

News Views:

Vote Against "Europeanization" Results In Saar Gov't Resignation

By MALCOLM ROGERS

The world political spotlight is focused on Europe currently with several important developments taking place there. The government of Premier Johannes Hoffmann of the Saar resigned this week because of an overwhelming vote on the part of the Saarlanders against the "Europeanization" plan which was supported by his pro-French government. Major factors in voting were the unpopularity of the Hoffman regime and the basic ethnological ties to the Germanic people as opposed to the French. This vote will probably increase tension between France and Germany and heap more burdens upon the already shaky shoulders of the Faure government. One can not help think of 1935 when a similar election ended in a similar vote. Let's hope that two powers can settle this difficulty reasonably and that there is not an epidemic of intense nationalism in either country.

The Geneva Conference of Foreign Ministers is again tackling the problems of German reunification and European security. The Western powers will demand a treaty signed by the Big Four and a united Germany which will provide safeguards against aggression. It is strange that a nation we would have "agriculturalized" ten years ago is now being wooed by both the East and the West, engaged in a titanic ideological struggle. The industrial strength of Germany and its strategic location in Europe may well be the factors which tip the scales in years to come.

Asia seems to be shining with the light from new democracies on her underside even though broad expanses to the north are in eternal darkness. South Vietnam has deposed Emperor Bao Dai in favor of a republican type government headed by Premier Ngo Dinh Diem. By an absolute landslide, Diem succeeded in lower Husted for the Junior Prom Queen. Nominated in class meeting were, Carol Allen, Marcia Lawrence, Margaret Smith, Trudy Stemmmer, and Betty Van Vlack. The votes will be tabulated by Myskania, and the Queen will be crowned in splendor at the stroke of twelve. The Queen will receive the crown from Angela Kavenaugh, '55's Junior Prom Queen. Two freshman pages, picked by a committee from the Junior Class will lead the regal procession.

Frosh Apologize To Sophomores

Judy Vimmerstedt '56, Chairman of Warnings Commission of Myskania, announces that the following freshmen received two or more warnings from upperclassmen: Richard Carey, four and five warnings; Edward Wever and Richard Barfield, three warnings; and Dona Divens and Barbara Forsythe, two warnings. The Chairman of Warnings Commission also announces that Richard Barfield, Richard Carey, and Edward Wever will make their apologies in the Sophomore class meeting on Tuesday, November 1.

The upperclassmen have given a total number of one hundred nine warnings to the freshman class so far.

Freshmen who receive their first warning are warned that such a violation is not to be repeated. A second offense means that the offender is to have his or her name published in the State College News, and a third, an apology before the Sophomore class.

Commerce, DE Clubs Give Hallowe'en Party

Bruce Wise '56, President of Commerce Club, announces that the Commerce Club will hold their annual Hallowe'en Party in conjunction with the Distributive Education Club, Thursday at 7:30 p.m. in the Brubacher small dining room this year. All commerce students, whether or not they are members of either club, are invited to come.

The committee chairmen for the affair are: Entertainment, Rita Lamboglia; Refreshments, George Murphy; Juniors; and Publicity, Robert Bishop '56.

In addition to this activity, Commerce Club is scheduling a membership campaign to begin November 4, at which time memberships will be solicited from all commerce students. Membership in the Commerce Club is open to all majors and any student taking 3 hours of Business Education.

"Smiles" Admits New Members

Smiles has accepted seven new members this week, according to Mary Knight '57, President of the organization. The successful tryouts from the class of '59 are Freida Bachman, Verrity Pulliam, Elizabeth Ruffles, and Barbara Rosen. Those from the class of '58 include Frank Merley, Todd Pulliam, and Jeanne Barre. Candidates for Smiles are awarded voting membership after achieving the required tryout hours during the semester.

Miss Knight also states that Smiles is adding another service in the near future. The organization plans to accompany Albany public school students who are interested on excursions to places of civic interest. These trips shall take place on legal holidays when school is not in session.

Smiles also supervises many other activities for the benefit of children living in the City of Albany, states Miss Knight.

Faculty Footnotes

On Friday evening, November 11, at 8 p.m. in Draper 349, Wesley Childers, Professor of Modern Languages, and Mrs. Childers will show their 1955 Kodachrome slides of Western Europe. The first part of the program will include England, France, Germany, and Switzerland, the second part, Italy. An invitation is extended to all students and faculty members of State College to attend this program.

Robert F. Creagan, Associate Professor of Philosophy, wrote a chapter entitled "Recent Trends in the Psychology of Values" for the book, Present Day Psychology, which has just been published by the Philosophical Library, New York.

Allen H. Benton, Assistant Professor of Biology, recently wrote an article entitled "The Taxonomy and Biology of Two Fleas" which was published in the October issue of Parasitology.

Dr. Benton also spoke to the Adirondack Mountain Club, Albany Chapter on "Natural Areas and Industrial Civilization."

Edith Wallace, Professor of Latin, Lois Williams, Assistant Professor of Ancient Languages, and Mary Goggin, Associate Professor of Ancient Languages attended the New York State Federation for Language Teachers at Union College Saturday, October 23. Miss Williams gave a paper entitled "Pax Nobiscum."

Edwin P. Adkins, Director of Education, spoke to the Research Society on October 24 on the research project which was carried out in Setauket, Long Island, in 1954. A history of Setauket entitled, "Setauket, the First Three Hundred Years" (David McKay Co., 1955) was published in June of this year. Many State College students and faculty contributed to this publication.

Homecoming Weekend Welcomes State Alumni State College News

Z-460

ALBANY, NEW YORK, FRIDAY, NOVEMBER 4, 1955

VOL. XL NO. 20

Crowning Of Queen To Highlight Red Devil Prom; 'Autumn Leaves' Theme Of Formal At Circle Inn

Parade To Soccer Game Features Floats, Queen; Dance, Concert At Bru

Jazz Concert Presents Folus; Closes Weekend

Teddy Wilson Makes Eastern Debut At State's Junior Prom

Homecoming Weekend will open tonight with the Junior Prom at the Circle Inn, announces Dominic DeCocco '57, Chairman of Homecoming Weekend. The coronation of the Junior Queen will highlight the evening. Music will be furnished by Teddy Wilson's band.

Saturday afternoon's Homecoming Weekend events will include an Alumni Faculty Reunion, a parade, soccer game, and open houses. The Alumni Faculty Reunion will be held at Pierce Hall at 1:00 p.m. The parade will start at 1:30 p.m. from the front of Brubacher, and will proceed to Blecker Stadium. Included in the parade will be the Junior Prom Queen and her court riding in a red Chevrolet convertible furnished by Don Allen Chevrolet, Inc., Myskania floats, and the class marching in a group. Everyone who has a car is asked to join in the parade. At 2 p.m., State's soccer team will play the University of Bridgeport. Before the soccer game, a relay race will be held. During the game, the Junior Class will sell chrysanthemums at \$1.00 each.

The final event of Homecoming Weekend will be a Jazz concert at Brubacher, Sunday afternoon at 3 p.m. A sextet, under the direction of Mickey Folus, an ex-Woolly Herman member, and featuring Colman Hawkins as special guest, will furnish the music.

Frosh Elections To Close Today

Today is the last day to vote in the elections for officers of the class of 1959. The elections, which opened yesterday, will close at 4 p.m. today, states Theresa Barber '56, Chairman of Myskania. The balloting is taking place in the lower peristyle between Husted and Draper. The voting is by preferential selection.

The results of the election will be announced on the evening of Campus Day after the skits in Page Auditorium.

The slate of officers to be elected is: president, vice-president, secretary, treasurer, songleader, cheerleader, publicity director and four delegates to Student Council.

Election Commission held a pep rally for the candidates last Tuesday evening in the Brubacher game room. A short speech was given by the sole presidential candidate. A cross-question period followed which gave the student body a chance to learn the platforms of the candidates.

Students Welcome At Teacher's Conference

Students are welcome to attend the First Year Teachers' Conference to be held today at Brubacher Hall from 3 to 9 p.m.

At the conference Dr. John R. Newton, Professor of Education, will discuss, "Reading and Your Class," and Dr. Edwin P. Adkins, Director of Education, will speak on, "So You're a First Year Teacher."

Later, the conference will break up into smaller groups to discuss individual problems with qualified consultants.

The Homecoming Dance at Brubacher from 9:00 to 1:00, will be the main event of Saturday night's Homecoming activities. Music will be furnished by the Campus Serenaders from RPI. Freshman girls will have 1:00 hours. Admission will be by Student tax. Preceding the Homecoming Dance, an informal get-together will be held at Herbert's for Seniors, grads, alumni, and their dates. Juniors, Sophomores, and freshman will be excluded. Admission to this get-together will be \$1.15 per person.

The Homecoming Dance at Brubacher from 9:00 to 1:00, will be the main event of Saturday night's Homecoming activities. Music will be furnished by the Campus Serenaders from RPI. Freshman girls will have 1:00 hours. Admission will be by Student tax. Preceding the Homecoming Dance, an informal get-together will be held at Herbert's for Seniors, grads, alumni, and their dates. Juniors, Sophomores, and freshman will be excluded. Admission to this get-together will be \$1.15 per person.

The Homecoming Dance at Brubacher from 9:00 to 1:00, will be the main event of Saturday night's Homecoming activities. Music will be furnished by the Campus Serenaders from RPI. Freshman girls will have 1:00 hours. Admission will be by Student tax. Preceding the Homecoming Dance, an informal get-together will be held at Herbert's for Seniors, grads, alumni, and their dates. Juniors, Sophomores, and freshman will be excluded. Admission to this get-together will be \$1.15 per person.

Committee chairmen are: Invitations, Sara Jane Duffy and Trudy Stemmmer; Arrangements, Lenore Hughes and Richard Erbacher; Hospitality, Mary Knight and Bruno Rodgers; Promotion, Marie Carbone and Richard Feldman; Publicity and Decorations, Dorothy Alford and Robert Becker; and Cleanup, Robert Burns. All these committee members are Juniors.

Juniors To Elect Prom Queen

Above are the five candidates for Junior Prom Queen who were nominated at the class meeting, October 25. Standing, left to right, they are: Carol Allen, Trudy Stemmmer, Margaret Smith, Betty Van Vlack and Marcia Lawrence.

Take place today from 9 a.m. to 4 p.m. in the peristyle in lower Husted. The Queen and her attendants will lead the parade to Blecker Stadium for the soccer game tomorrow. They will ride in a red convertible for the occasion.

MICHAEL MAXIAN Chairman of Junior Prom

Sing For Rivalry Opens Assembly

The Legislature of the new representative government will not meet today at 10 a.m. as was tentatively scheduled. Instead, at the same time, there will be a meeting of the entire Student Association in Draper 349.

The meeting will be a business meeting to present a financial report for a money appropriation from surplus for a dance and refreshments for All-State Day. Since it is a financial motion it will be automatically tabled for one week. Rivalry sing will be the next item of business at the open meeting. This will be the first special session of the Association to be called under the new system of representative government.

Student Council:

Council Calls Special Assembly To Discuss School Camp Purchase

By MARIE CARBONE

Student Council, at its meeting Wednesday at 7:30 p.m. in the Brubacher game room. After the hearing, there will be a discussion and vote by the Association to determine future plans.

The Society of Critical Thought was approved by Council as a non-budget organization as presented by Edward Tipton '58. Marilynn DeSantis '57, Robert Betscha '56, Richard Bartholomew and Marilynn Leach, Sophomores are to be Albany's voting delegates at the ICA Conference.

Student Union Board presented a financial motion of \$106.00 for the financing of an ICA dance; Sara Jane Duffy '57, amended the motion to add an additional \$36.00 for a 12-piece band. This was passed by Council.

The tentative Leadership Conference date is December 4 from 2 to 6 p.m., stated President Betscha.

Student Council stated to the All-College Revue Committee that there must definitely be a Broadway script for this year's revue.

'State College News' Places First In ACP Rating; Shows Advance

The State College News received a first class honor rating for second semester last year from the Associated Collegiate Press. This rating was awarded to the News after comparing it with other papers on the same classification. Separate features of the paper were scored according to merit. The News was rated superior for its editorials and printing.

In commenting on the superior marks of the paper the judge complimented the editorials for being strong, timely and carefully planned, and leading opinion and not following.

SC Airs Plans On School Camp

Monday night there will be a meeting of Student Council in the Government Room at Brubacher. This meeting will replace the usual Wednesday night meeting.

Wednesday night at 7:30 p.m. in Brubacher's game room there will be a general airing and discussion on the possible uses of the surplus. The current surplus is \$17,637.

Also at this meeting, the possibility of purchasing a College Camp will be discussed. The camp is located near Warrensburg, N. Y. Yesterday a group of students went up and viewed the property, and at this meeting, they will give their reports. Members of the administration will be on hand to answer any questions pertaining to the camp.

One of the features of this camp is a pond located in the middle of the site. The name of this pond is Dippekill. It is three-eighths miles long and one-half mile wide. There are 700 acres included with this pond for the cost of \$10,000. The administration has checked into the details carefully and approved the possibility of our purchasing it. Sunday, another group will make the trip to Warrensburg to inspect this site. Warrensburg is about 75 miles north of Albany on Route 9, just a short distance from Lake George. This site would serve as a first-rate camp, and afford a spot for various athletic events.

SUB Attends Potsdam Session

On October 23, 24 and 25, Sheila Lister, David Hardy, Juniors, and Anthony Scordato and Jean Compagnone, Seniors, accompanied by Mrs. Merlin Hathaway, representing Student Union Board, attended a conference of the Association of College Unions, Region II, at Potsdam State Teachers College and Clarkson College of Technology.

Topics discussed were "Effective Programs that meet the Education Responsibilities of the College Unions," "The Extent of Student Control of Union Operations," and "New Ideas for the Union Program." General meetings were held to discuss these topics at which representatives from twenty-two different colleges in Eastern New York and Canada were present. A new feature this year was separate meetings for State Colleges, large universities, and small universities to discuss their separate problems. The delegates were also taken on tours of Potsdam, Clarkson, and St. Lawrence.

Speakers Highlight Psychology Meeting

The Rev. Herbert S. Mokeel, Pastor of the First Presbyterian Church of Schenectady, will speak at a meeting of the Psychology Club on Tuesday, at 7:30 p.m. on the subject, "Religion and Personality," announces Erik Buck, President of the club. The tentative meeting place is in the Upper Lounge at Brubacher Hall.

This talk will be a follow-up to a previous talk given by Alfred E. Kuenzli, Assistant Professor of Psychology, on the subject, "Religion and the Social Sciences," states Erik Buck.

Homecoming Committee Prepares Sororities Pledge Floats For Parade To Bleecker Members, Plan Alumni Luncheon

Dominick DeCecco '57, supervises Marie Carbone and Richard Feldman, Juniors, as they put the finishing touches on the floats to be worn by Myskania in the parade tomorrow. Mary Brezny and Robert Betscha, Myskania members, wait patiently.

Two sororities have pledged five girls and others have scheduled coffee hours for local fraternities.

Ann Ryan '56, Vice-President of Gamma Kappa Phi, announces the following pledges: Claire Hampie, Ann Carl, Sophomores, and Carolyn Rivage '57.

Phi Delta has pledged the following: Marian Keene and Margaret Mooney, Sophomores, states Jean Hallenbeck '56, President. Patricia Gearing '58, was appointed publicity director. An Alumni Luncheon is being held at Wagar's Restaurant tomorrow at 1:30 p.m.

Kappa Delta will have a coffee hour for Kappa Beta after their sorority meeting Monday evening, announces Barbara Salvatore '56, President. Evelyn Neumeister '56, President of Psi Gamma, states that Sigma Lambda Sigma will be guests for a coffee hour after their meeting Monday evening.

YOUR BIG RED LETTER DAY

the day you change to L&M

1. SUPERIOR FILTER Only L&M gives you the superior filtration of the Miracle Tip, the purest tip that ever touched your lips. It's white... all white... pure white!

2. SUPERIOR TASTE L&M's superior taste comes from superior tobaccos - especially selected for filter smoking. Tobaccos that are richer, tastier... and light and mild.

Smoke America's Best Filter Cigarette

State College News

Z-460 ALBANY, NEW YORK, FRIDAY, NOVEMBER 11, 1955 VOL. XL NO. 21

Nine Colleges Travel To Albany For Eleventh ICA Conference

Bonfire, Dance Weekend To Include Discussion Terminates Fall Groups, Speakers, Banquet, Dance Soccer Season

Student Union Board will sponsor a Soccer Dance tomorrow night from 9 to 12 p.m. in Brubacher's main dining room, announce Betty Van Vlack '57, and Jerry Kane '59, Co-Chairmen of the event. Music will be provided by Clyde Payne and his Pedcats.

Highlighting the dance will be the announcement of this year's Soccer Queen. The most valuable player of the past season will be announced, and the '56 Co-Captains will be named. A photographer from the Knickerbocker News will be on hand to take pictures of the Queen and the most valuable player.

The Soccer Dance will feature many unusual decorations this year. The soccer balls and the refreshment table will be covered with aluminum foil, and red and blue lighting will play on black velvet draperies. The Queen's garland will consist of fall flowers, which will also decorate the banquet.

The following chairmen have been selected: Chairman of Decorations, Tony Scordato '56; Refreshments, Helen Natale '56, and Patricia Colway '58; Chaperones, Todd Cushman '56; Clean-Up, James Owen '59; Arrangements, David Hardy '57; Flowers and Coronation, Rose Mary Santella and Suzanne Liebermann, Sophomores; Band, Sheila Lister and Everett Weismiller, Juniors; Publicity, Mary Ann Kuskowski '58, and Ruth Fairbairn '56.

Tomorrow the soccer team will meet the University of Panzer in the finale of the soccer season at Bleecker Stadium at 2 p.m. Tonight the Junior class will sponsor a bonfire commencing at 7:30 p.m. in St. Mary's Park.

Chaperones for the dance are: Merlin Hathaway, Director of Physical Education, and Mrs. Hathaway, Director of Brubacher Hall; Joseph Garcia, Assistant Director of Physical Education, and Mrs. Garcia; Richard Saters, Assistant Director of Men's Physical Education, and Mrs. Helen Coogan, Assistant Director of Women's Physical Education.

AD Class To Present Laboratory Productions

The second series of laboratory productions by the Advanced Dramatics Class will take place Tuesday, November 15, at 8 p.m. in Draper 349, announces Carol Allen '57, Publicity Director for this series. Marilyn Erter '56, will direct scenes from La Ronde, translated by Arthur Schnitzler. Scenes from Anna Christie, by Eugene O'Neill, will be directed by Charles Crowder '57. The purpose of the lab plays is to give students practical experience in theatrics.

SCA Registers Sing Participants

Peter Booke '57, President of Student Christian Association, announces that S.C.A. will hold the fifth annual Christian Sing December 11. All group houses and Commuter's Club are invited to participate.

These participants must have their choice of two numbers and their registration fee of \$5 in to Booke or Doris Vradenburg '57, Vice-President of Student Christian Association, by this Monday.

Potter Club, Pierce Hall, and Sigma Lambda Sigma were last year's winners. However, a house must win the sing for three consecutive years in order to keep the trophy. Phi Delta, winning the sing for the first three years, has retired one trophy. The winners are decided by judges from the Capital District.

A coffee hour, sponsored by Student Union Board, is being held immediately after the Christmas Sing in Brubacher Lower Lounge.

The Student Christian Association recently held elections and the following are the new officers: Booke, President; Miss Vradenburg, Vice-President; Terry Bell '58, Secretary and Treasurer; Clinton Carpenter '57, Chapel Chairman; and Joyce Olin '58, Publicity Director.

Weekend To Feature All-State Night, Annual Campus Day, Skits

Is Lola B eligible for Campus Queen? How close was the Gallup Poll in predicting the fresh class elections? Is a Square really square? Who is going to win Rivalry? For information to these timely topics-read on.

Friday, November 18, in honor of All State Night, there will be a Square Dance in Brubacher Main Dining Room from 8 to 11 p.m., announces Margaret Smith and Frank McEvoy, Juniors, and Co-Chairmen of the event. The music for this "stomp" will be provided by Lese Young and the Harmony Ranch Boys, a band of no mean repute. Entertainment will be furnished by both students and faculty, and refreshments will be served. Everyone is invited so if you can do a "doozy-do" or a "grapevine twist" without fracturing any of your members, by all means come to the dance.

Weekend To Include Discussion

For the first time in eleven years Albany will play host to the Inter-Collegiate Association conference, announces David Kendig '57, President of ICA. The Conference opened yesterday with a reception in Brubacher and a welcoming address by Evan R. Collins, President of the College.

The delegation, including the Albany Commission, will number about sixty, and guest delegates are expected from Farmingdale, Agricultural and Technical Institute and Erie Technical Institute. This delegation includes the 10 State Teachers' Colleges in New York State.

Topics to be discussed are: State University Problems, Student-Faculty Relations, Finances, Entertainments, ICA Improvement, Fraternities and Sororities, and ICA Alumni Association. Representatives from the State University will participate in a discussion of the State University Problems, Sororities and Fraternities, and a discussion on Public Relations in the first session this afternoon.

These discussions will take place in the Activity Rooms at Brubacher and all students are invited to attend and participate in these sessions.

Tonight the members of ICA will be guests of honor at a banquet at Herberts. Entertainment will feature students from State. After the Banquet, there will be a dance sponsored by Student Union Board in Brubacher Main Dining Room from 9 to 12 p.m. Music will be provided by Clyde Payne's Collegians. The SUB Dance is open to all State College students. Saturday the last general session will be held from 9:45 to 12:45. A Luncheon will be held at Brubacher for the delegates from 1 to 2:30 p.m. Guest speaker will be Edwin R. Van Kleeck, Assistant Commissioner of Education.

ICA has been in existence for ten years. This year it is operating under a new constitution, which was passed last year at Geneseo. The purpose of ICA is to foster closer relations among the State Teachers' Colleges, and to reflect to the State University, the feelings of the students of the member colleges as a whole. Materials from the leading colleges in the United States and information on the State University will be on display in the Upper Lounge of Brubacher.

Saturday November 19, Campus Day will be celebrated. This is an annual event intended to give frosh the opportunity to display their full colors and "arouse in them a spirit which will grow stronger until June." Starting at 10 a.m. there are track and field events on Dart Field. In case of rain these events will be played in Page Gym.

Included under these events are the Football and Softball Throws, the 50, 440, and the 100 yard dashes. Also such events as an Old Clothes Race and a Wheelbarrow Race are scheduled.

Saturday night, the Campus Queen will be announced as well as frosh officers and the winner of Rivalry. These events are all scheduled in Page Hall, and afterwards Class Parties will follow. Let's keep up with tradition and turn out en masse.

Assembly Airs Views On School Camp Purchase Administration Answers Queries On Financial, Technical Aspects

Last Wednesday evening a special assembly was held in Brubacher to discuss the possible uses of surplus. The main point for suggested expenditure at this time is the proposed purchase of a school camp located north of Albany in the Adirondacks. Dr. Evan R. Collins, President of the College, and Dr. Oscar Lanford, Dean of the College, were present to represent the administration and answer any questions possible in regards to its physical make-up or problems of purchasing it.

The discussion of the camp opened with a report by Bruce King '56, Chairman of the Surplus Committee out of Student Council on the technical aspects of the camp. King told the group that the camp consists of approximately 700 acres near Warrensburg, N. Y., which is about 75 miles north of Albany. The area the camp encompasses is undeveloped woodland with a lake located approximately in the center. The cost of the campsite in its present condition is \$10,000.

Possible uses for the territory were mentioned in the report. Those listed were possibilities of use as a field station for the Biology department, recreation, a base for the workings of Outing Club, a center for a Camping Education program, a workshop for the Summer Theater Group, and with expansion of facilities it could be used as a frosh camp sometime in the future.

Rush Season To Open With Annual Smoker

In response to an inquiry as to the operation of other State Teachers' College camps Student Council minutes were read which included a survey of these units made three years ago.

Discussion followed on the development of the area. It was pointed out that the cost of erecting buildings might be defrayed by using student and faculty labor. In this way it was felt that the project would help to tie the students and faculty of the college closer together. The fact was also brought out that the development of the camp would not be completed within a short period of time but rather a slow improvement. This means that the camp could not be used for a fresh camp immediately. President Collins pointed out, in response to the suggestion of a mortgage to pay for the construction of facilities, that the interest would make it unprofitable in the long run.

Following the pointing out of the fact that the camp is easily accessible a straw vote was taken to sample the opinion of the students present. The results of this small group monies was almost unanimously in favor of the purchase of the site.

All Statesmen who are interested in fraternity life and its relationship and importance on the campus are urged to attend. Each of the four fraternities will present entertainment and will give a history of their organization, fees for members, and a statement of the purpose for which the organization was founded. Cigarettes will be provided for those attending. Refreshments consisting of potato chips and coke will also be served.

Committees for the Smoker are as follows: James Sweet '56, Alan Hutchinson '57, Refreshments; Livingston Smith, Whitson Walter, Bruce Wise, Seniors, Joseph Taggart '57, Prospectus; Thinnapp and Taggart, Publicity; Master of Ceremonies for the evening will be Alan Weiner, '56.

Student Association Will Choose Campus Queen In Tuesday Voting

Above are the five candidates for Campus Day Queen. Voting will take place from 4 a.m. to 9 p.m., Tuesday.