

Kapner Releases Summer Session Insurance Plan

The student hospital-medical expense insurance coverage handled by Art Kapner is renewable and may be extended through the Summer. The cost of this extension is \$6.88. The period of coverage will be from June 15 to September 15.

Kapner will be selling policies in front of Draper, Room 101, on May 17, 18, 20, and 21.

Benefits up to the amount of \$150.00 for each accident or illness will be available, under the following categories: Hospital board and room, \$8.00 per day; \$40.00 for X-rays, anesthesia, tests; surgical treatment, a flat rate of \$20.00 per accident up to \$150.00; Medical attention, \$3.00 per visit, up to \$75.00; Dental attention, up to \$100.00 for injury to sound, unfilled teeth.

Coverage is effective whether the student is in this country or abroad. Students who did not have the policy during this past year are eligible.

Debaters Slate New Activities

New York State Intercollegiate Legislative Assembly will meet May 13, 14, and 15 at the Wellington Hotel. Thirty-nine colleges will be represented in the congressional debate, discussion and committee meetings.

Representing State are: Barbara Salvatore, delegate, and Phyllis Tylich, alternate, Sophomores, who will discuss "What should be done to promote the welfare of the aged in NYS?" Gloria Migliore and Paul Salmund, Seniors, will discuss: "What changes, if any, should be made in the system of legislative appointments in NYS?" Phyllis Bialow '56, delegate, and Rita Cohen '57, will speak on: "What changes, if any, should be made in the State University of New York System?"

State College speakers are invited to act as hostesses for the zone finals of the Hearst Oration Contest in Chancellor's Hall, located in the State Education Building, May 13. State representatives include: JoAnne Doyle, Gloria Migliore, Sylvia Semmler, Seniors; Jean Morris, Lorna Galbraith and Angela Kavanaugh, Juniors; Emelie Vavra and Audrey Schmidt, freshmen.

Council Releases Today's Agenda

(Continued from Page 1, Column 2) meeting of Student Board of Finance, Student Council, Alnard Gelbond, Financial Secretary of the college, President Evan Collins, and Dr. Josiah Phinney, Treasurer of SBF, is being considered. The purpose of this meeting would be to discuss and clarify the feelings and standings of the above organizations and the faculty administration as to the budgets. Specific budgets would not be discussed.

Custer Quick '55, representing Athletic Association, reported that progress on the establishment of the AA budget for next year is temporarily held up, since the necessary quorum of three members has been lacking. President of SA Neil Brown '54, thereupon appointed a pro-tempore member to fill the quorum, and enable AA budget hearings to proceed.

The assembly agenda for today includes a motion to rescind the motion made last fall on compulsory assemblies, a motion to have Election Commission count ballots in lieu of Myskania, and consideration of the Student Tax Card budget.

Faculty Footnotes

Exhibits of the Albany Institute of History and Art will be on display at the Institute, Thursday, May 13, 5 to 9 p.m., and May 14, 10 a.m. to 9 p.m., states Ruth E. Hutchins, Assistant Professor of Art. The purpose of this exhibit is to commemorate the 5th Annual Out Tulip Display and to compete in the Albany Tulip Festival which will be held at the DeWitt Clinton Hotel, Saturday, May 15.

Displays will be shown on the first floor and in the auditorium. Exhibition classes include tables done on invitation of the Display Committee, arrangements of tulips in competition and horticultural specimens. There will also be a junior arrangement classification and junior horticultural section.

Prizes worth one hundred dollars in tulip bulbs will be awarded. Edith Owen Wallace, Professor of Latin, and Lois Virginia Williams, Instructor in Ancient Languages, attended a Teachers of Foreign Language Conference at Brown University, April 9th and 10th.

'News' Staffs Plan Meetings

Members of the State College News and staff will meet today. They will dine tomorrow and convene Sunday with the new and old Board members.

All staff members will meet today at noon in Room 111, Draper. Criticisms of the paper will be given by the Sophomore Desk Editors.

Following the Moving-Up Day exercises tomorrow morning, the staff will gather for an informal luncheon. They will dine in the Faculty Room of the Boulevard Cafeteria on Central Avenue.

New and old board members and the staff will convene at 8 p.m. Sunday in the Publications Office, Brubacher Hall. Evelyn Ruben '55, Editor, will install the new Editors and read the Constitution. The new board will meet briefly under the chairmanship of the new Editor to elect a Secretary of the Board and discuss activities for the coming year.

Z-458

State College News

ALBANY, NEW YORK, SATURDAY, MAY 8, 1954

VOL. XXXVIII NO. 25

Beckwith Winner In Close Race For Presidency; All Thirteen Members Of Myskie Reach Quota

Betscha Wins Vice-President Of Student Body

Niles, Duffy Victors In SA Office Races

CHARLES BECKWITH
SA President

After a close race, Charles Beckwith emerged victorious as President of Student Association. Serving with him is Robert Betscha as Vice-President and Sara Jane Duffy as Secretary.

With a total of eight hundred and sixty-four votes cast, Beckwith finally defeated his opponent, Joan Carlin, by the narrow margin of sixty votes.

In the two-way Vice-Presidential contest, Betscha topped Smith by two hundred and two votes. Sara Jane Duffy outlasted her five opponents to cap the position of SA Secretary. A former Student Council representative, she will now serve as secretary to the Council.

Chosen as SA Songleader is Linda Niles, who almost doubled the tally of her closest competitor, Lucetia D'Andrea.

The newly-elected members of Student Board of Finance will serve with the carry-overs from this Board. The new Senior representative is Marilyn Spiegel, who will join Mary Battisti, Nan McEvoy, and Frank LoTruglio. Nick Cassey and Joan DeCicco will round out the Junior representation with Sue Barnhart, and will serve for two years. The single representative from the Sophomore Class, serving for two years as Mary Knight.

The two new members of Athletic Association Board are Olga Komonowski and Joseph Kelly, Senior and Junior, respectively. The Board consists of two faculty members and three students. The third student member is Custer Quick, the carry-over from last year's Board.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

The new Junior Staff members are Eleanor Bogan and Dolores Price, Juniors; Josephine Testa, Cindy Willis, Beth Beecher, Nunziata Magistro, and Helen Taylor have been elected to serve as Sophomore members on the Pedagogue staff.

Classes Choose Females Keep Myskania Majority; Orser, Kelleher, Five Men Tapped For Honorary Bruno Rodgers

In the class elections held last week Marge Kelleher broke a tradition by being the first girl to become a class president in the past 6 years. She will lead the class of '56. The Seniors will be led by John Orser, who will also fill seat 10 on Myskania, while Bruno Rodgers was elected president of the Sophomore Class.

To serve with Orser the class of '55 elected Donna Hughes, Vice-President; Marge Liddell, Secretary; Barbara Devitt, Treasurer; Jan Katz, Cheerleader; Alice O'Neill, Publicity Director; and Lucetia D'Andrea, Songleader.

In the elections for the Junior Class officers the following were named: Vice-President, Maurice Bouvier; Secretary, Jane Loman; Treasurer, Vivian Schiro; Publicity Director, Carole Hughes; Songleader, Joyce Tannatta; Cheerleader, Jane Ide. The class of '57 has elected the following: Robert Burns, Vice-President; Carol Allen, Secretary; Trudy Stemmer, Treasurer; Barbara Poulson, Publicity Director; Sheila Lister, Songleader; and Phyllis Roberts, Cheerleader.

Tom Dixon, Edward Franco, Marilyn Gadd, and Ann Vigilante will represent the class of '55 on Student Council. Representing the Junior Class are: Theresa Barber, Mary Brenzy, Joseph Kelly, and Alan Weiner. Members of Council from the class of '57 are: Sam Hackett, Lenore Hughes, Frank McEvoy, and Clyde Payne.

Reiling Announces SUB Offices For '55

According to Mary Ann Reiling, the outgoing Chairman, new officers are Nancy Hazzard '55, Board Chairman; Frank LoTruglio '55, Vice-Chairman; and Joan DeCicco '56, Secretary. Senior members include Philip Bartell, Thomas Dixon, Alice O'Neill, and Edna Standley. Frank Santoro, Tony Scordato, and Helen Natale are the new Junior members. The Sophomore members are Sheila Lister, Anne Kunkin, Betty Van Vlack, and Lois Johnson.

Appoint Lackey Editor-In-Chief Of S.C. News For Coming Year

The duties of Editor-in-Chief of the State College News will be assumed today by Ronald Lackey '55. Eve Ruben, retiring editor, has announced. Eve will take over the Managing Editor's position. Both have completed a busy year of service in the News office.

As the result of recent News Board deliberations, Aileen Cochran and Carol Ann Luft have been promoted to Associate Editors. Nine Sophomore reporters have also been named to the staff. They are Bruno Rogers, Richard Sauer, Martha Lawrence, Rosemary Shalibel, Ruth Robinson, Matthew Ostrych, Frank McEvoy, Joseph Swierowski, and Rita Cohen.

Retaining the post of Sports Editor on the News Board will be Bob Ashfield. Bob has completed two years of service on the sports staff as desk editor and editor. Dorothy Rasmussen and Arnold Newman have been named as the new Junior sports members.

The Business-Advertising department will be headed by Fran Monahan. The position of Circulation Editor will be held by Esther

The Business-Advertising department will be headed by Fran Monahan. The position of Circulation Editor will be held by Esther

Today's CHESTERFIELD is the Best Cigarette Ever Made!

Thomas Green Villanova '54

The cigarette tested and approved by 30 years of scientific tobacco research.

"Chesterfields for Me!" TV's Roxanne

The cigarette with a proven good record with smokers. Here is the record. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

"Chesterfields for Me!" Univ. of Indiana '54

The cigarette that gives you proof of highest quality—low nicotine—the taste you want—the mildness you want.

Largest Selling Cigarette in America's Colleges

CHESTERFIELD BEST FOR YOU

Copyright 1954, Liggett & Myers Tobacco Co.

A female majority will again characterize the Senior Honorary Society next year. The men did pick up one more member, bringing their total to five, with eight women filling the remaining seats.

Tapping ceremonies began after classes had "moved up" to their new positions and participated in singing "Arm in Arm." The old Myskania filed to the second row of seats on the stage in preparation for the tapping.

Peter Michael McManus, chairman of the outgoing Myskania, acted as the speaker and announced the names of the new members of the judiciary, while Patricia Anne Dean presented the purple and gold tassels.

Sylvia Wilma Semmler and John Battista Allasio were the first to leave the stage and circle the auditorium twice in the traditional step. As they paused beside her seat, the name of MARY ARCAN-GELA IACAVONE, who will occupy seat number one, was announced. In the fall Mary will be assistant director of Women's Frosh Camp.

As the auditorium again became quiet, Frances Elizabeth Allen and Kathleen Theresa Oberst left the stage to return with ex-SA secretary, MARY LOUISE BATTISTI, the second member of the new Myskania. Mary will be one of the Senior members of the Student Board of Finance next year.

With two women already on stage, ROBERT ALLEN SAGE was escorted to the platform by Kathleen Mary Anderson and Marvin Chernoff. The new director of Men's Frosh Camp has been active in varsity and intramural sports for the past three years.

Dolores Ann Donnelly and JoAnne Allen Doyle moved off the stage and proceeded slowly to the rear of the auditorium. Coming down the aisle, they stopped at the row in which CHARLES HENRY BECKWITH was seated. The new president of SA and Junior Marshal for the Senior class took his place as number four. Chuck has been active on D&A Council in the past.

Escorted to the stage by Madeleine Avis Payne and Allasio, ROBERT JOSEPH COAX, the Junior class president, became the fifth member and third man to be tapped. Bob was a member of Student Council during the past year.

Proceeding around the auditorium, Neil Carlton Brown and Miss Donnelly reached the new director of Women's Frosh Camp, DOLORES MARIE MONTALBANO. The third woman to be tapped acted as chairman for Activities Day this year and was president of D&A Affiliates.

Miss Semmler and Miss Oberst then descended to go in search of ZOE ANN LAURIE, who became the seventh member. Zoe has served twice as treasurer of her class and has been elected president of WAA for the coming year.

Tension mounted as the audience watched Miss Doyle and Brown halt beside a row in the Junior section. Then the name of DONNA KATHLEEN HUGHES echoed through the hall. Donna will serve as vice-president for the Senior class and for WAA.

Having served her class as Vice-President and editor of the Freshman Handbook, MARY JOAN CARLIN was the next female to be tapped. She was brought to her place in line by Faith Ann Hanson and Chernoff.

The new president of the Senior class, JOHN FRANKLIN ORSER, was the fourth male to be tapped, receiving the tenth seat. As a Junior, John served his class as vice-president.

With only three seats remaining, the anticipation of the audience increased as Miss Payne and Miss Allen went out into the Junior section to find OLGA KOMANOWSKI. The eleventh seat was thus occupied by the new AA representative and former captain of the Cheerleaders.

The last woman to be tapped after two trips around the auditorium by Miss Donnelly and Miss Hanson was ANN CRISTLE TOREY. Ann is a member of Signum Laudis and the new president of Pi Gamma Mu.

Miss Anderson and Allasio then left the platform to complete the roundup of the Thirteen. When they reached their destination, the name of RONALD ANTHONY KOSTER was heard from the rostrum. With next year's Pedagogue editor on stage, the new Myskania was complete.

RONALD LACKEY
Editor-in-Chief

Class Tabulations

1955														
President					President					Treasurer				
Quota = $\frac{159 \times 100}{1 + 1} + 1 = 7950$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$				
Orser 13300					Cushman 5200 5300					Casseyev 4500 5200 6100 3 4				
Blanks 4600					Kelleher 9300 10200 13200					Erter 2500				
Total 15900					King 5400 6100 6800					Goldstein 4600 5200 6100 7600				
Vice-President					Vice-President					Soleleader				
Quota = $\frac{159 \times 100}{1 + 1} + 1 = 7950$					Total 23000 23000 23000					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$				
Hughes 13900					Total 23000 23000 23000					Niles 7800				
Blanks 2000					Total 23000 23000 23000					Norberg 9900				
Total 15900					Total 23000 23000 23000					Tannatta 5300				
Secretary					Secretary					Totals				
Quota = $\frac{159 \times 100}{1 + 1} + 1 = 7950$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$				
Iacavone 7600					Bouvier 7500 7900 8300 11000					Dyack 3900				
Liddell 8000					Coogan 2100					Ide 11100 12000				
Blanks 300					Fischer 7100 7500 7800 9100					Young 7300 8100				
Total 15900					Swartout 2200 2300					Blanks 700 700				
Treasurer					Student Council					Loss				
Quota = $\frac{159 \times 100}{1 + 1} + 1 = 7950$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$					Loss 500 500 500				
Devitt 13600					Barber 2800 3000 3100 3700					Total 23000 23000 23000				
Blanks 2300					DeCicco 1200 1200					Total 23000 23000 23000				
Total 15900					Devine 2000 2000 2400 2400					Total 23000 23000 23000				
Junior Marshal					Songleader					Publicity Director				
Quota = $\frac{166 \times 100}{1 + 1} + 1 = 8301$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$				
Beckwith 5500 6300 8500					Darlfer 3500					Dalbec 5100				
Coan 3900 5000 6200					Fusco 4500 5600 6100					Hughes 16700				
Koster 4500 4700					Galyas 3500 400					Blanks 1200				
Sage 2300					Loman 5700 6300 5900 8500					Loss 2200				
Blanks 400 400 400					Vimmerstedt 5400 6100 6900 7900					Total 23000 23000 23000				
Loss 200 1500					Blanks 400 400 400					Total 23000 23000 23000				
Total 16600 16600 16600					Total 23000 23000 23000 23000					Total 23000 23000 23000				
Junior Marshal					Songleader					Publicity Director				
Quota = $\frac{165 \times 100}{1 + 1} + 1 = 8251$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$					Quota = $\frac{230 \times 100}{1 + 1} + 1 = 11501$				
Battisti 3900 4200 5300 6800					Barber 2800 3000 3100 3700					Dalbec 5100				
Carlin 3900 5000 3900					DeCicco 1200 1200					Hughes 16700				
Galbraith 1000					Devine 2000 2000 2400 2400					Blanks 1200				
Komanowski 5200 5500 6600 8000					Engelhardt 1400 1400 1400					Loss 2200				
Liddell 2700					Kelly 2900 3000 3000 3200					Total 23000 23000 23000				
Blanks 200 200 200 200					Manloe 400					Total 23000 23000 23000				
Loss 200 500 1500					Smith 2100					Total 23000 23000 23000				
Total 16500 16500 16500 16500					Stein 1500 1500 1500 1524					Total 23000 23000 23000				
Songleader					Songleader					Songleader				
Quota = $\frac{159 \times 100}{1 + 1} + 1 = 7950$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$				
D'Andrea 11500					Bloomer 5800 6200					Anderson 6500				
Dunbar 4000					Rodgers 8600 9500 12100 14800					Burns 15800				
Blank 400					Smith 4000					Daval 3500				
Total 15900					Swiezowski 6300 6900 7900					Rauld 4500				
Cheerleader					Treasurer					Treasurer				
Quota = $\frac{159 \times 100}{1 + 1} + 1 = 7950$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$				
Katz 11800					Allen 7500 7500 7600 7700					Castillo 4600 4600 4800 5000 5400				
Kisselberg 2500					Carbone 5100 5100 5200 5300					Erbacher 3500 3600 3600 4100 eliminated				
Blank 1600					Culligan 1000 1000 1000 1000					Kendig 800 eliminated				
Total 15900					De Marco 100					Loupette 4800 4900 5500 5700 5800				
Publicity Director					Songleader					Songleader				
Quota = $\frac{159 \times 100}{1 + 1} + 1 = 7950$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$				
Di Girolamo 6200 6900					Hungerford 3900 3900 4100 4100					Kisselberg 4800 4900 5500 5700 5800				
Gerety 2900					La Rosa 1200 1200 1200 1200					Loupette 3100 3200 3500 eliminated				
O'Neill 5800 7100 10900					Rising 4600 4600 4700 4800					Stemmer 10900 11200 12500 14200 19500 elect.				
Blanks 1000 1000 1000					Roney 3700 3700 3700 3700					Willis 2700 2800 eliminated				
Loss 900 4600					Smith 1700 1800 1800 2200					Blanks 700 700 700 700				
Total 15900 15900 15900					Weiner 600 600					Loss 100 300 1400 3300				
Cheerleader					Treasurer					Treasurer				
Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$					Quota = $\frac{311 \times 100}{1 + 1} + 1 = 15551$				
Pink 9100 9400 9900 10700					Castillo 4600 4600 4800 5000 5400					Castillo 4600 4600 4800 5000 5400				
Predina 1200					Erbacher 3500 3600 3600 4100 eliminated					Erbacher 3500 3600 3600 4100 eliminated				
Hurd 2300 2500					Kendig 800 eliminated					Kendig 800 eliminated				
Roberts 12600 12600 13100 14200					Loupette 4800 4900 5500 5700 5800					Loupette 4800 4900 5500 5700 5800				
Schmidt 3100 3300 4000					Stemmer 10900 11200 12500 14200 19500 elect.					Stemmer 10900 11200 12500 14200 19500 elect.				
Blanks 2800 2800 2800 2800					Willis 2700 2800 eliminated					Willis 2700 2800 eliminated				
Loss 500 1300 3400					Blanks 700 700 700 700					Blanks 700 700 700 700				
Total 31100 31100 31100 31100					Loss 100 300 1400 3300					Loss 100 300 1400 3300				

STATE COLLEGE NEWS

ESTABLISHED MAY 1916

BY THE CLASS OF 1916

First Place GSPA

First Place APC

VOL. XXXVIII May 8, 1954 No. 25

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3326, Ext. 11. Phones: Ruben, 2-3326; Ashfield, 3-3589; Eldred and Gerig, 2-9612; Surles, 3-3326.

The undergraduate newspaper of the New York State College for Teachers, published every Friday of the college year by the NEWS Board for the Student Association.

Editor-in-Chief
IRENE ELDRED
Co-Managing Editor
SALLY GERIG
Public Relations Editor
JOYCE SURLES
Creative Editor
ALICE MASHOIAN
Sports Editor
ROBERT ASHFIELD
Business-Advertising Manager
MABEL SCHWEIZER
Associate Editor
WILLARD REITZ

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

To The Editor

This is a message to you and your new News Board; a bit of recollecting and counselling from Editor Number 38 to Editor Number 39; some private advice just between you and me and sixteen hundred other people. . . .

During the months to come you will be faced with many problems and many decisions. Most of the problems will seem like monsters until you attack them, and then they will evaporate like the illusions they really are. Most of the decisions will seem impossible to make, until you realize that your primary responsibility is to the community you serve and its social values which you respect. You will be tempted to crusade for changes just for the sake of change, blind to the virtues of what is here and now. Your new position is one of responsibility and authority; learn not to betray that responsibility or abuse that authority.

You will feel many pressures to channel your opinion or control your thinking. Personal gains will have to be foregone in preference to a higher goal. Never underestimate the perception of your audience or the sincerity of your co-workers.

Back in September when I was confronted (under the most unusual of circumstances!) with the job of editing twenty-six issues of our favorite newspaper, the task seemed to have smothering proportions. With the help of a patient and generous staff, although most limited in number, that task is today completed. I want to thank the News Board for their cooperation and good fellowship, the Hudson Evening Register publishers for their tolerance and reliability, and the Hagler Studios for answering my last-minute call for a picture. Most of all, my thanks go to my staff, from whom I have learned so much, and who have worked so faithfully and unwaveringly to make this past year one of irreplaceable experiences and jealously guarded memories.

We have a motto in the P.O. that is to us one of the laws of nature, and like the laws of nature it sounds so simple, yet covers an infinite number of details: the News always comes out on Friday. To you, Editor Number 39, and your Board, this phrase already has a special significance. Don't let anyone ever tell you it isn't true.

Evy Ruben

Publicity Director									
Quota		311 X 100		+ 1 = 15551					
	1	1	1	2	3	4	5	6	
Butter	5600	5800	6100	6400	6700	7300			
Petrara	4800	4900	5300	5500					
Poz	4300	4400	4600						
Jelley	3300								
Poulson	5200	5500	6200	7000	8200	10000			
Purcell	4700	4800	5200	6500	7300	8700			
Reiners	2800	2800							
Blanks	2400	2400	2400	2400	2400	2400	2400		
Loss			500	1300	3300	5900	10000		
Total	31100	31100	31100	31100	31100	31100	31100		
Songleader									
Quota		311 X 100		+ 1 = 15551					
	1	1	1	2	3	4	5	6	
Alford	2700	2700							
Gapes	1800								
Hall	3700	4100	4900	5300	5800	6700		7000	
Lisler	9000	9300	9600	11000	12500	14100			
O'Connor	4500	4800	4800	5000	5500				
Stimson	3300	3400	3600						
Stowell	3400	3600	3800	4600					
Blanks	2700	2700	2700	2700	2700	2700	2700		
Loss			500	1300	2000	3700	6700		
Total	31100	31100	31100	31100	31100	31100	31100		

Student Association Tabulation

Student Association President				Vice-President				Secretary				Songleader													
864 X 100				864 X 100				856 X 100				864 X 100													
Quota = 864 X 100 + 1 = 43201				Quota = 864 X 100 + 1 = 43201				Quota = 856 X 100 + 1 = 43251				Quota = 864 X 100 + 1 = 43201													
1				1				1				1													
Beckwith 45200				Betscha, Robert 51600				Carbone 13100				D'Andrea 23500													
Carlin 39200				Smith, Sigmund 31400				Duffy 23500				Hoyt 11800													
Blanks 2000				Blanks 3400				Hall 11200				Niles 46200													
Total 86400				Total 86400				Kazmerick 17600				Blanks 4900													
								Van Dusen 5100				Total 86400													
								Van Vlack 12200																	
								Blanks 3800																	
								Loss 1100																	
								Total 85600																	
Myskania																									
Myskania Recommended																									
Quota = 432 yes votes 863 X 1000																									
Quota = 863 X 1000 + 1 = 95890																									
Quota = 8 + 1 = 95890																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 863																									
Total 8																									

Myskanika

Myskanika Recommended																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
Quota = 432 yes votes															863 X 1000																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																							
Yes No Blanks Total															Quota = 863 + 1 = 95890															Blanks															Total																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
Battisti	648	143	72	863																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		

Religious Clubs Select Officers

New officers of Student Christian Association are Tom Dixon, President; Gay Gatyas, Vice-President; Pat Hall, Secretary; and Shirley MacPherson, Treasurer.

Directors Reveal Camp Positions

Dolores Montalbano will be assisted by the following officers: Senior Assistant, Mary Iacavone; Treasurer, Marjorie Kelleher; and Secretary, Elaine Swartout.

Departmental Clubs

Kenneth Everard '54 has announced the officers for DISTRIBUTIVE EDUCATION CLUB for next year. Saturno D'Alphonso '55 will act as President and Gerald McDonald '55 will assist him as Vice-President. Joan Mitchell '55 will serve as Secretary and Laura Bruno '55 as Treasurer. Joyce Baldwin '55 has been elected Historian and June Palmer '55 as Publicity Director.

McCann Is Selected To Lead Commuters

Mary McCann '55 will lead the 1954-55 Commuter's Club, aided by the following officers: Nancy Gade '57, Vice-President; Joan Rendert '57, Secretary; Helen Cassavagh '57, Treasurer; and Norma Barney '56, Publicity Director.

1955 Student Council

1957										311 X 100											
Quota = 159 X 100										Quota = 311 X 100											
4 + 1 = 3181										4 + 1 = 6221											
	1	2	3	4	5	6	6a	7		1	1a	2	3	4	5	6	6a	7	8	9	10
Beach	800	800	803						Clifford	1700	1789	1780	1820	1920	1920	2060	2060				
Dixon	1890	2060	2063	2063	2203	2303	2709	2724	Crandell	1600	1600	1700	1940	1980	2080	2080	2080	2180	Eliminated		
Evans	900	900		1212	1215				Curley	700	820	820	Eliminated								
Gadi	3100	2100	2105	2100	2309	2409	2709	2745	Duffy	2300	2620	2660	2700	2700	2840	2980	2980	3320	3620	4660	Elim'd
France	3100	3300	3181	3181	3181	3181	3181	3181	Hackett	2900	3590	3500	3500	3600	3640	3720	3720	3920	4520	4980	6260
Havver	600								Hess	1400	1760	1760	1960	1960	2100	2140	2140	2640	2840	Eliminated	
Johnpoll	1300	1400	1412	1412	1415	1815			Hughes	2100	3020	3300	3300	3440	3720	4420	4420	4760	5500	5900	7500
Kahnowski	Eliminated			p reference					Johnson	1100	1380	1380	1380	1460	1640	Eliminated					
Lackey	Eliminated			p reference					Knight	700	900	900	900	900	Eliminated						
Lamuge	800	800	815	1115					McEvoy	4500	5380	5380	5480	5880	5880	6280	6221	6221	6221	6221	6221
Sage	Eliminated			p reference					Payne	16500	6221	6221	6221	6221	6221	6221	6221	6221	6221	6221	6221
Standley	2000	2100	2103	2103	2203	2309	2612	2654	Van Vlack	900	1140	1140	1140	1140	1180	Eliminated					
Vigilante	2400	2400	2433	2533	2736	3039	3342	3181	Weinstock	300	420	Eliminated									
Blanks	100	100	100	100	100	100	100	100	Blanks	400	400	400	400	400	400	400	400	400	400	400	400
Loss			20	132	638	744	1247	1315	Loss		159	159	359	359	559	799	858	1438	1778	2678	4498
Totals	15900	15900	15900	15900	15900	15900	15900	15900	Total	31100	31100	31100	31100	31100	31100	31100	31100	31100	31100	31100	31100

Johnston, Verven Lead Dramatics, Music Activities

Weiner, Murnane Fill Other Council Posts

Dramatics and Art Council and Music Council have released the results of their elections of officers and members for the year 1954-1955. Fran Verven '55 will be President of D&A Council, announces Dolores Donnelly, present President. Madelyn Meier, President of Music Council, announces that Kay Johnston '55 will replace her as President.

Lee Hughes '57 is to be Secretary of D&A Council and Alan Weiner '56 will act as Treasurer. The new members from the class of 1957 are Leonore Hughes and Barbara Hungerford.

Barbara Murnane '56 will serve as Treasurer and Carol Gately '56 as Secretary for Music Council next year. The new members include: Mariene Watson '56, Sally Campbell '57, Nora Hanley '57, Raymond Prindle '57, Ann Kinsler '57, Rita Hohnke '57, Ann Christine Kunik '57, and Marilyn De Santa '57.

Maaloe Appointed To Lead D&A Affiliates

According to Dolores Montalbano '55, the following people have been named to serve as officers in the Dramatics and Art Affiliates for the coming year. Barbara Maaloe '56, will serve as President; Mary Jane Fisher '56, Vice-President; Barbara Davis '57, Financial Secretary; Carole Hughes '56, Publicity Chairman; and Marilyn Erter '56, Try-out Chairman.

Three new members from the Class of 1957 include: Marjorie Jelley, Bruno Rodgers, and Betty Van Vlack.

Sororities and Fraternities

The sororities and fraternities have announced their officers for the coming year. According to James Finnen '54, Lynn Lewis has been named Potter Man of the Year.

Kappa Delta: President, Olga Komonowski; Vice-President, Mary Dvorak; Treasurer, Barbara Salvatore; Corresponding Secretary, Jean Kubas; Parliamentarian, Lorna Galbraith; Rush Captain, Nory Norberg; Chaplain, Ann Bianco; Scholastic Chairman, Lois Reitman; Recording Secretary, Pat Wilson; Alumnae Secretary, Ann Gilchrist; Marshals, Jo Anne Kasmeris, Judy Stevens; Historian, Sue Cunningham; Songleader, Remsa Salem; Sports Director, Bobby.

Psi Gamma: President, Sylvia Korab; Vice-President, Evelyn Nue-meister; Recording Secretary, Barbara Dezen Dorf; Corresponding Secretary, Joyce Shelton; Treasurer, Lucie Johns; Social Chairman, Kathleen Restein; Critic, Carol Sanders; Chaplain, Elaine Swartout; Representative to ISC, Shirley Haman; Marshals, Peggy Hamilton and Audrey Briggs; House President, Kathleen Restein; Stewardess, Joyce Shelton.

Press Bureau Selects Board

The Press Bureau Board has selected seven members of the class of '57 to fill the vacancies left by the retiring members. John Haney '54, this year's director of the board, announced the names of the following new members: Catherine Clement, Barbara DeMarco, Sheila Lister, Laura Maresca, Mary Lou Lister, Barbara Poulson and Elton Sackett. Miss Meier will serve as Historian for the board.

Among the functions of Press Bureau is the handling of publicity for the college, including the sending of announcements about outstanding student achievements to local newspapers. In addition, members act as guides to incoming freshmen on their interviews at State.

WAA Names New Officers

The leadership of Women's Athletic Association will be in the hands of Zoe Laurie and Donna Hughes, the new President and Veep, who will be assisted by Lee Hughes as Secretary and Gina Hilder, Treasurer. Joan Burgiere '56, will serve as Office Manager and Publicity Director will be Yolanda Augiero, Ester Goldstein, Ann Kammer, and Phyllis Roberson are Coordinators, while Betty Miller becomes Senior representative. Junior representative is Jean Hallenbeck and Soph representative is Sheila Lister. The Honor Council will consist of Zoe Laurie, Donna Hughes, and Edna Standley, Seniors.

New Officers For Honoraries

The honorary societies at State College have announced their officers for next year.

Ann Tobey '55, has been elected President of Pi Gamma Mu. Walter Rehder '54, will serve as Vice-president, Frances Shair '55, as Secretary and Pearl Szabo '55, as Treasurer.

The new President of Pi Omega Pi is Frank Scarzava '54. He will be assisted by William Behuniak '56, Vice-President; Mary Ricciardi '55, Secretary; Mary-Ellen Doane '55, Treasurer; and Anvita Bianco '55, Historian. As the News went to press, other honorary officers were unavailable.

Capuano '55: Treasurer, John Flanagan '56; Clerk, Joseph Anderson; IFC Representative, Sam Krichniak '56; House Manager, Nelson LaRoe '55.

Sigma Lambda Sigma: President, J. Phillips Campbell '55; Vice-President, Frank Santoro '56; Rushmaster, Tom Shumanski '56; Assistant Rushmaster, Donald Whitlock '57; Recording Secretary, Herb Hunt '57; Songleader, Joe Purcell '57.

Potter Club: President, Robert Sage '55; Vice-President, Donald

Campbell Heads Next Year's CC

The Grand Marshal of Campus Commission for the coming year will be Phillip Campbell '55. Phil will be assisted by Maura Newman '56, Treasurer; and Richard Feldman '57, Secretary.

Mosher Named Forum's Speaker

Paul Salmond, President of Forum Board of Politics, announces that Clarence Mosher '55, will replace him as President for next year. Mary LaPree '55, will act as Vice-President of the organization. New Board members include Jerry Cuba '55, Mary Martire '55, Charles McHarg '56, Charles Nelson '56, and Richard Clifford '57.

Sackman Wins Editor Of 1955 'Primer' Staff

Marvin Chernoff '54, retiring Editor of Primer, has announced that Bert Sackman '55 will succeed him as Editor-in-Chief. Nancy Evans will serve as Literary Editor and Ann Kunik '55 will act as Business Manager. Harvey Brody '56 is to be Art Editor.

Radio Guild Leaders

Jean Rasey announces the following officers of Radio Council: President, Nancy Feder '55; Vice-president, Harold Schwager '56; Secretary, Joyce Diamond '55; and Treasurer, Barbara Bailey '57.

Library

Z-458

ALBANY, NEW YORK, FRIDAY, MAY 14, 1954

VOL. XXXVIII NO. 26

State College News

State College Sophomore Receives One Of Five Eldred Awards

Sigmund Smith '56, is the recipient of one of the five Arvie Eldred scholarships given annually by the New York State Teachers Association to college students preparing for careers in teaching. Each award consists of \$700.00 (\$350.00 yearly for a two-year period).

These awards to be used during Junior and Senior college years were established by the Association to encourage outstanding students now preparing for the teaching profession. Thirty-eight New York State colleges and universities having teacher preparatory programs submitted one nomination each based on scholarship, personality, leadership, teaching aptitude and need.

In naming these annual awards the New York State Teachers Association is honoring Arvie Eldred, Troy, New York, retired executive secretary. Dr. Eldred worked for better educational opportunities for youth and for lifting the status of teaching.

The recipients of the Arvie Eldred Scholarships are selected during the second term of the second college year on the basis of scholarship and other factors established as of the end of the first term of the second college year. All colleges in New York State conducting recognized teacher-preparatory programs nominate one student each for an Arvie Eldred Scholarship based upon need, scholarship, personality, and teaching aptitude. Ann Tobey '55 won one of the scholarships last year, the first year these scholarships were awarded.

The Scholarship Committee of the New York State Teachers Association screens the nominees and selects the winners by May of each year. The other four winners are from the following colleges: New Paltz, Plattsburgh, Fredonia Teachers Colleges, and the School of Education, New York University.

Kapner Releases Insurance Rates

The student hospital-medical expense insurance coverage handled by Art Kapner is renewable and may be extended through the Summer. The cost of this extension is \$6.90. The period of coverage will be from June 15 to September 15.

Kapner will be selling policies in front of Draper, Room 110, on May 17, 18, 20 and 21, from 12 to 1 p.m. Benefits up to the amount of \$150.00 for each accident or illness will be available under the following categories: Hospital board and room, \$8.00 per day; \$35.00 for X-rays, anesthesia, tests; surgical treatment, a flat rate of \$20.00 per accident up to \$150.00; Medical attention, \$3.00 per visit, up to \$75.00; Dental attention, up to \$100.00 for injury to sound, unfilled teeth.

Chairmen To Choose Guides For Freshmen

Interviews will be held next week in the Student Personnel Office for Junior Guides. Beatrice Engelhardt and Samuel Krichniak, Sophomores, Co-Chairmen of the Guides, will post a schedule for appointments on the Student Personnel board.

Anyone desiring a little brother or sister may sign up on this list for an appointment date in which they can be interviewed.

The work of the Junior Guide is to acquaint the new freshmen with the workings of State College. This constitutes writing to the freshmen during summer vacation and informing them of college life. After their arrival at State the Junior Guides sponsor a reception at which the Junior Guides have the opportunity to have their little brothers and sisters meet College officials.

SIGMUND SMITH '56

Religious Clubs Schedule Events

Hillel will hold a picnic at Thatcher Park; SCA will present a speaker on Tuesday, May 18. Canterbury Club is planning a Corporate Communion.

On Sunday, May 23, Hillel will hold a picnic at Thatcher Park for Hillel members and all interested State students. Transportation will be provided by Hillel. The day will feature closing affairs and the installation of officers, according to Paul Lewis '57.

Canterbury Club will hold a meeting Tuesday at 12 noon in Room 211, announces William Small '56, President of Canterbury Club. Committees have been set up for the Freshman Reception next fall under the direction of Neil Whitehurst '56. A Corporate Communion will be held Tuesday, May 25, at St. Andrew's Church at 7 a.m.

The last SCA meeting will be held Tuesday in Brubacher at 7:30 p.m., reveals Jean Shaw '56, Publicity Director of SCA. The business meeting will be followed by a worship service; the Reverend Robert Hughes, the Executive Secretary of the Albany Federation of Churches, will speak on "Finding A Personal God On The Campus."

New Council committees appointed for next year: Constitution Committee, Edward Franco '55, and Clyde Paine '57; Student-Faculty Committee, Alan Wiener, Robert McEvoy '57; Assembly Programs, Ann Vigilante '55; Appointment and Nominations Committee, Thomas Dixon '55.

Today's assembly agenda includes: installation of officers, a farewell speech by the outgoing President, budgets and announcements.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

Stokes, Petersen Will Present Musicians In Page Hall Recital

Student Council Hears Reports; Lists Committees

The agenda for the Wednesday evening Student Council meeting included reports from the outgoing Council committee heads, approval of budgets, and appointment of new committee chairmen.

After the old business was discussed Neil Brown '54, President of Student Council, made a short farewell speech and Charles Beck with '55, presented as new President of the Council.

A Student-Faculty Committee under the direction of Robert Betscha '56, announced the forthcoming Leadership Conference, set for May 23. The Conference will include discussion concerning the general problems of the school, in which faculty and leaders of organizations on campus will participate.

Pedagogue requested a \$1,000 increase in its budget. The budget for 1953-54 was \$6,300. The increase in the budget is for better photography and printing. If this budget is approved by Student Association the increase per student would be approximately seventy cents, according to Ronald Koster '55, Editor.

Men's Athletic Association is asking for a budget of \$1,050.00, an increase over its last year's budget of \$981.00. The increase will be due to the new program of intra-mural sports including golf, tennis and badminton.

New Council committees appointed for next year: Constitution Committee, Edward Franco '55, and Clyde Paine '57; Student-Faculty Committee, Alan Wiener, Robert McEvoy '57; Assembly Programs, Ann Vigilante '55; Appointment and Nominations Committee, Thomas Dixon '55.

Today's assembly agenda includes: installation of officers, a farewell speech by the outgoing President, budgets and announcements.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

Stokes, Petersen Will Present Musicians In Page Hall Recital

This evening Music Council will present its annual Spring Concert, according to Madelyn Meier '54, President. Karl A. B. Petersen, Instructor of Music, and Charles F. Stokes, Professor of Music, will direct the musicians. Page Hall will be the site of the proceeding, which will commence at 8:30 p.m. State College students and guests will hear such groups as the Collegiate Singers, The Statesmen, Choralettes and the Women's Chorus. Soloists will be Elaine Swartout '56, Robert Stimson and Peter Bookie.

Greeks Schedule Picnics, Formals; Receive Pledges

Picnics, banquets and formal dinners highlight the fraternity and sorority activities for the weekend.

Alpha Epsilon Phi's formal has been scheduled for this weekend, reveals Marilyn Werbalowsky '55. The formal dinner and dance will be held tomorrow evening from 7 p.m. to 1 a.m. at the "Crossroads" in Latham. The "Campus Serenaders" are going to provide music for the evening. Co-Chairmen are Marilyn Werbalowsky and Frances Schair '55. A picnic will be held at Thatcher Park Sunday afternoon beginning at 12 noon.

Kappa Beta has scheduled its formal weekend beginning with a banquet at the "Uptown" Restaurant tomorrow afternoon at 4 p.m. The formal dance has been scheduled at the Catalina Lounge from 10 p.m. to 2 a.m. with Ray Milnarik and his band offering the musical background. Sunday morning at 10 a.m. a picnic at Thatcher Park will conclude the weekend.

Arnold Smith '54, President, lists the following committee members: Dance and Banquet Chairman, Raymond Milnarik '56; Picnic, Conrad Meier, Grad.; Decorations, Richard Thnapp '56; and Chaparones, Gerald Cuba '55.

Potter Club has scheduled a banquet Sunday, at 6 p.m. at Jack's. (Continued on Page 3, Column 5)

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22, Dramatics and Art Council and the Advanced Dramatics class will present the annual Spring Play. This year's production is the French comedy *Tovarich*, by Jacques Deval. The play will begin

at 8:30 p.m. in Page Hall. Admission will be by Student Tax. The Advanced Dramatics class has been in existence since 1919 when it was created and organized by its present teacher, Professor Agnes E. Futler.

On Friday and Saturday nights, May 21 and 22,