secretary, Mary Lou Casey, '46. Miss Garfall will head Newman Club with Margaret Byrne, '44, as Vice-President; Marie DeChene, '45, as Secretary; and Betty J. McGrath, '46, Treasurer.

Hillel Society will have the following officers: President, Ada Snyder, Vice-President, Dorothy Falk, '45; Secretary, Beatrice Baymon, '45; and Treasurer, Selma Kreisberg, '46.

Pi Gamma Mu Members

Pi Gamma Mu, National Honorary Social Studies Fraternity, has added to its roster fifteen State College Juniors including Rita Daly, Athena Demos, Lillian Gross, Ethel Heltzer, Patricia Latimer, Vivian Marion, Winifred Morris, Anne P. Murphy, Beaumont Reynolds, Hildegarde Schoer, Ada Snyder, Mary Studebaker, Margaret Taub, Mildred Wiroshoff, and Harry Wurz.

Kunz Joins Myskania In Impressive Ritual

Competition Brisk In Class Elections

The large crowd of students, faculty, and guests gathered in Page Hall auditorium to witness the traditional Moving-Up exercises saw not only the eight black-gowned members of Myskania rise from their chairs, but George Kunz, a member of the armed forces of the United States, who was tapped for the campus leadership society last year. As often as possible during this year, chairs have been left for the five absent members, but this morning only four were vacant. Suspense centered around the question as to whether Kunz would tap and as to whether the other chairs would be filled or left vacant.

This year the roster of members has been reduced. The last Myskania to have ten members was that of 1940-41. This year the women outnumber the men eight to two.

Bombard Opens Ceremony

Owen Bombard opened the ceremonies with a slow, deliberate walk and escorted back Katherine Margaret Herdman, new President of WAA.

Mildred Mattice was next in line to tap, but instead Emily Blasiar returned with Patricia Grace Latimer, newly chosen President of the Student Association. Since it has been customary during the last few years for the present President to tap his successor, speculation was rife as to whether Miss Latimer had gained the office. Miss Latimer was this year's Prom Queen and has been Secretary. Miss Mattice was still next in line, but Lois Halley named Edith Trelease Aney, President of Dramatic and Art Council and active member of Advanced Dramatics. Miss Mattice's turn had come and she returned to the stage with the first man, Frederick Arlington Shoemaker, President of the Class of 1944.

Kunz Taps Domann

Muriel Scovell followed next and will be succeeded by Janet Kathryn Baxter on the NEWS as well as on Myskania. George Kunz then broke ranks to add a sixth member, Mary Agnes Domann, who will serve as editor of the *Pedagogue* and who has been active in WAA. Miss Blasiar again tapped and this time stepped out to return with Eunice Adlyn Baird, an active member of Advanced Dramatics and also new President of Student Christian Assn. Donald Vanas followed Miss Blasiar to select George Bertram Kiley which further increased speculation as to the presidential election. Kiley will direct the remaining MAA activities during the coming year.

WAA, MAA Elect Herdman, Kiley Heads

Elizabeth Barden brought the count to nine by calling Nancy Jean Wilcox, '44, as its new president. Owen Bombard, President of MAA, likewise made public today the appointment of Bertram Kiley, '44, as the director of MAA.

The officers elected to assist Miss Herdman are Vice-President, Joan Pickert, '44; Treasurer, Mary Now, '45; Office Manager, Nora Giavelli, '45; Secretary, Natalie Bullock, '46.

Association Chooses Latimer President

THEY'RE TRUE TO THEIR PLEDGE

Giving you a Milder Better Taste

The steadily growing popularity of Chesterfields is a sure sign that they make good their pledge to give you the things that count most in a cigarette. Smokers know they can depend on Chesterfield's Right Combination of the world's best cigarette tobaccos to give them a Milder, Better Taste. They're true to their pledge... THEY SATISFY.

It's Chesterfield

THE CIGARETTE THAT GIVES SMOKERS WHAT THEY WANT

AMERICA'S 180,000 MEN AND WOMEN OF MEDICINE are serving humanity faithfully wherever the need may be. They give their best with our troops and are doing double duty at home.

BUY WAR BONDS WRITE LETTERS

Copyright 1943, LIGGETT & MYERS TOBACCO CO.

Myskania Announces Numerical Election Results Student Association

	Vote 1	Vote 2	Vote 3
President			
Kiley, Bertram	221		
Lattimer, Patricia	261		
Blanks	2		
	484		
Vice-President			
Dee, Margaret	71		
Giavelli, Nora	76		
Goldstein, Harold	171*	249	
Hines, Ruth	54		
Putnam, Barbara	86*	155	
Tischler, Leah	17		
Blanks	...		
	484	404	
Secretary			
Cleven, Pauline	71		
Hayden, Rosamund	76		
McCrath, Elizabeth	101*	124	
Scudder, Marie	89*	141*	127
Udal, Ester	37		
Wolf, A. Evelyn	107	138*	131
Blanks	3	1	...
	484	404	258

	Vote 1	Vote 2	Vote 3
Songleader			
Casey, Mary	305		
Sprenger, Martha	173		
Blanks	6		
	484		
Cheerleaders			
Cooper, Summa	221		
Losurdo, Carmelina	150		
McGowan, Alice	112		
Maggio, Josephine	86		
Slack, Helen	138		
Smith, Joan	239		
Packer, Blanche	170		
Williams, Betty	228		
Zingale, Jenn	77		
Blanks	31		
	1452		
Board of Audit and Control—Juniors			
Beard, Edith	435		
Gross, Lillian	270		
Morris, Winifred	299		
Shuy, Jeanette	113		
Townsend, Dorothy	426		
Blanks	96		
	1936		

	Vote 1	Vote 2	Vote 3
Board of Audit and Control—Sophomores			
Falk, Dorothy	145		
Gerg, Lucille	291		
Hall, Nancy	268		
Willett, Agnes	171		
Donovan, Ruth	106		
Blanks	77		
	968		
Representative to Music Council			
Casey, Mary	109*	131	
Jobson, Roberta	24		
Randerson, Nancy	29		
Packer, Blanche	29		
Scudder, Marie	60*	63	
Blanks	7		
	258	194	

	Vote 1	Vote 2	Vote 3
Class of 1943			
Class Historian			
Cammurata, Gloria	54		
Tein, Esther	17		
Blanks	71		
Ivy Speaker			
Barden, Elizabeth*	17	14	
Dobbold, Vera Snyder*	29	22	
Martin, Kathleen	14		
Soutie, Marie	11		
Blanks	71		

	Vote 1	Vote 2	Vote 3
Class of 1945			
President			
Garfall, Florence	71		
Rooch, Jane	38		
Blanks	...		
	112		
Vice-President			
Boyck, Jeanette	27*	26*	28
Curtis, Margo	20		
Drury, Lois	23*	15	
Marsh, Edna	28*	18*	23
Stoltz, Roslyn	3		
Blanks	...		
	112	50	51

	Vote 1	Vote 2	Vote 3
Class of 1946			
President			
Burtow, Marion	14	23	
Gilman, Daniel	25	20	
LeFaro, Betty	25*	20	
Miner, James	7		
Sullivan, Robert	60*	53	
Blanks	...		
	131	96	
Vice-President			
Ford, Shirley	32		
Glod, Nellie	11		
Hayes, Priscilla	57*	49	
Lalkosky, Winnie	28	46	
Ryan, James	12		
Blanks	1		
	131	96	
Secretary			
Cummings, Walter	6		
Griffin, Jean	18		
Hamilton, Betty	18		
Lebl, Marie	19*	30*	20
Moody, Eileen	32*	30*	28*
Pedisch, Anita	20*	34*	24*
Woods, John	5		
Kreishberg, Selma	14		
Blanks	1		
	131	96	72
Treasurer			
Gross, Janet	9		
Haight, Lillian	26*	30	31
Hayden, Rosamund	21*	28	
Lukovsky, George	13		
Mather, Joan	9		
Metcrath, Elizabeth	29*	37*	38
Navy, Miriel	14		
Nolan, Mary	10		
Blanks	1		
	131	96	72

	Vote 1	Vote 2	Vote 3
Class of 1944			
President			
Bracker, Helen	26*	25	
Gravelle, Elizabeth	13		
Schoen, Hannelore	8		
Shoemaker, Frederick A.	30*	38	
Blanks	...		
	86	63	
Vice-President			
Cranitz, Lucille	30*	25*	21
Kirschenblum, Mildred	10		
McPeely, James	12		
Moschak, Virginia	14*	23*	20
Shay, Jeannette	15*	15	
Smith, Janet R.	13		
Blanks	2		
	86	63	41

	Vote 1	Vote 2	Vote 3
Secretary			
Brumm, Janet	24		
Pine, Ruth	3		
Harris, Elaine	27*	27	
Hovell, Betty	30*	32	
Rappleyer, Kathleen	10		
Blanks	3		
	112	50	51

	Vote 1	Vote 2	Vote 3
Treasurer			
Crumm, Nora	67		
Feidman, Miriel	16		
Sweeney, Betty	27		
Blanks	2		
	112		

	Vote 1	Vote 2	Vote 3
Songleader			
Donahue, Janet	18		
Frabrizio, Angela	6		
Putnam, Barbara	10*		
Sprenger, Martha	10*		
Blanks	2		
	112	50	

	Vote 1	Vote 2	Vote 3
WAA Manager			
Giavelli, Nora	87		
Sanderson, Mary	24		
Blanks	1		
	112		

	Vote 1	Vote 2	Vote 3
WAA Representative			
Bostwick, Marguerite	41		
Now, Mary	56		
Schlott, Margaret	13		
Blanks	2		
	112		

	Vote 1	Vote 2	Vote 3
WAA Manager			
Domani, Mary	20		
Pickett, Mary Jane	12		
LaSalle, Linda	25*	28	
Townsend, Dorothy	29*	35	
Blanks	2		
	86	63	

	Vote 1	Vote 2	Vote 3
WAA Representative			
Cook, Carolyn	4		
DeChene, Marie	9		
Raymon, Beatrice	9		
Smith, Joan	16*		
Stitt, Lucille	30*		
Blanks	1		
	112	50	

	Vote 1	Vote 2	Vote 3
Cheerleader			
Chelien, Richard	12		
Laure, Albert	7		
Maggio, Stephanie	25		
Phillips, Betty	4		
Quinn, Doris	1		
Sabatini, Genevieve	24		
Sherrill, Walter	4		
Stack, Helen	44		
Williams, Betty	16		
Blanks	2		
	131	96	64

	Vote 1	Vote 2	Vote 3
Publicity Director			
Richard, Sally	39		
Stodolaker, Mary	14		
Blanks	3		
	86		

	Vote 1	Vote 2	Vote 3
Editor of Fresh Handbook			
Blake, Ruth	25*	15	
Cooper, Summa	21		
Heath, Jane	15		
Hyland, Joan	32*	35*	28
Marsh, Edna	19*	19*	23
Willett, Agnes	4		
Blanks	1		
	112	50	51

	Vote 1	Vote 2	Vote 3
Publicity Director			
Bailey, Russell	10		
Elgie, Ruth	20*	43	
Ferris, Joan	15		
Johnston, Audrey	26		
Kendall, Kit	31*	16	
Young, Alice	12		
Blanks	6		
	131	96	

State College News

Stoddard To Dedicate State Service Flag

A. D. To Present 1943 Production Friday, May 21 Agnes Futterer Directs Popular Broadway Play

Trece Aney, '44

The curtain will go up at 8:30 P. M., Friday night, May 21, on the Advanced Dramatics presentation for 1943, "Ladies in Retirement." This play, which has just finished a long and successful run on Broadway, is by Edward Percy and Reginald Denham. It is directed by Miss Agnes E. Futterer, Assistant Professor of English.

The plot concerns three sisters, two of whom are mad. The sane sister commits a murder and is discovered by her nephew.

Juniors Compose Cast
The cast of the State presentation, in order of their appearance: Lucy Gilman, Lois Hampel, a maid; Leonora Fiske, Rhona Ryan, the murdered woman; Ellen Creed, Trece Aney, the murderess; Albert Feather, Harold Ashworth, the nephew; Louisa Creed, Mary Studebaker and Emily Creed, Marjorie Bruening, the sisters; and Sister Theresa, Vera Willard, a nun. All are Juniors.

Committee heads who are in charge of production include, Lights, Catherine Smith, '44; Props, Nancy Wilcox and Catherine Smith, Juniors; Sets, Jeanne Bailey, '44; Sound Effects, James McFeeley, '44; Stage, Shirley Wurz, '43; Publicity, Eunice Baird, '44; Costumes, Ruth Schmitt, '44. Advanced Dramatic students for next year are helping on these committees.

Student Tax Good
Students may exchange their student tax tickets at the door the night of the performance. The admission for adults is 85 cents, for students other than from State College 55 cents.

This year's play, a murder melodrama, is a departure from the usual type chosen for presentation. Last year's play was the "Royal Family" by Kaufman and Hart, a comedy and satire, and the previous year the Advanced Dramatics class presented "Street Scene," a social drama by Elmer Rice.

Students to Take Intelligence Tests

Dr. Milton G. Nelson, Dean of the college, has stated that State College students will take tests of general educational development and competency in certain subjects Friday, May 28, to assist in establishing standards for granting college credits to the United States Armed Forces.

These tests are being prepared by the United States Armed Forces Institute which is a special Army agency, concerned primarily with the educational interests of men and women in the service of our country.

These tests are first being given to certain colleges in order to set levels by which men and women may be judged when they leave the service, or when the war is over. It will help schools and colleges to ascertain the curricular program that students returning from military service will be capable of successfully carrying out. Moreover, these tests will enable the returning students to secure due credit (academic and otherwise) for those experiences gained while in the armed services which make a genuine contribution to his general or specialized educational development.

These test results may also be used by those persons with no plans for further formal training as an indication of their prospective employers of their standing in comparison to a high school or college education.

Since State College has been included among those selected to establish standards for these tests, from 450 to 500 students will be necessary to assist in this activity. According to Dr. Nelson, a list of students needed will be made available on May 24.

All college classes will be cancelled on May 28. The library will be opened for the other students.

Dr. George D. Stoddard

Stars Represent Faculty, Students In Armed Forces

State College will pay tribute to its men and women in the armed forces by a dedication of a Service Flag on Sunday, May 23, at 4 P. M. in the Page Hall auditorium.

The ceremony will be opened with an invocation by Reverend William Cahill, and a reading from Scripture by Dr. John M. Sayles, President of the College. Reverend Bernard J. Bamberger will deliver a prayer, followed by the entire assembly, singing "America the Beautiful."

Dr. George D. Stoddard, Commissioner of Education for the State of New York, will render the actual dedication of the Service Flag.

The remainder of the program consists of the singing of the Twenty-third Psalm by the State College Choral Society, a Silent Prayer, and a Benediction by Reverend Kenneth C. Walker. The singing of the National Anthem will conclude the services.

Over 500 Stars
Over 500 stars are on the Service Flag which represents State College men and women in every phase of the armed forces from the Army and Navy to the WAACS, SPARS, and Paratroops. Thirty-five of these stars are for women, two of whom were on the College faculty.

From the total number of stars, nine represent faculty members: Miss Sara T. Dolaney, former Dean of Women; Dr. Caroline Lester, Instructor in Mathematics; Coach Elliot Hatfield; Dr. Wallace Taylor, Assistant Professor and Supervisor in Social Studies; Dr. Varley Lang, Instructor in English; Dr. Henry L. Sisk, Instructor in Education; Mr. Warren L. Densmore, Instructor and Supervisor in English; and Mr. Kooman Boycheff, Instructor in Physical Education.

Reports indicate that our soldiers are serving in every sector of the world from India and North Africa to the Pacific Islands and Australia.

Three Gold Stars
The three gold stars are for Dr. Samuel Dorrance who was killed in a plane crash in Brazil on January 15, 1943; Alfred Trehanon who died in action September 4, 1941; and Vihert D. Frier.

War Activities Council is sponsoring this Dedication Service as a means of uniting the entire College in a short and sincere commemoration for outstanding service and patriotism of our men and women in the armed forces.