

Slate Procession; Class Speakers To Top Program

Tapping Of Myskania Will Highlight Morning

(Continued from Page 1, Column 5) been granted membership in Kappa Phi Kappa will be announced. Schedules after the above honorary announcements will be the slate officers for the following departmental clubs: Classical Club, Pan Amigos, French Club, Commerce Club, Math Club, and Science Club. Marion Oliver '50, will name the officers of the clubs. The Pottery Club Award will then be granted by Clarence Hildy, Assistant Professor of Social Studies. The religious organizations including Hillel, Inter-Varsity Christian Fellowship, Newman Club and Student Christian Association will announce the winners of their election. The winners of the Stokes to Award Cup Dr. Ellen C. Stokes, Dean of Women, will name the members of Residence Council and will award the Inter-Sorority Cup. The directors of the Junior Guides, and the alumnae council will end the announcements before the Moving-Up Day procedure begins. The Seniors will start moving-up with their farewell song, "We Salute You." Florice Kline '50, Grand Marshal, will direct the classes during the procedure. Audrey Koch '50, song leader, will direct the singing of "Where Oh Where" and "Arm in Arm."

To Name 1950-51 Officers
After the classes have moved up, the outgoing members of Myskania will tap the new members. The announcements of the officers of the following extra-curricular activities will be named: State College News, Dramatics and Arts Council, Music Council, Pedagogue, Campus Commission, Press Bureau, Debate Council, Primer, MAA, WAA, Inter-Group Council, SMILES, Radio Council and Forum. The final list of officers to be named will be the President, the Vice-President, the Secretary of Student Association and the class officers.

To conclude the morning program will be the recessional, the forming of the numerals, the ivy speech and the national anthem.

The evening program will begin at 7 p. m. with the freshmen and Sophomores presenting their skits. The various classes will sing their songs, the rivalry cup will be awarded and the day's program will end with the Seniors singing the "Great Fires."

OTTO R. MENDE
THE COLLEGE JEWELER
103 Central Ave.

TO OUR LINE OF NOVELTY ANIMALS
WE HAVE ADDED THE
AUTOGRAPH HOUND
Only \$2.00 - F.O.B. Co-op
We Think He Beats Them All Come in and Check on Him. WRITE on Him. DRAW on Him, WHAT A DEMON FOR PUNISHMENT!

STATE COLLEGE CO-OP
PHONE: 46419
"Student Needs at Student Prices"

M. U. D. Procedure

(Continued from Page 4, Column 5)

B. All classes will hold their numerals until the Alma Mater and the Ivy Speech are finished. After the Star Spangled Banner is sung the morning exercises will be finished.

VI. Sing

- A. The Rivalry skits will begin at 7 p. m. in Page Hall. Directly after the skits the classes will meet in front of Draper and take the following positions:
 1. Seniors stand on the steps of Draper.
 2. Juniors stand to right of the Seniors and face the Library.
 3. The Sophomores face the Seniors.
 4. The freshmen face the Juniors.
- B. The order of Songs will be announced by the Song Leader.
- C. Announcement of Rivalry results.
- D. The Step Song will be sung first by the Seniors. After they have sung it once, they will move to their left and stand in front of the freshmen. The Juniors will sing the Step Song once in place and then will proceed with their banner in the Husted side door of Draper and will come out the front door of Draper singing the Step Song. The Sophomores will fill in the section vacated by the Juniors.
- E. After the singing of the Step Song, the Seniors turn and walk down the sidewalk to Western Avenue toward Husted Hall. The Juniors go back into Draper Hall. Sophomores and freshmen following.

Communications

To the Editor:

I am going to answer Mr. Prochilo's letter of last week word for word and then we'll see if he will continue lying or admit that he is unworthy of his position in our student administration!
Every accusation I have made is completely and absolutely true. There is nothing to be gained by lies on my part because I cannot get back the money I lost on the chartered coaches. I stand by my claims—past, present, and future.
Mr. Prochilo says he was not asked for a bus ride announcement in assembly. I signed up on the list in Husted for an announcement and I spoke to him before assembly. Has Mr. Prochilo forgotten the argument we had on the second floor of Draper Hall after assembly in the paper—I ask him! Has he forgotten that he told me he didn't care how much money I had invested in the bus trip, even if it was a million dollars? Ask him! Has he forgotten that he said my announcement didn't pertain to the student body as a whole? Ask him!
As for my notice in the paper—I never asked to put in an ad and I never expected one for nothing. Ken Orner '52, asked me for an article. Since the regular News staff didn't

Capital Campus

By PAT BRADY

Tonight and tomorrow night will be Albany's last chances to view a production of this year's stock company of the Playhouse. Saturday night, the Playhouse will close its doors, to open again early in the fall. The current production, "Born Yesterday," is one of the most hilarious of this year's presentations, and has been extremely well received by the city's theater-goers. Playhouse regulars who appear in this production include Judson Pratt, Dottie Bauer and Thomas Rogers.

On Wednesday night, May 10, the Ballet Russe de Monte Carlo will have cream. They have character, but how much and what kind is a different matter.
Mr. Prochilo says that no one would stoop to such business, but I say, and am willing to go on proving, that he stooped to further his personal aims. It would not look very good if a project undertaken by the student President were defeated.

Do you deny any of these facts Mr. Prochilo? Can you honestly say that a single word I have written is false? Keep this up—the student body is losing all its faith in you.
Norm Schramm '51.

At ST. LAWRENCE and Colleges and Universities
throughout the country **CHESTERFIELD**
is the largest-selling cigarette.*

KIRK DOUGLAS
Famous St. Lawrence Alumnus,
says:
"Chesterfields are so MILD they leave a clean, fresh taste in my mouth."
Kirk Douglas
STARRING IN
"YOUNG MAN WITH A HORN"
A WARNER BROS. PRODUCTION
By Recent National Survey

Always Buy CHESTERFIELD
They're MILD! They're TOPS! — IN AMERICA'S COLLEGES WITH THE TOP MEN IN SPORTS WITH THE HOLLYWOOD STARS

State College News

EXTRA

Z-444

ALBANY, NEW YORK, SATURDAY, MAY 6, 1950

VOL. XXXIV NO. 26

Elect Jim Jiusto Overwhelmingly To Lead SA; Organization Heads Prominent On New Judiciary

Baldino, Keller Will Serve SA For Coming Year

James Jiusto was elected President of Student Association for 1950-1951, by an overwhelming majority, defeating his only opponent, Paul Kirsch, by more than the hundred ballots. Jiusto comes to the office by way of Student Council.

JAMES JUSTO
President of SA

MARY FENZEL
Editor State College News

Myskania Taps Eight Men; Spotlights Varsity Athletics

A male majority will characterize the 1950-51 Myskania judiciary body. Eight men were elected, with only five women chosen from the candidates.

The traditional and solemn Myskania tapping ceremonies began after the classes, linked and swaying back and forth, had sung the "Arm in Arm" song. As the song died away, all present in the Assembly were seated and hushed. Myskania of 1949-50 filed to the second row of seats on the stage, leaving the first row empty. Christian Theodor Lievestro acted as the speaker, announcing the names of the new members, while Earle Francis Jones, President of the retiring group, pinned the new members with purple and gold tassels.

WILLIAM HOWARD ENGLEHART was the first member of the 1950-51 Myskania to be chosen by tapping. His name boomed out as Rhoda Joanne Riber and William Albert Dumbleton stopped in the aisle beside his row in the Assembly. Englehart led the Junior Class this year as its President, and will serve on the new Student Council.

Audrey Emily Koch and Anthony Louis Prochilo were the second pair to leave the stage. Their slow walk around the Auditorium ended beside JAMES ALFRED WARDEN. Warden is known as a varsity athlete, and acted as President of Inter-Fraternity Council this year.

After Warden took his position on the stage, Eleanor Ruth Adams and Shirley May Wilste tapped the first woman member of the new Myskania, who was PATRICIA ANNE JAI. Miss Jai was escorted to the stage and took her place as the third member to look out on the sea of excited and anxious faces. Miss Jai is a new member of the Student Facilities Board, and Women's Sports Editor for the State College News. GERALD ERNEST DUNN, a new member of Student Council for the Senior Class, and a Senior Board member of the State College News, was the next to be tapped. Ruth Matteson Holliday and Anthony Louis Prochilo circled to the back of the Auditorium before stopping beside Dunn, and escorting him to the stage.

The new President of Student Association, JAMES EDWARD JUSTO, was fifth to be tapped. Miss Koch, descending once again from the stage, and Lyle Stewart Walsh brought Jiusto to the rostrum.

As silence fell again, Earline Selina Thompson and Diane Sue Webber walked solemnly to the row where DONALD PAUL ELY, member of Student Council this year, was seated.

Seventh member to be added to the new Myskania was LLOYD JOSEPH PURDY, tapped by Catherine Margaret Noonan and Walsh. Purdy has been active in his class and in Dramatics, and will be Business Manager of the State College News next year.

At last another woman was tapped to break the suspense. Miss Adams and Miss Webber walked from the back of the Auditorium, and as they paused, Lievestro called out PHYLLIS MAE HARRIS. Miss Harris will head WAA next year, and has been active in the affairs of the Class of 1951.

The ninth member, and the third woman to be announced, was MARTHA JEAN DOWNEY. Miss Downey, escorted to the stage by Miss Noonan and Miss Wilste, will head Dramatics and Arts Council for the coming year. She, too, has taken a prominent part in the activities of her class.

As the atmosphere became more tense, with the sense of the competition becoming more keen, Miss Thompson and Miss Riber descended into the hushed Auditorium to tap PAUL ELLIOT KIRSCH. Kirsch has been an active member of Election Commission this year. He was escorted back to the stage, and took his position as the tenth member chosen.

MARY JESSIE EADE was the fourth woman added to the Myskania roster. Miss Adams and Miss Holliday came from the rear of the Auditorium to pause as Mr. Lievestro called the name of this year's Vice-President of Student Association, and a member of next year's Student Council.

After Jones presented Miss Eade with her Myskania tassel and she joined the ranks of the new members, Miss Riber and Dumbleton descended into the tense audience to escort HELMUTH WILLI SCHULTZE to the stage. Schultze has been an outstanding member of Student Council, active on Press Bureau, and will be President of the Seniors.

The thirteenth person to be chosen from the audience and announced by Lievestro was LOIS LILLIAN PRESCOTT, who will be Senior Assistant at Frosh Camp in the fall, and Senior Personnel Editor of the Pedagogue next year.

Male Presidents Board Appoints To Lead Classes Fenzel New Head For Second Year Of '50-'51 News

In the class elections held last week, men were elected to the position of class presidents, in all cases, for the second year in a row. Helmut Schultze will lead the Class of 1951 in its Senior year. The Juniors chose Harvey Robinson as their proxy, and next year's Sophomores will be guided by David Palmer.

To serve with Schultze, the Class of '51 elected: Rita Bissonette, Vice-President; Luthi Brown, Treasurer; Arlene Everson and Douglas Thorne have been named to the Board of Finance.

The Student Facilities Board positions went to: Seniors, Patricia Jai and David Wetherby; Juniors, Marjorie Gorskie and Kenneth Rutley; and David Thomas, Sophomore.

In the elections for Junior Class officers the following were named: Vice-President, Florence Kloser; Treasurer, Marjorie Farwell; Secretary, Pat Dargusch; Publicity Director, Rosemary Keller, Songleader, Marjorie Baker; Cheerleader, Edward Kanke; and Student Council members: Juan B. Inett, Frank Inle, Henry Smith and William Wiley.

The Class of 1953 voted Patrick Carlo, Vice-President; John Lannon, Treasurer; Amy Oberst, Secretary; Rose Keller, Songleader; Marjorie Baker, Cheerleader; Edward Kanke, Publicity Director; and to Student Council they elected: William Ketchum, Ted McCarthy, Lichard's ott and Louis Vion; for a clean sweep for the men, in every office for which they were nominated.

Yearbook Names Mitchell Editor

The Pedagogue has released the names of new staff members for 1950-1951. Assisting Editor Joan Mitchell will be Personnel Editor, Lois Prescott, Business Manager, Helen Agnelle, Photography Editor, Elsie Shaw, Art Editor, Barbara Nuttall, Literary Editor, Jeanette Zedlitz, Theresa Porta, and Anne Sullivan. The Sophomore staff includes David Thomas.

Sophomore reporters who will complete for the posts of Sophomore Editor in November are: Marjorie Bonta, Irene Brezinsky, Mary Barce, Lou H. Cook, Irene Dick, Doris Dunery, Margaret Hebert, Henry Kaszewski, Margaret Lindsey, Esther Mayvaks, Wilma Nash, Barbara Peace, Ruth Poole, Elizabeth Platt, Jerome Skoff, and Muriel Woodman.

Harris, Rockhill Lead Athletics

WAA and MAA voting this spring has resulted in the election of PHYLLIS MAE HARRIS, President of Women's Athletic Association. Ronald Rockhill has been chosen as head of the Men's Athletic Association. Both projects will be Seniors.

Classes Choose

The classes voted the following, people as their managers and representatives. 1951 Manager, Frances Skidmore, Representative, Mary Lou Reed, 1952 Manager, Evelyn Eade, Representative, Joan Haggerty, 1953 Manager, Ruth Poole, Representative, Alki Apostolides.

Named to the Honor Council for the Class of 1951 are Phyllis Harris and Edith Paterson. Trophies awarded at the Moving-Up Day ceremonies were the Basketball cup to Myskania, and the Bowling cup to Gamma Kappa Phi.

Strehlow To Top Publicity Bureau

Press Bureau lists the following officers for the year 1950-1951: Director, Marilyn Strehlow '51, Assistant Director, Theresa Porta '52, Secretary-Treasurer, Harvey Robinson '52, and Corresponding Secretary, Robert Giammatro. Miss Strehlow has served the past year on the Board as Secretary-Treasurer.

Strehlow To Top Publicity Bureau

New members, chosen from the Class of 1952 are: Maureen Davis, Patricia Devitt, Evelyn Kanke, and Lillian Kaminsky. Freshmen chosen to the Board are: Robert Giammatro, William Taylor, and Peter Telfer.

NUMERICAL TABULATIONS

Student Association

Quota = 1030 x 100 / 1 + 1 = 51501

Table with columns for Student Association positions and names. Positions include President Student Association, Vice-President Student Association, Secretary, and Grand-Marshal.

Table with columns for Student Association positions and names. Positions include Secretary, Grand-Marshal, and various names.

Table with columns for Student Association positions and names. Positions include Student Facilities Board 1950 and various names.

Table with columns for Student Association positions and names. Positions include Secretary and various names.

Table with columns for Student Association positions and names. Positions include Secretary and various names.

Table with columns for Student Association positions and names. Positions include Secretary and various names.

Table with columns for Student Association positions and names. Positions include Secretary and various names.

Table with columns for Student Association positions and names. Positions include Secretary and various names.

Table with columns for Student Association positions and names. Positions include Secretary and various names.

Text block containing contact information and other details for the Student Association.

Student Council

1951 1953

Table with columns for Student Council 1951 and 1953. Columns include positions like 1a, 1b, 1c, 2, 3, 4, 5 and names.

1952

Table with columns for Student Council 1952. Columns include positions like 1, 2, 3, 4, 5 and names.

Table with columns for Student Council 1952. Columns include positions like 1, 2, 3, 4, 5 and names.

Table with columns for Student Council 1952. Columns include positions like 1, 2, 3, 4, 5 and names.

Table with columns for Student Council 1952. Columns include positions like 1, 2, 3, 4, 5 and names.

Myskania

Table with columns for Myskania positions and names. Columns include Yes, No, Blanks.

Quota = 1030 x 1000 / 8 + 1 = 114445

Table with columns for Myskania positions and names. Columns include 1, 1a, 2, 3, 4.

Table with columns for Myskania positions and names. Columns include 1, 1a, 2, 3, 4.

Table with columns for Myskania positions and names. Columns include 1, 1a, 2, 3, 4.

Table with columns for Myskania positions and names. Columns include 1, 1a, 2, 3, 4.

Table with columns for Myskania positions and names. Columns include 1, 1a, 2, 3, 4.

Table with columns for Myskania positions and names. Columns include 1, 1a, 2, 3, 4.

CLASS ELECTIONS

1950

Table with columns for Class Elections 1950. Columns include positions like Alumni Secretary, Treasurer, Secretary, Vice-President, and names.

1951

Table with columns for Class Elections 1951. Columns include positions like Treasurer, Secretary, Vice-President, and names.

1952

Table with columns for Class Elections 1952. Columns include positions like Treasurer, Secretary, Vice-President, and names.

1953

Table with columns for Class Elections 1953. Columns include positions like President, Treasurer, Secretary, Vice-President, and names.

Councils Choose Appoint Lebow New Officers

Text describing the activities and elections of various student councils including Music, D&A, and IGC.

Signum Laudis Takes Nineteen Godward Heads Debate Council

Text describing the activities and elections of Signum Laudis and the Debate Council.

Three Honorary Groups Post New Members

Text describing the activities and new members of three honorary groups.

Name Weller To Direct WAA Freshmen Camp

Text describing the activities and leadership of the WAA Freshmen Camp.

LeBrun Will Direct New Commuter Group

Text describing the activities and leadership of the new commuter group.

Commerce Club Elects Whitcraft New Prexy

Text describing the activities and leadership of the Commerce Club.

Miller To Head Primer For 1950-'51 Publication

Text describing the activities and leadership of the Miller Primer.

Two Juniors To Head New Student Guides

Text describing the activities and leadership of the new student guides.

Advertisement for BLUE NOTE SHOP, located at 156 Central Ave.

Advertisement for OTTO R. MENDE, THE COLLEGE JEWELER, located at 103 Central Ave.

Advertisement for THE HAGUE STUDIO, featuring a woman's portrait and text about wedding photographs and services.

Advertisement for STATE COLLEGE NEWS, established May 1918, featuring a logo and contact information.

Stein, Braasch, Brophy, Wright, Religious Heads

Barbara Stein '51, will be the new presiding officer of Hillel. Gerard Brophy '51, will direct Newman Club, while Anne Braasch '51, will preside over the Student Christian Association. Fleta Wright '52, will become the new President of Inter-Varsity Christian Fellowship.

The other incoming officers who will assist Miss Stein in Hillel for the coming year are: Doris Brody '51, Vice-President; Dorothy Lipgar '52, Secretary; Arlene Blum '52, Treasurer; Renee Gewirtzman '52, IZFA Chairman, and Helene Patien, Editor of the Hillel News.

Vice-President Elizabeth Cahill '51, Secretary Marie Adamo '51, and Treasurer John O'Brien '51, will assist Brophy in directing Newman Club affairs for the year 1950-51.

The new Vice-President of SCA will be Helen Pilcher '52, while Nancy Wheeler '53, and Ruby Anderson '52, will assume the duties of Secretary and Treasurer respectively.

IVCF announces that the other new officers for the coming year will be: Vice-President, Vincent Aceto '53; Secretary, Naomi Schroeder '51; Treasurer, William Whitner '53, and Social Chairman, Nadine Anagnost '53.

AFTERNOON AND EVENING EVENTS

Coke party in Commons—2 p. m. to 5 p. m.
7 p. m.—Skits begin.
8:15—Songs begin on steps of Draper.

Clothes Dryers - Study Lamps
THOUSANDS OF ITEMS
Central Variety Store
313 Central Avenue
Below Quail Street
Open Every Night Till 9

H. F. Honikel & Son
Pharmacists
Founded 1905 Phone 4-2036
157 Central Ave.
ALBANY, N. Y.

Help Wanted: Lady with desire to work and help build her own future in newspaper business in Gulfport, Mississippi. Investment of \$1,000 required. Circulation, editorial, advertising, or office supervision still open. Write, wire or phone today. Gulfport Pictorial Review, Phone 396W.

Hungry?
COLLEGE
CAFETERIA
Serving
COFFEE and DONUTS
9 to 10:30
DAILY!

L. G. Balfour Co.
Fraternity Jewelers
JEWELRY GIFTS, FAVORS
BADGES, STEINS, RINGS
CLUB PINS, KEYS
STATIONERY, PROGRAMS
MEDALS, TROPHIES
Write or Call
CARL SORENSEN
30 Murray Ave. Waterford, N.Y.
Telephone Troy Adams 8-2523

Campus Commission Lists New Members

Campus Commission has announced the election of new members from the Class of 1953, and the names of those members who move up to the Junior staff. These people will assist the new Grand Marshal, Virginia Norton '51, who was elected on the second distribution by Student Association.

From the Class of 1952, members who will compose the Junior commission are: Jacquelin Coplon, Marilyn Lewis, Kathleen Ryan, Evelyn Swenson, and Estelle Weisblatt. New members of the Class of 1953 are: Peter Bon, Betty Ann Coykendall, Helen Hagel, Ann Riley, Owen Smith, and Marlene Southard.

Forum Elects Officers; Names New Members

Forum announces the election of the following officers and members: The Speaker of Forum for 1950-1951 is Walter Robinson. Robinson has been an active member of the Forum of Politics for the past three years. Editor of the Soapbox, Forum publication, is Paul Buchman '51. Buchman has held that job since January of 1950. The remainder of the officers include, from the Class of 1951, Susan Gallo, Secretary; and from the Class of 1952, Marion Gorski, Treasurer.

Other new members of the Board are: Juniors, Eleanor Rojewicz, Cecelia Battisti, Fay Richards, and Naomi Schroeder; and Sophomores, Jess Barnett, and Sophie Rugare.

Kline Will Head New Radio Group

George Kline will head Radio Council for the coming year. Caroline Williams '51, will act as Vice-President, and Patricia Brady, also a Senior, will be Secretary-Treasurer of the organization.

New members have been added from every class, including the outgoing Seniors, George Christy, Richard Feathers, and Lorie Schain. Those named honorary members in recognition of the work done this year.

Other new members include: Donald Ely, 1951; Vasiliki Pantelakos, Joseph Persico, and Lucille Behringer, Juniors; and Harold Smith and William Ketchum, Sophomores.

Leigh Leads SMILES; Elect Newton, Reynolds

SMILES announces the election of new officers for the year 1950-1951. They are: President, Edmund Leigh; Vice-President, Marlan Newton; Secretary, Alta Reynolds; Treasurer, Joan Tantom. All these officers are Juniors.

New members appointed to the Board are: Malcolm Falck, 1951; Fred Bartle, Mitchell Burckovsky, Evelyn Kelsey, Ruth Merry, Joan Koeder, and Sandra Slotkin, Juniors. From the Class of 1953: Nadine Anagnost, Connie Chadwick, Louise Daley, Irene Murcott, Wilma Nuber, Jean Ogden, Helen Osborne, Jeanne Osborn, Marguerite Rizzo, Vivian Todd, Elaine Topper, Natalie Wildman, and Kathleen Wright.

Major Nathan Adams, Auburn '40 Personnel Manager, U.S. Air Force

A top scholar and ROTC Honor Graduate, Cadet Lt. Col. Nathan Adams enjoyed his final military ball in 1940, soon left for Fort Sill's Field Artillery School.

Following a three month course, Lt. Adams decided the Air Force was the place for him. He applied for pilot training, was accepted, proceeded to Maxwell Field.

He won his wings and reported to the 36th Fighter Group in Puerto Rico. The group soon returned to the States, giving Adams a chance to marry his college sweetheart.

Within months Adams was overseas, flying "tribarbs" (missions against enemy transports). He flew 63 P-47 missions within seven months, returned to the States late in 1944 for rest and recuperation.

V-J Day came, and Adams decided to make the service a career. He chose personnel work as his career field, was assigned for training to the Adjutant General's School at Fort Oglethorpe, Georgia.

Now a regular Air Force Major, he heads a 32-man section at Bolling Air Force Base. He advises his Commanding Officer on selection, assignment and promotion of all officers and airmen in the command.

If you are single, between the ages of 20 and 26 1/2, with at least two years of college, consider the many career opportunities as a pilot or navigator in the U. S. Air Force. Procurement Teams are visiting many colleges and universities to explain these career opportunities. Watch for them. You may also get full details at your nearest Air Force Base or U. S. Army and U. S. Air Force Recruiting Station, or by writing to the Chief of Staff, U. S. Air Force, Attn: Aviation Cadet Branch, Washington 25, D. C.

ONLY THE BEST CAN BE AVIATION CADETS!

State College News

Senior Weekend Weller, Dunn To Include Ball, Banquet, History For Frosh Camp

Audrey Weller and Gerald Dunn, Juniors, have released plans for women's and men's frosh camp to be held September 15-17, with the men holding theirs at Lake Cossayuna, and the women returning to Burden Lake.

Miss Weller has announced that all girls interested in being counselors at Girl's Frosh Camp in September, 1950, must place in Dean Stokes' office today a card containing the information listed on the Dean's bulletin board. Applications not handed in by today are automatically void. Interviews will be held Monday, Tuesday, and Wednesday.

Faculty members are especially invited to attend the camp, as there will be many activities in which they may participate. Through this media they may get to know their prospective students in a more informal atmosphere.

Dunn, director of Men's Freshman Camp, has announced that prospective counselors must sign up by today on the sign-up sheets posted in the following places: MAA bulletin board, outside the Dean of Women's Office, and on the Student Council bulletin board.

SMILES Plans Picnic For 'Kids'

SMILES plans to take the kids to the Six Mile Waterworks for the annual Spring picnic, Sunday. The buses will leave the Albany Home at 12 noon and will return by 5 p. m.

According to Muriel Desimoz '52, General Chairman, a good supply of food will be on hand. The entertainment will feature softball games.

Committee chairmen include: Refreshments, Virginia Maurer and John Bowker, Sophomores; Games and Entertainment, Fred Bartle '52; and Songleader, Natalie Wildman '53.

Miss Desimoz urges that there be good attendance at the affair, which is open to everyone. "The success of the picnic depends on a good crowd."

Mathews Lists New Placements

Latest placements for the coming year have been released by Elmer C. Mathews, Director of the Teacher Placement Bureau.

They are as follows: Verner Larsen, Ludlowville, Social Studies; Anne Morgan, Bradford, Commerce; Gloria McManus, Piermont, Library; Leo Crowe, Hillsdale, Junior High Social Studies and English; James Quinlan, Jr., Greenville, Junior High English and Social Studies; Shirley Casler, Kendall, Math, Latin; Jean McClure, Catskill, Social Studies, English.

Also Lois Fillman, Pleasantville, English 10; Howard Suttiff, Willsboro, Science; Samuel Schmitt, Hoosick Falls, Science; Natalie Murray, Kerhonkson, English, French; Jane Finch, Newark Valley, English 11, 12; Albert Beninati, Kerhonkson, Math, Social Studies; Arthur Spaulding, Germantown, Science; Anthony Prochilo, Charone, English 9, 10; Sally Giacenta, Moravia, Latin, English.

Also, Lucille Barnum, Middleville, English 10, 11, 12; Eileen Hayes, Panama, Commerce; Willard Orr, Gilboa, Science, Guidance; Peter Takarico, Oswego, Commerce; Shirley Sheets, Massena, Elementary; Shirley Wilste, Delmar, English 9; Mary Calandra, Marcellus, Spanish, English; John Tkaczow, Cobleskill, Social Studies, English; Diane M. Weber, North Rose, English 7, 8.

Kuhlin Requests Organizations To Submit Books For Auditing
Beverly Kuhlin '51, Secretary of Student Board of Finance, has asked the Treasurers of all Student Association Organizations to turn in books by Tuesday afternoon to Dr. Cooper in 301 Draper.

At last another woman was tapped before we got too worried: WAA Phyl Harris and D&A Marty Downey took their predecessors' places. But more men were yet to come and Phil Kirsch was next. Petite Mary Eade skipped up the stage, soon to

Council's Annual Spring Concert To Feature Ensembles, Choruses

Science Groups To Meet Here For 2nd Session

Warren Will Direct Tomorrow's Program

Tomorrow, according to Dr. Charles L. Andrews, Professor of Physics, State College will play host to the Second Annual Science Congress sponsored by the Eastern Zone of the New York State Science Teachers Association and the Knickerbocker News.

Mary Warren of Philip Schuyler High School will direct the program in which seventy high schools are expected to participate. Demonstrations of principles and applications in the fields of biology, chemistry, physics, earth science, and junior high science are to be given.

Any pupil of a Junior or Senior High School in the Eastern area is eligible to enter the contest.

Dr. Evan R. Collins, President, will give the welcoming address, and all other addresses by a scientist will be given at a General Assembly.

Judges will consider each entry in terms of the following: originality, thoroughness, technical skill, and presentation. Due consideration will be given to the contestant's age and grade level.

Prizes will be solicited from individuals, firms, and organizations interested in fostering the scientific talents of our secondary school students. The Science Congress announces that the area colleges will cooperate as they did last year in offering a scholarship at the Grand Prize of the Science Congress. The winner of this Congress will be sent at the newspaper's expense to participate in the National Science Fair to be held later in May at Philadelphia.

At this writing, it is not known in what order Vaughn placed. The winner will participate in the national finals, to be held next week in Annapolis.

Women In Minority As Masculine Members Dominate Myskania; Future Seniors Of 1951 Replace Weary Spokes In Big Wheel

"God, are they ever going to tap another woman? That sure is a new look in Myskania—eight men!"

Tradition held forth as the Myskania tapping proceeded—as usual the Sophs practically fell out of the balcony and the tense audience downstairs craned their necks to see who.

Bill Engelhart took over as number one, repeating his namesake's warm welcome to the other new members.

Where, oh where was number two? At last, two tappings later, Jim Warden was dragged to his place by the anxious tappers. In the meantime, Pat Jai, sporty editor like ex-number three, was gracing the platform.

Number four, Jerry Dunn, whose adept gum chewing fascinated the audience, kept the seat in the family. Jim Justo, gavel wielder for next year, joined the growing ranks, soon to be followed by Don Ely, former class President, and Joe Purdy of dramatic fame (and money manager for the News next year).

Number thirteen was not to be followed that morn, but Lois Prescott will be keeping up a family Myskania heritage.

And there you have it—the new crew who will be forming that row on the Assembly platform each Friday next year. Wonder what sort of deliberations they'll be cooking up on Tuesday nights? (Food, that is!)

Stokes, Peterson Direct Program

Music Council, under the direction of Karl A. Peterson, Instructor in Music, and Dr. Charles F. Stokes, Professor of Music, will present its Spring Concert tonight at 8:30 p. m. in Page.

The evening's program will include numbers by the women's chorus, string ensemble, chorales, men's glee club and the orchestra. New releases will be used for the first time by the chorus.

Among the selections to be rendered by the chorus are the following: "It's Spring," by Roland Ringwald; "The Last Song," by Rogers-Harris, and "A Blossom Falls," by Ravel-Gibb. The chorus is a combined group of sixty-five voices.

The next president will then lead the assembly in discussion of next year's budget.

At Student Council Wednesday night, Julian De Lyser was appointed Class Board of Finance auditor, and '33 gave a financial report on its Big-4, showing \$181 profits.

Dr. Evan R. Collins, President, will give the welcoming address, and all other addresses by a scientist will be given at a General Assembly.

The Choralettes, a group of sixteen girls, will render four numbers. Two numbers, known to most people, "Holiday for Strings," and "There Are Such Things," will be sung by the group. The men's glee club will give a series of five numbers, before intermission begins. The orchestra will conclude the program with three selections.

Students will be admitted by showing their student tax tickets.

State's Program Receives Award

"State College Speaking," a semi-monthly radio program, featuring discussions on current school and community problems, has received a state PTA award. The discussion groups are made up of three State students and Elnora Drafaul, Instructor in English, and are broadcast Friday evenings over WPTB.

Several programs have been recorded and are being featured at the Cornell Institute for PTA leaders. Plans are being made to record all future programs and send the recordings to rural PTA groups that are unable to obtain "live talent."

These programs have been about such topics as comic books and mental health problems within the state. The next program is being broadcast this evening. Jean Welch, Evelyn Erdle, Sophomores, and Ruth Dunn '53, will discuss the topic "At What Age Should Our Teenagers Begin Driving the Family Automobile?"

Undergraduates Form Next Year's Schedules

Next year's Juniors and Sophomores registers for their 1950-51 class is this week.

One summary sheet and two trial schedules must be completed and returned to the Registrar's Office before Wednesday, May 31, or the office will believe that the students not handing in their sheets wish to withdraw from College. Their places will be filled by transfers who have applied for entrance.

Register now for the summer session.

Pictured above, left to right, seated: William Engelhart, James Warden, Patricia Jai, Gerald Dunn, James Justo and Donald Ely. Standing, left to right: James Purdy, Phyllis Harris, Paul Kirsch, Mary Eade and Helmut Schultz.