

Clubs Schedule April Activities

Both Pan Amigos and Commerce Club have scheduled events this week. These plans include a business meeting and bowling party.

Nelson Releases Summer Session Class Schedule

Each student should register for one of the following courses, each of which is scheduled for 11:10 to 12:30 Monday through Friday and 1:10 to 2:00 Monday through Thursday and yields six credits:

Miss Watkins also announced that Senor Francisco Merana, who was to be the guest of Pan Amigos at this meeting, will attend the meeting on May 13 instead. Merana is an expert on Latin American music.

Foreign Born Students To Relate Experiences

John Jennings, '49, chairman of Inter-Group Council, has announced that the Council will act as host to the Albany Intercultural Group Monday, April 16, at 8:30 P.M.

To Hold Nominations In Today's Assembly

A committee with Catherine Donnelly, '49, as chairman, was appointed to conduct a drive to send relief to Nymegen, Holland.

'49 To Present Big-8

The hospital, located on the top of the mountain, was originally a T.B. sanatorium conducted by the Metropolitan Life Insurance Company.

Focus On The Future

On Saturday, April 26, Pierce Hall will hold its annual Jonquil Hop. Shiela McGinnis, '48, is general chairman of the affair.

TRIPLE SMOKING PLEASURE

STARRING IN DAVID O. SELZNICK'S "DUEL IN THE SUN"

ALWAYS Milder

BETTER TASTING

WITH THE TOP HOLLYWOOD STARS CHESTERFIELD IS THE BIG FAVORITE

COOLER SMOKING

ALWAYS BUY CHESTERFIELD

ALL OVER AMERICA - CHESTERFIELD IS TOPS!

SA Candidates Will Disclose Election Aims

Candidates who are running for the positions of president, vice-president, secretary, and grand marshal of Student Association will make speeches disclosing their platforms in Assembly this morning.

Alice Prindle, Alice Williams, and Eloise Worth are competing for the Presidency of Student Association. Their managers are Harold Gould, '47, and Fred Root and Stanley Abrams, Juniors.

To Start Drive For Cancer Funds

At a meeting of Student Council Wednesday night, the following letter was released for publication:

No one is safe from cancer! Statistics prove that cancer is now killing Americans at the appalling rate of every three minutes . . . 21 every hour . . . 604 every day. 17,000,000 Americans now living are doomed to die of this dread disease.

Other candidates for Student Association offices who are not required to make campaign speeches are Margaret Franks, Jeanne Gebb, Audrey Koch, and Marjorie Smith, competing for college song-leader.

Eight Students Secure Positions

The names of eight students who have secured positions through the Student Employment Bureau have been released by Miss Mary Alberts, head of the Bureau.

Honor Students Hear Thompson, Dorsey Jazz

The stately speaker Dr. Harold Thompson, rose to address the assembled members of Sigma Lambda and silence reigned. This distinguished gentleman, was the very personification of poise.

Decorations for the occasion will be entirely in green and yellow to suggest Spring. There will be canopies of both these colors, set off by yellow jonquils, and the orchestra will have a background of fresh jonquils and yellow canopies.

Will Open Book Exchange

Florence Mace, '48, head of the Used Book Exchange, has announced that the Exchange will be open Tuesday from 3:30 to 4:30 P.M. in the balcony of the Commons.

Dr. Jones Returns From Islands; Will Publish Books In Spring

Folk-lore of the supernatural, collected by the students at State, has provided the material for two books written by Dr. Louis C. Jones, former Assistant Professor of English.

Dean Announces Faculty Promotions

Milton G. Nelson, Dean of the College, has announced that three members of the faculty have received promotions, as provided for in the new budget.

Pierce Schedules State Appropriates Fund Spring Formal Tomorrow Night

Sheila Magness, '48, Chairman for the Pierce Hall Jonquil Jump, has announced the final plans for the formal. The dance will be held in the Ingle Room from 9 P.M. to 1 A.M., tomorrow night, April 26, with Metro Myresko providing the music.

Tavel To Visit Brandeis Society

Brandeis Society will have a representative of the Intercolligate Zionist Federation of America, Miss Roz Tavel, visit State College on Sunday and Monday, April 27 and 28.

Miss Magness Has Traveled Widely

Miss Magness has traveled widely throughout the United States, visiting I.Z.F.A. chapters in all parts of the country. On Sunday at 3 o'clock she will be guest speaker at a special Brandeis meeting.

Monday, Brandeis Society Will Have Meeting

Monday, Brandeis Society will have a meeting of members in Richardson, Room 26, at 3:30. Upon request, Miss Tavel will answer individual questions about I.Z.F.A. and give her advice and suggestions on the organization's problem.

Muriel Owens, President of Inter-Varsity Christian Fellowship, Announces Meeting

Muriel Owens, President of Inter-Varsity Christian Fellowship, announces that the area meeting of the month will be held this Saturday evening, April 26, at 8 P.M. at the Y.W.C.A., 5 Lodge Street, Dr. J. Lawrence Kulp of Columbia University, a young man with a wide experience in the field of science, will present the topic, "Science and the Bible." All are invited to come and bring questions, as well.

Claim Lost Articles Tues. Day

Pearl Pless, '49, Chairman of Lost and Found, has announced that persons who have lost any articles will have one last chance to claim them Tuesday, April 29, from 2 to 4:30 P.M.

U-Shaped Building Located On Western Avenue To Include Recreation Center, Dormitories, Lounge

Milton G. Nelson, Dean of the College, met last Wednesday with the Student Union Board to discuss with the members the plans for the new Student Social Center, according to Gloria Gilbert, '48, Chairman of the Board. The state has appropriated money for the project and the preliminary plans have been drawn up.

Building Plans

On the ground floor, which will be on a level with the dormitory playing fields, there will be a large main dining room seating 300 students and 2 small dining rooms with a seating capacity of seventy-five each.

Appropriations

According to Dean Nelson, money has been appropriated by the state only for the building of the Center and for the heavy articles of furniture. The students must pay for the other furnishings themselves.

Miss Gilbert Stated that Student Union Board Considers These Preliminary Plans Satisfactory

Miss Gilbert stated that Student Union Board considers these preliminary plans satisfactory and will do its utmost to aid in the construction of the building and to see that suitable furnishings are provided.

Dean Carleton A. Moose, Assistant Professor and Supervisor in Science in Milne, Has Been Promoted to Professor and Wallace W. Taylor, Assistant Professor and Supervisor of Social Studies in Milne, Has Been Promoted to Professor

Dr. Carleton A. Moose, Assistant Professor and Supervisor in Science in Milne, has been promoted to Professor and Wallace W. Taylor, Assistant Professor and Supervisor of Social Studies in Milne, has been promoted to Professor.

