

Leading Colleges To Send Co-eds To Conference

Students To Discuss ERP With Authorities At Annual Meeting

Fifty outstanding co-eds from leading American colleges will be brought to New York by Mademoiselle magazine to discuss European Recovery and the United States with leading authorities on international relations. The conference, Mademoiselle's Fifth Annual College Forum, will be held tomorrow at the Commodore Hotel.

Many of the student delegates will be able to give first hand accounts of the countries involved in ERP because of their studies abroad last summer. The chairman of the day's proceedings will be Marshall MacDuffie, former director of the European Bureau of Foreign Economic Administration.

Among speakers who will attend the conference are: Vera Micheles Dean, of the Foreign Policy Association, Russell Hill, New York Herald Tribune Foreign Correspondent, Lincoln Gordon, representing the Harvard Business School, and Lewis C. Frank, Jr., of the New Republic. The Forum will close with reports on college programs of action for dealing with critical world issues. Robert S. Smith, vice-president, National Student Association, will close the speeches with his topic on the importance of cooperation and understanding of international, political, and economic issues.

Campaign Managers To Introduce Speakers

(Continued from Page 1, Column 1) nadette Freel, George Glenday, Ben Jackson and Basil Karpiak.

Two members from each of the present freshman, Sophomore and Junior classes will be elected to the Student Facilities Board. Competing for these offices are Albert Beninati, James Brophy, Marie Fernandes and Robert Wilcox, Juniors; William Dumbleton and Robert Freyer, Sophomores; Rita Bissonette and Charlotte Skolnick, freshmen.

Alice Walsh, President of Student Association, has outlined the procedure for voting for class officers. Juniors will precede the freshmen to vote with their own class. Freshmen, A-M, will move to their right and N-Z will move to their left. Juniors will leave through the front door of Page and Sophomores will exit through the back door.

Campus Commission Dictates: "You Can't Take It With You"

Does your sorority or fraternity house need pinochle cards? Are you having trouble finding ping pong balls in the dorm? Then, please sponsor a silver tea to furnish the money to purchase them, but don't borrow (and we use the term loosely) them from the Commons.

Campus Commission has purchased new bridge and pinochle cards for use in the Commons and they would like to see them remain there. The cards will be located in the drawers of the new tables. When you remove a pack, leave the name and address of your closest relative, your social security number, a pint of blood and the name of the beneficiary of your insurance policy. Campus Commission will not divulge any of this information without a petition from fifty members of Student Association.

Ping pong balls have also been purchased. One ball will be put out every Monday and should be left by the late afternoon. The motion to hide it under someone's foot was defeated.

Graduate Faculty Offers Awards In Social Science

The Graduate Faculty of Political and Social Science are offering two scholarships to students interested in the field of social sciences. The Hiram J. Halle Fellowship is offered to doctoral candidates who have given evidence of special competence and originality in some field of the social sciences. The Fellowship carries a stipend of \$1200 in cash and free tuition. The second scholarship is divided into twelve annual awards, covering all tuition charges, to holders of a B.A. degree or its equivalent.

Those desiring to apply for either scholarship should write to the Registrar of the Graduate Faculty, 66 West 12 Street, New York 11, N. Y., for application blanks. The candidate should fill out the blank and return it to the Chairman of the Scholarship Committee of the Graduate Faculty together with testimonials from recognized authorities as to the character and abilities of the candidate, and examples of the candidate's work. The latter may consist of studies already published or in manuscript.

The last day for filing applications is April 30, 1948. The awards will be announced by May 30, 1948.

Language Groups Study Germany

The post-war school system of Berlin will be described at the Spring Conference of the American Association of Teachers of German here tomorrow. Hermann Nickel,

German exchange student of Union College, will speak. Students who filed applications for infirmity refunds as a result of purchasing health insurance are requested to pick up their refunds in Room 300A, Draper, according to Dr. Edward L. Cooper, Assistant Professor of Commerce.

"CHESTERFIELD AND I ARE OLD FRIENDS. IT'S MY SMOKE." *Marquerite Chapman*

"CORONER CREEK" COLUMBIA'S FORTHCOMING CINECOLOR PRODUCTION

WHY... I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"Chesterfield is my brand. I've been smoking them for about 16 years. I like them because they're mild and really satisfy. I know the kind of tobacco that's in them... it's the best."

"Chesterfield buys the best grades of tobacco. It's mild, light, ripe, sweet-smoking tobacco. They pay the highest prices for their tobacco. It's top quality leaf."

A. J. Criswell
TOBACCO FARMER, PARIS, KY.

ABC CHESTERFIELD
ALWAYS BUY ALWAYS MILDER BETTER TASTING COOLER SMOKING

See Our Gift Suggestions FOR TORCH NIGHT

STATE COLLEGE CO-OP

JEWELRY WITH COLLEGE SEAL

Cigarette Cases - Compacts - Keys - Lighters
Bracelets - Locketts

Emil J. Nagengast
Buy Where the Flowers Grow

Florist & Greenhouse

Corner of ONTARIO & BENSON "Stat." Representatives
DIAL 4-1125 JACK BROPHY
GEORGE POULOS
WALT SCHICK

COLLEGE FLORIST FOR YEARS

—Special Attention to Sororities and Fraternities—

State College News

Z-444 ALBANY, NEW YORK, FRIDAY, APRIL 30, 1948 VOL. XXXIII NO. 24

Debate Council Represents SCT At RPI Meeting

Twenty-One Colleges Attend Model Session Of State Legislature

Debate Council is representing State College at the model session of the legislature to be held by the debate clubs of New York State today and tomorrow. Rensselaer Polytechnic Institute is acting as host this year under the supervision of Sterling T. Olmstead, general chairman of the model legislature. At the model session of the legislature three committees will be formed. They will be represented on these committees by Stanley Abrams '48 and Jo Ann Joslin '49 for juvenile delinquency; William Dumbleton and Robert Freyer, Sophomores, for housing; Mary Odak '49 and Arthur Root '50 for education.

Registration This Morning After registration this morning a general meeting will be held with approximately twenty-one colleges represented. At this time a chairman and secretary for the session will be chosen. This afternoon the assembly will divide into the three divisions and will hear expert testimony on the bills presented according to Rita Shapiro '48, President of Debate Council. Open sessions for discussion of the bills will follow and all students are invited to attend.

Tonight a banquet will be held at RPI for all the delegates attending this assembly. Tomorrow morning a second general session of the legislature will be held. The bills will be presented to the entire group and after further discussion will be passed or rejected.

State Conference Goal The goal of the conference is "to develop techniques by which a number of individuals can arrive at a solution reflecting the best of which the group is capable." The purpose of the project is to give the future teacher practical experience in the performing of civic duties and in taking an active interest in the affairs of the lawmaking body of his state.

Mrs. Jeanne Cook, Instructor in English, is a member of the executive committee of this assembly. Last year State College played host for this model session.

Several printing errors in the 1948 official catalogue have been corrected from the office of the registrar. These include the Social Studies, English and Education Departments.

Social Studies requirements for 1948-49 will be the same as those of 1947-48. The phrase "six additional hours as advised" should be deleted from the minor requirement; the minor requirement for twelve semester hours in additional courses should be changed to six hours.

Requirements for an English major are correct, but the five extra hours stated as necessary to complete the minor requirements are to be removed.

In the Education department, the Education 114Ca and Education 114Cb are incorrect as stated. They should read: Ed 114Ca—Bookkeeping, Salesmanship and Office Machines; Ed 114Cb—Arithmetic, shorthand, Transcription, Secretarial Practice and Business Management.

May Announces Deadline Ann May '48, Editor of the NEWS, has announced that all election results must be ready by Tuesday night for the Moving-Up Day issue.

Sororities Elect Totman, Stocker As Presidents

Psi Gamma and Phi Delta sororities held their elections for next year last Monday night. Jean Totman and Dolores Stocker, Juniors, were elected presidents, respectively.

Other officers for Psi Gamma are: Mary Sue Dunning '49, House President; Gloria Sotille '50, Vice-President; Dorothy Conaway '49, Stewardess; Raimonda Pilato '49, Recording Secretary; Mary Bates '49, Corresponding Secretary; Audrey Jerve '49, Treasurer, and Coletta Fitzmorris '49, Critic.

Officers for Phi Delta are: Audrey Steigerwald '49, Vice-President; Geraldine Morris '49, Marshal; Margaret Hosking '50, Treasurer; Wanda Hare '50, Corresponding Secretary; Marilyn Allen '51, Historian; Audrey Koch '50, Song-leader; Joyce Barringer '51, Chair-leader; Janita Evans '49, Athletic Manager.

Elections for the remaining five sororities will be held next Monday night.

Assembly Plans Include Elections For Association, Class Officers

"Rhapsody" Presents Encore At "Smiles" Children's Party

No, you're not seeing double—it was just a repeat performance of the Frosh Big-4 at the Albany Home for Children. At an invitation of the "Smiles" committee, those who hadn't seen the show before and those who wanted to see it again joined the youngsters last Tuesday evening.

Georgina Magness took over the direction in Don Ely's absence. Greta Gladstone, C. J. Peretta and the rest of the cast adlibbed their ways into the kids hearts. The performance lacked nothing that was enjoyed here last Saturday night. With at least 98% of the cast there, it was not necessary to cut any scenes and the production was just as spirited in its encore as it had been as a "first-nighter."

State To Attract Frosh By Exhibit At Saratoga Hall

An exhibit under the supervision of Mr. F. Warner Neal, Coordinator of Public Relations of the State Education Department, is now being prepared by some of the members of the student body for display at the Hall of Springs in Saratoga this summer. The purpose of this exhibition is "to show the education of tomorrow's teachers including selection, induction, education, placement and follow up."

The committee under the faculty supervision of Paul G. Bulger, Coordinator of Field Services and Public Relations, consists of Mervyn McClintock '48, Chairman; Raymond Verrey, Graduate; John Lubej, Dorothy Pfaff, Seniors; James Brophy, Marie Dickinson, Thomas Lisker and Jean Pulver, Juniors.

This display will cover guidance in high school, interviews for college, Frosh Camp, registration, labs, Ed 10 courses, sports, graduation, placement and follow up in the teaching profession. It will stress both the curricular and extra-curricular activities offered to the future teacher of tomorrow. Pictures from every phase of college life here at State will be used.

This project is set up by the State Education Department for the purpose of recruiting more high school students into the teaching profession.

It is hoped that in the near future a booklet containing pictures and information concerning the college will be compiled for the same purpose of teacher recruitment. Several of the other state teacher colleges publish booklets at the present time.

In addition to these offices, each class will mark their preferences for the members of Myskania for next year and for class officers.

Nelson Releases Faculty Changes Ten changes of official title in the faculty have been announced by Dr. Milton G. Nelson, Dean and Acting President. Four professorships and six assistant professorships are now filled as follows:

Dr. Edward L. Cooper, Assistant Professor of Commerce, now Professor of Commerce; Dr. Edith O. Wallace, Assistant Professor of Latin to Professor; Dr. Minnie B. Scotland, Assistant Professor of Biology to Professor; and Dr. Ralph B. Kenney, Assistant Professor of Guidance to Professor.

Raised from title of Instructor to that of Assistant Professor are Dr. Vivian C. Hopkins, now Assistant Professor of English; Dr. Varley H. Long, Assistant Professor of English; Mabel E. Jackman, Assistant Professor of Librarianship; Dr. Sara H. McGonigle, Assistant Professor of Spanish; Dr. Mary G. Goggin, Assistant Professor of Latin; and Dr. Margaret D. Betz, Assistant Professor of Chemistry.

Faculty additions for next year will be announced later. It is expected that several members will be added to the staff as a result of increased enrollment; additions will also be made to the office staff.

Myskania Gives Warnings To Brady, Dooley, Peterson Myskania announces that Patrick Dooley '51 has received three warnings and Patricia Brady and Margaret Peterson, freshmen, have received two warnings for violation of State College tradition. As a result of this offense Dooley will make a public apology in assembly.

Myskania Voids Former Ballots

Suspension Of By-Laws Declared Unconstitutional

Voting for Student Association and class officers and for the members of the '48-49 Myskania will take place in assembly this morning.

The three candidates for President of Student Association are Cathrine Donnelly, Donald Langley and John Jennings. Heinz Engel is running for the office of Vice-President. Those from the present freshman class competing for the office of Secretary are Jane Cook, Mary Bade, Walter Farmer and Alice Gersh. Candidates from the class of '49 for Grand Marshal are Lawrence Appleby, Pearl Pless and Margaret Seaman.

Chose Finance Board Four members from the present Junior class will be elected to the Student Board of Finance, for which position Rodney Felder, Robert Hardt, Robert Kaiser, Millard Smith and Robert Tucker are competing. Two members will also be chosen from the class of '50. Those who have been nominated from this class are Joseph Carosella, Bernadette Freel, George Glenday, Ben Jackson and Basil Karpiak.

Two members from each of the present freshman, Sophomore and Junior classes will be elected to the Student Facilities Board. Competing for these offices are Albert Beninati, James Brophy, Marie Fernandes and Robert Wilcox, Juniors; William Dumbleton and Robert Freyer, Sophomores; Rita Bissonette and Charlotte Skolnick, freshmen.

In addition to these offices, each class will mark their preferences for the members of Myskania for next year and for class officers.

Declare Election Void According to a decision by Myskania, which declared null and void the class elections held last Friday in assembly, re-voting for class officers will be held this morning.

Myskania based its decision on the power vested in them by the Student Association constitution which empowers them to interpret the constitution and to act as tellers in all class elections.

This action was taken because of the circumstances surrounding the (Continued on Page 4, Column 3)

Atterburys To Present "Menagerie" For IGC The Atterbury Players will present a private showing of "Class Menagerie" at "State College Night" under the auspices of Intergroup Council. The play will be presented on Tuesday, May 11, at 8:15 p.m. at the Albany Playhouse.

Tickets for State College students are \$75 and may be bought now at a desk outside the Commons. Tickets may also be purchased by persons other than State students for \$25 and \$1.80.

Committees for this event under the chairmanship of Jean McCabe '49 are: Tickets, Helen Tischer '49, Chairman; Diane Webber '50, Judith Oxenhandler, and Alice Gersh, freshmen; Publicity, Helen Callfano, Chairman, Betty Ulline, Juniors, and Audrey Hartman '50. Extended hours for girls will be announced at a later date.

VOTE WISELY
IN ASSEMBLY
THIS MORNING

Religious Clubs State Students Release Schedule Awarded Keys Of May Plans At Tournament

Slate Faculty Speaker, Elect Houck Officer At SCM Meeting

Plans for Chapel services in May, the sponsoring of an exchange program with Hillel which will begin Sunday, and results of the Council meeting of the Student Christian Movement in New York State have been announced by Student Christian Association. The Inter Collegiate Zionist Federation of America organization on campus will hold a dance group meeting on May 6.

Marie Holz and Anita Olson, Juniors, were the only women students to compete in the 1948 National Intercollegiate Bridge Tournament, held last weekend in Chicago. All contestants were awarded gold keys and a leather and metal case containing two decks of cards.

Winner of the tournament was the team from Capital University, Columbus, Ohio. Colleges competing ranged from Hobart College, Massachusetts, to Georgia Tech, the University of New Mexico and Montana State College.

All contestants were provided with free transportation to and from the Hotel Drake, as well as subsistence costs en route both ways and meals and hotel accommodations in Chicago. The contestants from State flew from Albany via Buffalo to Chicago Thursday and returned Sunday via New York City.

At the Council Meeting of the Student Christian Movement of New York State, held in Lisle, New York, last weekend, Barbara Houck, '48, was elected Recording Secretary of SCM. The Council is made up of elected representatives from the Student Christian Associations in colleges of this state. At that meeting, Mary Tellan, '47, President of SCA at State in 1947, was elected member at large to the Council.

The chapel services in May will have as speakers members of the faculty. The series of four speakers will deal with Henry Van Dyke's "Four things a man must learn to do if he would make his record true." He suggests, "To think without confusion clearly"; "To love his fellow men sincerely"; "To act from honest motives purely"; "To trust in God and Heaven securely." The first of the speakers will be Dr. Theodore Standing, Professor of Sociology, who will speak on "To think without confusion clearly."

Church, State Street and Willett. Before the service, mimeographed forms of the order of service and the reason for it will be passed out to the group. After the service, Reverend Arthur Merrifield Adams, pastor of the Church, will explain the various sections of the service and answer all questions anyone may have concerning the service. The group will meet at Pierce Hall at 10:30 a.m. Sunday.

Intercollegiate Zionist Federation of America group will hold a dance group meeting, open to all, Thursday at the Jewish Community Center, at 8 p.m. The dance group will learn Palestinian folk dances. Refreshments will be served.

IZFA is sponsoring a raffle of a radio. The drawing will be held in May, with proceeds going to the attend the First Presbyterian

At the Council Meeting of the Student Christian Movement of New York State, held in Lisle, New York, last weekend, Barbara Houck, '48, was elected Recording Secretary of SCM. The Council is made up of elected representatives from the Student Christian Associations in colleges of this state. At that meeting, Mary Tellan, '47, President of SCA at State in 1947, was elected member at large to the Council.

Intercollegiate Zionist Federation of America group will hold a dance group meeting, open to all, Thursday at the Jewish Community Center, at 8 p.m. The dance group will learn Palestinian folk dances. Refreshments will be served.

'Twink' Prochillo Presides Over Mock Council Meeting

Anthony "Twink" Prochillo, dressed in full attire, presided over the mock Student Council meeting held Wednesday night at Herbert's.

The first order of business was the presentation of a motion to send to "Scoop" Gilbert a "get worse" card. Since this would require an appropriation from the budget, the motion would have to be tabled for a week, according to Robert's Rules. A motion was then made to suspend Robert's Rules and use Cummings's rules. After one hour of discussion, someone remembered that there was no surplus. Mr. Prochillo was called out of order. Caught off guard, he leaped under the table to adjust his custom built sweater.

A motion was made to insert coin machines in the women's locker room in order to raise the money. This was defeated in deference to a motion to leave it up to "John".

When a question concerning the present small quorum for Student Association meetings was addressed to the chair, Langsley indicated that the constitution was deficient, while Jennings stated that the problem exists in getting the quorum after it has been set.

Plan Re-Voting For Assembly

(Continued from Page 1, Column 5)

suspension of the By-laws to allow voting by students who had not paid their class dues. According to Robert's Rules of Order, which have served as the basis of the Student Association constitution since its adoption, suspension of a By-law is unconstitutional unless provided for in the constitution and our constitution does not allow for suspension. The constitution further reads that its By-laws may be amended, if the amendment has been posted one week before voting.

Political Forum NYU To Offer Yesterday Noon Retail Fellowships, Reveals Policies Summer Courses

At a political rally yesterday noon, the three candidates for President of Student Association, Cathrine Donnelly, John Jennings and Donald Langsley, answered questions concerning matters of policy. William Baldwin '48 acted as moderator.

Of the issues discussed, the present method of electing Myskania, and the financial system of taking care of class dues stood out. Donnelly, in replying to a question concerning faculty relations, stressed the need for further efforts in this direction. Both Langsley and Donnelly agreed that a new board should be set up to audit and control funds secured through class dues.

In commenting on the lack of freedom in campaigning, Jennings brought out the fact that a special committee should be appointed, thus better distributing responsibility.

When a question concerning the present small quorum for Student Association meetings was addressed to the chair, Langsley indicated that the constitution was deficient, while Jennings stated that the problem exists in getting the quorum after it has been set.

Students To Continue Study During Projects

School of Retailing, New York University, is offering research and teaching fellowships to college graduates who are interested in a career in retailing, usually those working for doctorates. Summer session courses are also offered to give present and prospective teachers basic and refresher training in the major phases of retailing and distributive education.

Research fellowships are awarded to students who have completed the requirements for the degree of Master of Science in Retailing, or who have gained the equivalent in academic or business experience. Thus, fellowships afford to appointees an opportunity to continue graduate study while they engage in the research program of the School of Retailing. These students are expected to apply not less than half their time to the projects assigned to them during the regular academic year, and to devote one month to full-time activities.

Teaching fellowships are confined to the few advanced students whose native talents, academic training and business experience qualify them to teach in the School of Retailing. Such fellows are expected to teach approximately six hours a week and to accept full share of office and committee responsibilities.

Both Research and Teaching Fellows are granted annual stipends commensurate with their abilities and experience. In addition, they may be given waivers of tuition payments for not more than sixteen points of instruction during any one school year, exclusive of possible summer session study.

Further information may be obtained from Dr. Reno Knouse, Professor of Merchandising.

Baseball Squad Encounters Utica This Saturday

State Edges Pharmacy In Opening Game, 3-1

After a successful start, State faces a strong Utica nine this Saturday at Blecker Stadium. The Varsity won their season opener, edging Pharmacy 3-1, but lost their second game Monday to ABC, 7-6.

The State-Pharmacy game went scoreless until the third inning when the "Druggists" pushed their only run across. A walk, a fielder's choice and a single accounted for the run.

State came back for their three runs in the last half of the fifth. With one man out, Dickinson was hit by the Pharmacy pitcher, MacDonald, Marzello, Stevenson, Farley and George followed with walks to force the runs across.

Hank Farley went all the way, scattering six hits. Pharmacy threatened in the sixth and seventh but could not get farther than second base.

In the ABC game the lead changed hands four times. State scored in the first with a walk, a bunt single and an error. The Varsity added another in the second on a single, a stolen base and another single.

ABC came back to score three runs in the third and fourth innings when State starter Clearwater weakened. State tied it up in their half of the fifth with a single tally.

The team took a 4-3 lead in the top of the sixth on a single and a triple, but ABC came back with a run off Blavotnick, who replaced Clearwater in the fifth.

ABC added runs in the seventh and eighth to lead 6-4, going into the top half of the ninth. A walk, an error and two singles plated two more State runs before ABC led the game in the ninth. Philo was the winning pitcher, Blavotnick the loser.

After going hitless against Pharmacy, the Statesmen shook off their batting slump with nine hits. Glenday banged out three hits, followed by George and Blavotnick with two.

Tomorrow's game with Utica will get underway at 2:30 p. m. Coach Hathaway plans to use about the same starting line-up as in the Pharmacy game.

After going hitless against Pharmacy, the Statesmen shook off their batting slump with nine hits. Glenday banged out three hits, followed by George and Blavotnick with two.

QED's Lash Newman; Take Lead In Softball

The QED's boosted their win lists by taking the measure of the Newhamites on Saturday, April 24. The Dorm Field was also the scene of Sayles' victory over Wren. Other games scheduled found the Seniors forfeiting to Wren and the Miss Pitts to Wren Hall.

The QED's victory gives them a record of 2 and 0 to lead the league, with a chance to defeat Wren Saturday against Sayles and the Seniors. Their defeat of Newman was a 29-2 slugfest with pitcher Ely Adams pounding out a three run homer in the third inning. The first QED win of the season was a topping of Wren, by a score of 25-5.

Sayles has a record of 3 and 0, having defeated Wren Saturday: 20-13; and taking two forfeits from the Seniors and Miss Pitts.

As the league stands now Sayles leads 3 and 0; QED's 2 and 0; the Newmanites, having defeated Wren on the 17th, 1 and 1; the Miss Pitts 0 and 3; the Seniors 0 and 1; and Wren Hall 1 and 3. Tomorrow sees the QED-Seniors game; and Sayles-Newmanites at 10; and at 11:15 the Senior-Miss Pitts and Sayles-QED.

Bring On Those Giants!

Left to right: On ground, Glenday, Monroe, George, Rohr, Baker. On bench: Clearwater, Marzello, Duffus, Stevenson, Santora, Durkee, Dickinson, Warden, MacDonald, Fiske. Standing: Kaehn, Engelhardt, Dalton, Tucker, Blavotnick, Coach Hathaway, Burt, Lamanna, Carter.

Angels, KDR, KB Win Games

Three games were played in the intra-mural softball loops this past week. In the "A" League KDR downed SLS 15-10 and KB took the Ramblers in the fifth inning of a 10-6 score. In the only "B" League contest the St. Mary's Angels beat Van Derzee Hall 8-4. The leagues will operate on a two-game-each-night schedule beginning Monday. On Mondays and Wednesdays there will be two games on Page Field at 4:30 and 6:30. Tuesdays and Thursdays will see all the softball activity at 4:30, with one game on Page and one on Dorn fields.

Teeling off against Mr. Shields was State's Joe Bivanno; followed by Al. Dentini, Marty Bortnick, Joe Carosella, Bill Bowen and Walt Wadach. "Tex" Bealy, faculty advisor of the squad, traveled with them for the match.

A match is scored by the number one and two men of each team pairing off in a foursome for the 18 holes and their scores being racked up against each other. One point is scored if number one man beats his opponent, one if number two beats his opponent, one for a clean sweep. By taking both ends of three sets Stenn took all 9 points.

For the past two weeks tryouts have been held for positions on the varsity tennis team. As yet no definite team has been selected, because of the large turnout and good material. Besides the two members of last year's team, Sy Fersh and Fran Mullin, there are several strong contenders in Marv Schwartz, Chuck Chase and Jim Julsto.

Because of the fine weather so far this year the team is in good shape for their opening contest against Utica College this Saturday afternoon. Tuesday the netsters meet RPI, tentatively on the Ridgefield Courts on Partridge St. Other games this season are against Drew, Union, and Connecticut State Teachers.

Wednesday afternoon saw the St. Mary's Angels down VanZee 8-4. Charlie Frazil and Sy Sundick paced the attack as the Angels jumped off to an early lead and lead all the way. Wayne Gallagher slugged a homer for the losers. The Angels made nine hits in winning their first tilt.

Wednesday afternoon saw the St. Mary's Angels down VanZee 8-4. Charlie Frazil and Sy Sundick paced the attack as the Angels jumped off to an early lead and lead all the way. Wayne Gallagher slugged a homer for the losers. The Angels made nine hits in winning their first tilt.

Wednesday afternoon saw the St. Mary's Angels down VanZee 8-4. Charlie Frazil and Sy Sundick paced the attack as the Angels jumped off to an early lead and lead all the way. Wayne Gallagher slugged a homer for the losers. The Angels made nine hits in winning their first tilt.

Where all the Students Meet

Madison Sweet Shop

785 Madison Ave., Albany, N.Y. (Corner of Oval)

Home Made ICE CREAM
SODAS — CANDY — SANDWICHES
Luncheon Served Daily

OPEN DAILY AT 8 A. M.

Jays Rout Frosh In Men's Softball, Girls Also Play

Tuesday afternoon the Soph and frosh men clashed on Page Field in the annual rivalry softball game. Both teams slugged out hits, each trying to boost their rivalry score with the 2 1/2 points at stake. The Blue-jays of '50 came out on top, beating the green gremlins of '51 by a score of 9-2.

The victorious Sophs were piloted by Ben Jackson '50, while the frosh were managed by Paul Carter '51. Englehart, Don McDonald and Paul Jackson sent Dave Glenday to the mound while Dave Clark chucked them in for the frosh. Glenday walked LeViness to begin the game and the frosh capitalized on their scoring chances when hits by Berg, Miller and Justo after the walk accounted for the only freshman scoring in the game. Glenday wasn't in trouble again after that, scattering three hits in the remaining six innings. Clark pitched good ball until the Sophs touched him for one run in the second inning and four in the third inning on two walks, hits by Fersh and Walsh, and errors afield by the frosh.

In the fourth inning the Sophs gathered four more runs on two walks and a barrage of four extra base blows. Clark was replaced by Rockhill in the fifth inning and "Rocky" pitched two innings of hitless ball. The Sophs emerged victorious on 9 runs, 7 hits and played errorless ball; while the frosh had 2 runs on 5 hits and committed 4 errors.

Women's Game April 29
Page Hall Field Thursday was the scene of the women's view of rivalry softball. The line-ups for the Blue-jays saw nearly all last year's players back, with Matteson catching, Adams pitching, Thompson at 1st, Webber at 3rd, Kelleher at short and Smith and Henkel in the outfield. For the frosh: Brawn catching, Baker at 1st, Patterson—2nd, Sawyer—3rd, Bennested and Reed in shortfield positions and Harris and Jal in the field. Either Hicks or Bransch were to pitch with the other playing the third fielding position.

Intramural softball league getting into full swing with full schedule beginning next week. Mary Schwartz promising prospect for Varsity tennis squad. Sy Fersh pacing Soph sluggers to 9-2 rivalry softball win. Len Skolnick sing-or praises of Boston Braves. Ken George elected basketball captain for the 1948-49 campaign.

Women's Game April 29
Page Hall Field Thursday was the scene of the women's view of rivalry softball. The line-ups for the Blue-jays saw nearly all last year's players back, with Matteson catching, Adams pitching, Thompson at 1st, Webber at 3rd, Kelleher at short and Smith and Henkel in the outfield. For the frosh: Brawn catching, Baker at 1st, Patterson—2nd, Sawyer—3rd, Bennested and Reed in shortfield positions and Harris and Jal in the field. Either Hicks or Bransch were to pitch with the other playing the third fielding position.

Intramural softball league getting into full swing with full schedule beginning next week. Mary Schwartz promising prospect for Varsity tennis squad. Sy Fersh pacing Soph sluggers to 9-2 rivalry softball win. Len Skolnick sing-or praises of Boston Braves. Ken George elected basketball captain for the 1948-49 campaign.

SPALDING SPORTS SHOW

AMERICA'S MOST DEFINITE CONTRIBUTION TO TENNIS IS THE "TWIST SERVICE"... THE HARD-HIT, TWISTING, HIGH-BOUNCING BALL ALLOWS THE SERVER TIME TO TAKE THE NET

SPALDING CHAMPIONSHIP TENNIS BALLS

Whisper-Dillon CHAMPIONSHIP TENNIS BALLS

THE TWINS OF CHAMPIONSHIP TENNIS
The SPALDING and the SPALDING-made WRIGHT & DYSON Tennis Balls lead the field in official adoptions for Major Tournaments, including the U.S. Davis Cup and National Championships.

SPALDING SETS THE PACE IN SPORTS

You'll be Talking about this RECORD!

"Funny What a Dime Can Do"
The Mary Osborne Trio's latest Decca disc

Mary Osborne

CAMELS suit me to a 'T'

And here's another great record:

More people are smoking CAMELS than ever before!

It's a strummin', hummin' disc by the Mary Osborne Trio—and it's headed for "top billing" with the platter set.

Mary knows the songs that suit her best... knows her cigarettes too. As Mary says it, "I've tried them all—Camels suit me best!"

Try Camels on your "T-Zone"—T for Taste, T for Throat. Find out for yourself why, with millions of smokers who have tried and compared, Camels are the "choice of experience."

More people are smoking CAMELS than ever before!

Assembly Votes On Candidates For Myskania

Post Recommended List Of Seven For Election

(Continued from Page 3, Column 1)

Student Council, Soph; N. Y. State Representative to Columbia Scholastic Press Association, Junior; Columbia Press Association Conference, Junior; Delegate to Intercollegiate Association Conference, Junior; Voting Committee, Junior; Conference Publicity for IGC, Editor-in-Chief of Fresh Handbook, Junior, Scholastic Average, 1.96.

Joy Simon: Executive Board of IGC, Soph and Junior; Executive Secretary of IGC, Soph; Publicity Director of IGC, Junior; IGC Conference Director, Junior; Literary Staff of Pedagogue, Soph; Literary Director of Forum, Soph and Junior; Executive Board of Forum, Soph and Junior; Hillside Corresponding Secretary, Fresh; Hillside Executive Secretary, Soph; Hillside Vice-President, Junior; Chairman of Publicity for All-College Forum, Junior; Ticket Chairman for Big-S's, Fresh and Junior; Co-Chairman of Junior Prom Arrangements Committee, Junior, Scholastic Average, 2.00.

Those on the suggested list are:

Robertson Baker: Class President, Fresh and Soph; Student Council, Fresh, Soph, Junior, Scholastic Average, 1.24.

Janetta Evans: Treasurer of WAA, Junior; Captain of Softball, Soph; Co-Captain of Basketball, Junior, Scholastic Average, 1.91.

Barbara Houck: Secretary of D&A Council, Soph; D&A Council Director, Junior; First Cabinet of SCA, Junior; Co-Editor of Searchlight, Junior, Scholastic Average, 1.91.

Elmo Landau: Associate Editor of State College NEWS, Junior; Desk Editor of State College NEWS, Soph; Campus Commission, Soph; Junior; Press Association Conference, Junior, Scholastic Average, 1.90.

Donald Langley: Chairman of Insurance Committee, Junior; Election Commission, Junior; Chairman of Campus Chest Drive, Junior; Member of Delegate Body of Eastern States Conference, Junior; Co-Chairman of Jr. Prom Arrangements Committee, Scholastic Average, 1.82.

Jean McCabe: Assistant Director of Press Bureau, Junior; Press Bureau, Soph and Junior; Speakers' Panel of IGC, Junior; Secretary of Smiles, Junior; Co-Chairman of Christmas Big-S, Junior; Chairman of Class Banquet, Soph; Chairman of Staff of State College NEWS, Junior; Chairman of Costume Committee for Soph Big-S, Scholastic Average, 2.09.

Mary Jane Perla: D&A Council, Soph and Junior; Literary Staff of Pedagogue, Soph and Junior; Captain of Bowling for WAA, Soph, Scholastic Average, 1.91.

Perry Pless: Campus Commission, Soph and Junior; Chairman of Lost and Found Committee, Soph; Student Council, Fresh, Scholastic Average, 1.95.

Beverly Sittig: Secretary of WAA, Soph; WAA Manager, Junior; Captain of Hockey for WAA, Junior; Co-Captain of Basketball for WAA, Junior; Campus Commission, Soph; Head of Mimeographing Committee, Soph; Chairman of College Dayhouse, Soph; Co-Author of Big-S, Fresh; Co-Chairman of Sets, Soph, Scholastic Average, 1.28.

Margaret Seaman: Campus Commission, Soph and Junior; Secretary of Campus Commission, Junior; WAA Manager, Fresh and Soph; WAA Office Manager, Junior; Captain of Bowling and Found Committee, Soph; Student Council, Fresh, Scholastic Average, 1.95.

Robert Wheeler: Class President, Junior; Author and Director of Class Big-S, Soph; Student Council, Junior; Class Treasurer, Fresh; Chairman of Campus Day Skit, Fresh; Chairman of Campus Day, Junior, Scholastic Average, 1.23.

Students Desire Courses Added To Curriculum

(Continued from Page 1, Column 3)

in favor of a course in marriage, sex and family relations have. Third in importance, with seventeen backers, is a course in comparative religion which is followed by fifteen supporters of a course in English grammar. Eleven students would like to see a journalism course with credit hours inserted in the catalogue.

General recommendations included bringing English literature down to freshman level, eliminating a few survey courses, putting gym classes on college level and offering dramatics to the entire student body.

Joseph Zanchelli: Student Council, Fresh, Soph and Junior; Representative to MAA Council, Soph; General Manager of Intramural Sports, Junior; Campus Commission, Soph and Junior; Banner Rule Revision Committee, Junior; Chairman of House Committee for Big-S, Soph, Scholastic Average, 1.92.

The following were nominated by members of Student Association for the suggested list:

Helen Calliano: Secretary of Commuters Club, Soph; Vice-President of Commuters Club, Junior; Art Staff of Publicity Director, Fresh, Scholastic Average, 1.73.

Ellen Fay: D&A Council, Junior; War Activities Committee, Fresh; Class Publicity Director, Fresh, Scholastic Average, 1.63.

Rodney O. Felder: Student Board of Finance, Auditor, Junior; Class Treasurer, Fresh and Soph; Activities Day Committee, Junior, Scholastic Average, 1.83.

Everson Kinn: Chairman of Decorations Committee for Junior Prom, Junior; Vice-President of Van Derzoo Hall, Junior, Scholastic Average, 1.87.

Agnes McIntyre: Class Vice-President, Fresh and Junior; Chairman of Junior Week-end, Junior; Literary Staff of Pedagogue, Soph and Junior; Student Council, Soph; Chairman of Class Reception to Fresh, Soph and Junior; Moving-Up Day Speaker, Soph; Chairman of Big-S Committee, Junior; Chairman of Arrangements for Big-S, Soph, Scholastic Average, 2.15.

Charles Miller: President of Smiles, Soph and Junior, Scholastic Average, 1.28.

Margaret Seaman: Campus Commission, Soph and Junior; Secretary of Campus Commission, Junior; WAA Manager, Fresh and Soph; WAA Office Manager, Junior; Captain of Bowling and Found Committee, Soph; Student Council, Fresh, Scholastic Average, 1.95.

Robert Wheeler: Class President, Junior; Author and Director of Class Big-S, Soph; Student Council, Junior; Class Treasurer, Fresh; Chairman of Campus Day Skit, Fresh; Chairman of Campus Day, Junior, Scholastic Average, 1.23.

Newmanites Plan Mass, Breakfast

Newman Club Communion breakfast will be held Mother's Day, Sunday, May 9, according to Eleanor Holbig, President. The morning's schedule will include Mass and breakfast at which there will be a guest speaker.

Grotto at 9 a. m. Breakfast will follow at 10 a. m. at Herbert's. Guest speaker at the breakfast will be Rev. Joseph E. Schleder, Ph.D. of Washington, D. C., National Director of Catholic Youth throughout the United States.

Mass will be said at the Small Chapel at 8:30 p. m. to 12 p. m., according to an announcement made by Rita Coleman, President. All men of State are cordially invited to attend. Rita Rowe '48 has been named general chairman of the affair.

Chi Sig Plans Open House Tonight

Chi Sigma Theta Sorority will play host to the men of State at an Open House tonight to be held from 8:30 p. m. to 12 p. m., according to an announcement made by Rita Coleman, President. All men of State are cordially invited to attend. Rita Rowe '48 has been named general chairman of the affair.

Springtime Means T-Shirt Time

Combed Cotton T-Shirts with State Seal \$1.20
Fine Grade Terry Cloth T-Shirts \$1.50

STATE COLLEGE CO-OP

Emil J. Nagengast
Buy Where the Flowers Grow

Florist & Greenhouse

Corner of ONTARIO & BENSON "State" Representatives JACK BROPHY GEORGE POULOS WALT SCHICK

DIAL 4-1126 COLLEGE FLORIST FOR YEARS

Special Attention to Sororities and Fraternities

WHY... I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

Liggett & Myers buy top quality cigarette tobacco and pay top prices for it... nobody will average paying more than they do year in and year out.

I've been smoking Chesterfields ever since I've been smoking. I just like them... they have real tobacco flavor.

William P. Wiseman
FARMER - DANVILLE, VA.

ABC CHESTERFIELD
ALWAYS BUY CHESTERFIELD
ALWAYS MILDER BETTER TASTING COOLER SMOKING

Copyright 1948, Liggett & Myers Tobacco Co.

State College News

LINES FORM AT 8:30 A. M.

ALBANY, NEW YORK, THURSDAY, MAY 6, 1948 VOL. XXXII NO. 25

Traditional Ceremonies In Page Hall To Initiate State's Thirty-Fifth Moving-Up Day Weekend

Model Session Approves Bills For Consideration

To Recommend Passage By Legislature In Fall

At the model session of the legislature held last week-end three bills on housing, juvenile delinquency and education were passed, while a bill on state subsidization of all schools was defeated 39-20 after much debate. These bills will be recommended to Governor Dewey and to the state legislature when it convenes next autumn. Debate Council from State was represented by Stanley Abrams '48; Jo Ann Joslin and Mary Odak, Juniors; and William Dumbleton, Robert Freyer and Arthur Root, Sophomores.

Elect Speaker From St. Francis

Registration was held Thursday night at the DeWitt Clinton Hotel, Friday morning the Speaker was elected from St. Francis College, New York City, and the Secretary from Champlain College, after which the delegates adjourned to committee hearings on bills and to hear expert testimony on housing, juvenile delinquency and education.

Fundamental goal of the model session was to develop techniques by which a number of individuals can discuss a common problem and arrive at a solution reflecting the best of which that group is capable. This was carried out when the convention convened Saturday morning and the three bills were passed without too much discussion.

Propose Non-Discrimination

The bill on housing included provisions for housing for migrant workers, subsidization of private construction of multiple dwellings for low income groups, no discrimination in providing housing, extension of rent controls, and state encouragement of conversion of buildings for further housing.

Juvenile delinquency recommendations included community planning of community centers of recreation under state subsidization, graduate schools in 3 universities for training youth counselors, yearly physical examinations of all school children to discover tendencies that would lead to unacceptable social behavior, restoration of delinquents to homes and approval of home conditions of delinquents by investigators. If parents are found delinquent and not able to provide homes for the children, parents could be charged with a felony.

(Continued on Page 4, Column 3)

Ballot-Happy Myskania Closes Eventful Year

Reminiscent, Sad

Tuesday meetings, suppers, the Orphan's parties, an assembly skit and more important, hours of hard work in State's interest—Friday morning a weary, ballot-nappy Myskania will close its year's work as the second student-elected Myskania in State's history. "Three years ago Myskania was demoralized from a self-perpetuating body to one created by Student Association."

Their self-cooked meals have been a continual source of enjoyment and indignation to Myskanians' members. Dean and Acting President Nelson and Mrs. Nelson came to dinner one night, and THAT night the dinner was good. Shapiro and D. C. served steak.

One of the first dinners was cooked by Ellen and Stan, and according to them it was spawny. Rumor has it that they had come upon a new formula for synthetic rubber and Soap is reported to have "discovered" a way to make it palatable. "Drown in tomato sauce to kill taste of spaghetti, add cheese to kill taste of sauce, and then eat bread to kill the taste of the cheese."

As to who cooked the best meal during the year, that varies with whichever member of Myskania is asked about it.

The Christmas skit, narrated by Abrams, included Worth the melodramatic actress who didn't have the rent, Dooley the villain, Baldwin as Santa Claus, and May the old mother with "matted" hair.

The annual orphan's party at Christmas included an innovation, one Mrs. Santa Claus nee Diel, as well as traditional Santa Baldwin who, it seems, had a little trouble with his Santa pants.

Myskania lost 3 to 5 in field events with the frosh, probably because they are intellectual types.

And there was a famous basketball game in which Twink as fourth forward ran in and out of the game as she was needed; Shapiro's back still aches from it, and it took two to make a basket.

At meetings, Williams was known as the efficiency expert, and Seelbach "disturbed" funds. Mieras, around two o'clock, Myskania did work that late sometimes, could giggle over Kiesel's jokes.

All in all, for them it has been a year of fun in the remembering, but hard work with lots of worries in the doing. A big hand for Myskania; tomorrow's crop will have a tall mark to grow up to.

Hold No NEWS Class Friday

Ann May '48, Editor-in-Chief of the State College NEWS, has announced that no Journalism class will be held tomorrow afternoon. Classes will be resumed next week.

Myskania

KDR, KB, EEP Elect Officers For '48-'49

The new officers of Kappa Delta Rho, Kappa Beta and Potter Club for the year 1948-49 are:

Kappa Delta Rho: President, Clifford Thorne '49; Vice President, Robert Baker '49; Pledge Master, Jack Morris '50; Recording Secretary, David Durkee '50; Treasurer, Albert Holliday '50; Corresponding Secretary, Donald Ely '51; Kappa Beta: President, Abraham Top '49; Vice President, Seymour Persh '50; Treasurer, Irwin Waxman '50; Secretary, Arnold Rice '50; Representative to Inter-Fraternity Council, Thomas Lisker and Marvin Wayne, Juniors; Potter Club: President, Michael Capomano '49; Vice President, Joseph Biviano '49; Treasurer, Lyle Walsh '49; Secretary, James Justo '51; Representative to Inter-Fraternity Council, John King '49.

Will Announce Election Results, New Myskania

Walsh To Address Morning Assemblage

HELEN KISEL, Grand Marshal

Five Sororities Elect Officers For Next Year

Officers of various campus organizations will then be announced by members of the faculty. Dr. Ellen C. Stokes, Dean of Women, will announce the new members of Residence Council, Inter-Sorority Council and the Junior guides. Inter-Fraternity-Inter-Sorority Council will be announced by Stanley Abrams '48; Hillie by Irma Rosen '48; Newman Club by Eleanor Holbig '48, and Student Christian Association by Marion Mieras '48.

Following the Senior farewell song, "We Salute You," the actual moving-up ceremonies will take place. This year's Myskania will then tap the members who compose the 1948-49 group.

Bulger to Announce NEWS Staff

Paul C. Bulger, Co-ordinator of Field Services and Public Relations, will announce the NEWS Board for the coming year. Members of Debate Council will be announced by Rita Shapiro '48, now President of the Council; Beverly Bistoff '48, Director of Press Bureau, will make known its officers; the Editor of Primer for next year will be named by C. Rogers Nielsen, Editor-in-Chief; Gloria Gilbert '48, will name the head of Pedagogue; WAA leaders will be announced by Wilma Diel '48; MAA officers will be named by John Dooley '48; Chairman of Inter-Group Council will be named by John Jennings '48; and Dorothy Diffin '48 will announce Dramatic and Arts Council members. Dr. Charles F. Stokes, Professor of Music, will name members of Music Council for next year.

Seniors To Sponsor Moving-Up Day Dance

The Senior Class will sponsor an informal dance Saturday night in Page Hall gym, from 9 p. m. until 1 a. m., according to Francis Mullin, President. Admission will be \$1.50 per couple.

Frank D'Amico and his orchestra, from Troy, will play for the dance. The decorations will reflect the moving-up day theme, and refreshments will be served.

Dorothy Diffin Merritt and Isabelle Cooper are co-chairmen of the affair. Chairman of music is Evelyn Jamison.

An explanation of the term "informal" has been proffered by the dance committee. "While the dance will be a 'dress-up affair,' formal clothes will not be worn."

Model Session Approves Bills For Consideration

To Recommend Passage By Legislature In Fall

At the model session of the legislature held last week-end three bills on housing, juvenile delinquency and education were passed, while a bill on state subsidization of all schools was defeated 39-20 after much debate. These bills will be recommended to Governor Dewey and to the state legislature when it convenes next autumn. Debate Council from State was represented by Stanley Abrams '48; Jo Ann Joslin and Mary Odak, Juniors; and William Dumbleton, Robert Freyer and Arthur Root, Sophomores.

Elect Speaker From St. Francis

Registration was held Thursday night at the DeWitt Clinton Hotel, Friday morning the Speaker was elected from St. Francis College, New York City, and the Secretary from Champlain College, after which the delegates adjourned to committee hearings on bills and to hear expert testimony on housing, juvenile delinquency and education.

Fundamental goal of the model session was to develop techniques by which a number of individuals can discuss a common problem and arrive at a solution reflecting the best of which that group is capable. This was carried out when the convention convened Saturday morning and the three bills were passed without too much discussion.

Propose Non-Discrimination

The bill on housing included provisions for housing for migrant workers, subsidization of private construction of multiple dwellings for low income groups, no discrimination in providing housing, extension of rent controls, and state encouragement of conversion of buildings for further housing.

Juvenile delinquency recommendations included community planning of community centers of recreation under state subsidization, graduate schools in 3 universities for training youth counselors, yearly physical examinations of all school children to discover tendencies that would lead to unacceptable social behavior, restoration of delinquents to homes and approval of home conditions of delinquents by investigators. If parents are found delinquent and not able to provide homes for the children, parents could be charged with a felony.

(Continued on Page 4, Column 3)