Summer Openings in Europe New Dorms Open Coed Dining Hall **Available to College Students**

tion Service, a non-profit agency at the University of Bridgeport, that locates summer jobs in Europe Bridgeport, Connecticut. Students for American college students, is are urged to write directly to the looking for students to fill such European Office. summer jobs as lifeguard on the French Riviera, construction engineer in French Equatorial Africa, jazz musician, gun-maker in Spain, water ski instructor in Switzerland. and private secretary in Germany.

The service, which has been plac- Chamber of Commerce ing American college students in Each year the Albany Junior Europe for two years, now has over Chamber of Commerce, under the 3,000 positions, in all fields open to auspices of the Experiment in Inter-

The ASIS has also arranged a foreign country. special student summer package, More details and an application costing \$329. Included in the three may be obtained from Andy Ianaa summer job, and complete accident and health insurance for 95 Commerce, New York.

ASIS headquarters are located at Student Christian Association

IFG Shows Mexican Film On Tuesday

The International Film Group will present a Mexican film, "This SUB

ish dialogue with English sub- freshments, coats, or actions not them will be retained until the end ist Association, announces that the Partridge eat in the new dining titles. It stars Arturo de Cordova befitting college students are allow- of the day; thereafter, anyone who subject of tonight's meeting will be room. and Delia Garces. The rich middle ed in the Lower Lounge of Bru, ac- wishes to have the book may claim "The Philosophy of Zen." class setting in which the story is cording to Janice Graham '60. Also, it. played out allows the directors. Luis Lounge lights should remain on. Bunuel, to achieve some ironic, If violations continue, these rules SEANYS Meet sometimes withering moments of will be enforced.

This Strange Passion should be of special interest to Spanish stu- Lost and Found dents and in addition will provide Campus Commission will have on excellent film fare for all.

The American Student Informa- many; and a branch office located

News Notes

national Living, sends an ambassador abroad to represent the city in a

hundred twenty-nine dollar package is the round trip fare to Europe, Dorm; or the Junior Chamber of Commerce, 74 Chapel St., Albany,

Johnstrasse 65-a, Frankfurt, Ger- Student Christian Association has easier for Protestant, Episcopal, 08, Lower Draper, for certain hours Brubacher Lower Lounge. each week, during which students who wish to see Mr. Snow will be able to find him in this room without making appointments in ad-

Strange Passion" in Draper 349 at Student Union Board of Gover- to proof of ownership either by This Strange Passion is in Span-students that no food, liquid rethe articles. Books with names in Albany Chapter, American Human-houses of Jackson, East, Grant, and

display Friday, February 17, from Education Director to Speak Because of the class banquets and 9 a.m. to 4 p.m. at the Student

Pictured above at left is Marietta Seward, President of Alden Hall, officially opening the new cafeteria Pictures at center and right show the cafeteria line and dining room.

After several delays due to late separate serving lines, on each side. the windows, which co-ordinate Minister. S.C.A. is reserving Room room faces on dorm field opposite the room and entrance way is by The recreation room, equipped with

room, adjoined by a smaller one, of green, with figured red drapes at their guests are admitted to the dinwith a folding door between the two, and a kitchen equipped with two

All disbursements will be subject AHA to Meet nors wishes to remind all State description or by names written on

> of SEANYS, announces that there this subject while on military duty gram will be the addition of apwill be a meeting on Tuesday at in Japan. 7:30 p.m. in the Upper Lounge.

established a program to make it arrival of furniture, the new coed Marble staircases lead down from with the red leather seats of the dining hall opened Friday, February the two dormitories; thus the men chairs. and Orthodox students to consult 5, for the supper hour. Connect- and women enter and leave from The use of a double line was with the Rev. Frank Snow, Campus ing Alden and Men's, the dining their respective side. Lighting of initiated to facilitate shorter lines. chandeliers and ceiling spots.

The hall contains a main dining The color scheme has a wall color dinner for members of Alden and

Londraville, an English teacher and last year, as part of a building prograduate student at Albany State, gram of the State Dormitory Auth-Barry Deixler '61, Vice-President Londraville became interested in ority. The final stages of the pro-

The meeting will be held at 8:0 Alden and Men's. p.m. in the Community Room of The Students who wish to see the din-Dr. Edwin Adkins, Director of National Biscuit Company, 98 Fuling hall may take advantage of the other parts of Inauguration Week- Counter all articles in their pos- Education will speak on "The Use ler Road, Colonie. The public is end, there is no movie scheduled session obtained through Lost and and Effectiveness of Educational cordially invited. There will be no forthcoming Inaugural Ball, which

x 5" or 4" x 6" card.

college student.

ed in Lost & Found.

Grand Marshal.

3. There shall be no eating in any

part of the school buildings ex-

the Commons as stated in C-1.

6. Smoking is allowed in all halls

having concrete floor with the

exception of Page Hall, first

floor of Draper, Hawley Library

Smoking restrictions will be re-

applied if cigarettes, matches,

etc., are found on the floors or

if students misuse the privi-

copt in the Cafeteria and in

Exchange is in operation.

ping pong tables, a piano, and a The furniture is similar to Bru's. television set in Alden is open after ing room on purchasing a meal

In addition to Alden and Men's Leonard Koblenz, President of the Hall residents, girls from the group

Construction on the dining hall, The speaker will be Mr. Richard which has a patio on its roof, began proximately fifty rooms each to

CAMPUS COMMISSION ANNOUNCES RULES GOVERNING STUDENTS COND

Warnings shall be issued for vio- 2. Ash trays are to be used for lations of regulations by Campus Commission members.

A. Mailbox Regulations:

- 1. Use a note that is at least 2"
- 2. No books are to be put in the
- 3. No mail is to be placed on top
- of boxes 4. Outside of note must contain
- name and date. 5. General notice may be put up on the outside of the boxes only with the permission of Campus
- 6. Mailboxes will be cleaned every two weeks; any mail not picked up within that time will be
- B. Draper Lounge Regulations:
- 1. No eating at any time
- 2. No card playing at anytime 3. This lounge is for quiet study and talk; no excessive noise is 3" x 5" and place it in the box. allowed.
- 4. Committee meetings, play rebulletin board. hearsals, or song rehearsals may be held only with the permis-
- sion of the Dean of Women. 5. Only fully authorized persons may remove objects that are the
- property of Student Association. C Canmons Regulations:
- 1. Only milk, soft drinks, and candy bars may be caten in the Commons.

- cigarettes and matches only.
- 3. The Commons is to be kept
- are a college function or recog-
- to the walls.
- D. Cafeteria Regulations:
- at all times.
- E. Lost and Found Regulations
- 1 Lost and Found box is located m Lower Draper.
- in the box.
- loser should list his name and a description of the lost article on the cards provided. In case there are no cards, write the information on a piece of paper
- 4 No notes are to be placed on the
- 5 The box will be opened daily by a Campus Commission member according to the posted sched-
- F Poster Regulations:
- 1 Organizations and individuals are permitted to put up their own publicity, following stated regulations

- clean at all times.
- 4. Commons may be decorated by any organization if the approval of the Commons chairman is secured, and if the decorations

- The cafeteria is to be kept clean
- 2 Found articles are to be placed
- 3 In case of a lost article, the that have too many
 - will result in a warning, and upon second offense, removal of poster privileges.
 - 2 If any organizations wish to change the position or size of a board, permission must be obtained from the Grand Mar-

- No crayons, no messy jobs ac-
- ners longer than 8' and posters, with the exception of cutouts, must be at least 9" by 12".
- walls and tacks on molding.
- tion's publicity. 8. Posters must be signed by or-
- ganization or individual involv-
- the right to remove all posters not following regulations and organizations or individuals
- 11 Failure to follow regulations
- 1 All organizations are responsible for their own materials on the boards.

- 3. Any color poster may be used.
- 5. Posters may be placed only in
- peristyles and cafeteria. 6. Masking tape must be used on H. General Regulations:
- 7. No organization or individual may remove another organiza-
- 9. All organizations must take down own publicity when event. is over on the day following
- to Campus Commission reserves
 - 4. Willful destruction of property is prohibited. 5. Tables in the halls may be used only with the permission of the
- Bulletin Board Regulations.

vise the IFC and ISC, Rides,

All material found will be plac- us Commission.

- Notices will be placed on Page and Student Exchange and Hall entrances during assem-Honoraries boards. a. All notices must be on a 3"
- 2. Out of common courtesy, do not cross the back of Page Hall b. Student Exchange notices while an assembly is in profor the sale of books are not to be posted while the Book

Three warnings within a semester 1. Students shall conduct them- with the exception of the poster selves in a manner befitting a penalties will, in the case of any individual, result in the removal of a selected activity from the student 2. No books or rubbish are to be tax card. In the case of organizaleft lying around locker rooms, tions, after three warnings, Campus and no wearing apparel or books and the penalty will be left to the are to be left in Commons, discretion of Campus Commission, Lounge, or Cafeteria or halls, and within the jurisdiction of Camp-

> Warnings will be sent through student mail and may be appealed

SCRIPTEASE SOLUTION

State College

ALBANY, NEW YORK FRIDAY, FEBRUARY 19, 1960

Weekend Inaugural Events Music Council Honor New SA Officers

Tomorrow, at 1 p.m. in Page Hall, Professor of Mathematics, and Mrs. the Inaugural ceremonies will take Truscott; John Therrien, Associate ciation officers will be presented, Therrien; Walter Knotts, Professor Myskania will be tapped, and class of English; and Margaret Stewart, officers and senators will be an- Professor of Biology. dent of SA, and Rhoda Levin, '60, concert will be held Sunday in Bru-Cabinet Minister of Special Days, bacher Hall from 3:30 to 6 p.m. The are in charge of the ceremonies.

Sophonores will hold their class sored by SUB. banguet

Newly elected campus government Greeks. Pledae Inaugural Ball officers will be honored at the Infrom 9 p.m. to 1 a.m. in Alden-Men's Dining Hall. The Ball will

and will be handed out until 3 p.m. Alpha Pi Alpha, Edward Eldr todey; however, they will not be ter Club, and Kappa Beta. required to sain entrance to the Alpha Pi Alpha

extended hours until 2 a.m. and Jeff Sahns and Alan Stifflear, they will receive favors at the door. Sophomores.

Senate Looks Back, Sums Up Activities

ruary, 1959, ascending to relatively Collins, Robert Cross, Stewart Crobigger and better heights in student well. Damel D'Angelico, Russell presentation to the student body of Peter Rogers, and Joseph Zwicklan amendment deleting the "2.5" bauer academic requirement for SA Prexy Kaj pa Beta

nals of Senate Rules, and Rivalry Romald Feierstein, William Gorgos, at the request of SLS revision. Senate added a standing Clayton Hawks, Henry Hubbard,

As budget time rolled around and freshmen. the last budgets were approved, Senate followed a policy of Athletic Board and withdrew \$2,000 from S.A. surplus in order to stabilize the Student Tax at \$27.00.

tee concerned with the development. Service charge is \$10.00. (Continued on Page 3, Column 2) through Friday.

Inter-Fraternity Council Monday

Ball. Couples will enter the dance by means of the Men's Hall enfollowing were pledged into the frafollowing were pled trance, center door, facing Alden; ternity: Earle Bruce, Ron Crowell the Alden Dining Hall entrance and Thomas Giometti, Juniors; Wil-

Mrs. Hartley; Ellen C. Stokes, Dean of Women; Merlin Hathaway, Di-James, David Janick, Roy Knapp.

The meeting will be held with top Taylor, Janice Jackson. George eties of this tendency than most of of Women; Merlin Hathaway, Disconting Merlin Hathaway, Dis Martin, Francis McCarthy, David shop type organization with Presi-Mangelsdorf. Lawrence Gray, any case, he studies its preposterous

men, were also pledged. Edward Eldred Potter Club

liam Wheeler, Sophomores. Senate No. 3 began its year's leg- 4 reshmen: Edward Broomfield, Ste- action on the problems of youth in queen of the "old regime". A case body Admission will be by Student islative climb on the 27th of Feb- phen Borgos, Albert Ciejka, Charles our time

mentary procedure and red tape. Sep. and Donald Noble
Following the ground work laid
Additional freshmen pledged in-

and Veep. Alone, with this pro- John Trombly 60 announces the KANIA conducted the trial of Sigma posed amendment went a suggested following were pledged into the frainter-Praternity Council (defenwhich it will adjourn to reach The brief submitted by IPC conoutgoing President Yarer, restoring ward Tomeho, Juniors, Charles Pethe guardianship of the Preshman ward Tomeho, Juniors, Charles Pethe second by SLS, the appeal of outgoing President Yaver, restoring the guardianship of the Preshman Class to the hands of Myskania Both these proposals were accepted by the Student Association.

After ploiding through the perenduran Class and Rivalry. Dennis Dwyer, Donald Fear, Dennis Dwyer, Dennis Dwyer, Donald Fear, Dennis Dwyer, Donald Fear, Dennis Dwyer, Dennis Dwy

Notice

The Office of the Register has Fall meetings proved to be the un- issued a notice to the Semor and eventful, parliamentarily entangled Graduate students completing desessions which soured many of the gree programs in June '60 concernyounger senators on their positions, ing fees. The graduate assessment Late in Nevember a special commit- fee is \$9.00; the Teacher Placement

of the college camp was brought into | Fees may be paid in the College being for the specific purpose of Business Office from Monday

Features Noted Today, tomorrow, and Sunday Mrs. Hathaway; Dr. Frederick Trus-will comprise Inaugural Weekend at cott, Associate Professor of Matheaway: Frederick Truscott, Associate

Demus at its forthcoming concert, place. At this time, Student Asso- Professor of Mathematics, and Mrs. Thursday, at 8:30 p.m. in Page Hall Demus has an impressive array of nounced. Robert Helwig '60, Presi- As part of the weekend, a jazz presented to him in London in May.

Demus is considered a leading exconcert will feature the music of ponent of the music of Bach and Also tomorrow from 6 p.m. to Dale's Dixieland Band. Both the Schumann but his concerts are a 8:30, at Herbert's Restaurant, the ball and the jazz concert are spon- well balanced presentation of many of the great composers.

Aside from his solo concert tours.

Demus has given many joint piano

concert world. Last season he ap-

peared in Carnegie Hall with Paul Badura-Skoda, in a highly successful four hand piano concert. Men's Diffing Hair Bernie Collins Inter-Fraterinty Council Monday night released the pledge classes of obtained with Student Tax card in as Richardson 291. Performances 3 p.m., today through Monday.

cannot be used. Girls will be given liam Crotty, Richard Divegellio, To White House

Guests at the Inaugural Ball will Jerry Blair, Jack Buchalter, Ron- as one of the 32 delegates from tion will be played by Arleen Emery or frightening. Also they are ausinclude Evan R. Collins, President ald Bullis, William Burnett, Lenny New York State to attend the White and by Gail Johnsen, who will alter-terely Christian in implication espeof the college and Mrs. Collins; Coe, Larry Coleman, Theodore Dus- House Conference on Children and nate in the role. Other students chally his later plays. His usual David Hartley, Dean of Men, and enenko, Robert Fisher, Thomas Youth to be held in Washington, who will be appearing in the pre-Mrs. Hartley; Ellen C. Stokes, Dean Hart, Charles Hunter, William D. C. from March 27 to April 2. sentation are Lee Coughlin, Richard is because his career as a judge

> Nichols, John Noble, Gary Quick, dent Eisenhower attending at least Brenda Caswell, Sonja Pelton, Le-growths with an habituated candor. John Passant, Phil Shaw, Thomas one of these meetings. The pur-Thurlow, and Dale Van Epps, fresh-pose of the conference is to try to dore. Aldrich, Ernest Foster, and resolve some of the problems that Douglas Ross are facing the modern youth.

dore Aldrich, Ernest Foster, and

D & A in final stages of rehearsal for Queen the Rebels to begin

penus has an impressive array of parties, the most recent being the Harriet Cohen golden Bach medal D & A Council Presents Play "Queen of the Rebels"

and A Council, announces the State creed, political tervor and personal College Theater's forth-coming pre- julfillment. The locale of the action Queen and the Rebels. The produc- of a universal situation with tragic tion will be directed by Dr. Jarko overtones. recitals-an almost lost art in the of English at State.

The first performance of the series Alpha Pi Alpha, Edward Eldred Pot-the Husted Peristyle from 9 a.m. to will continue through next Saturday, February 27, but there will be no performance this Sunday evenstudents will be admitted by student-tax cards on that particular

Frank Krivo, '60, has been chosen The female lead in the producter and often even violent, bizzare,

Richard Call '60 announces the According to Governor Rockefeller The action of The Queen and the with one aspect or another of men's following were pledged into the this committee will assist in the Rebels, which was written by Betti fatal disregard or defiance of God. fraternity: Richard Mann, James formulation of a sound forward in the late 1940's, centers around a The Queen and the Rebels is one Oppidisano, David Rood, and Wil- looking program. It is our hope political situation in which the of the last of this group. that this program will serve to stim- members of a revolutionary group. The production is open to the Also pledged were the following ulate Nation-wide consideration and are trying to search out the escaped public as well as to the student

of mistaken identity, however, serves tax or at \$1.25 for non-students

John Lucas '61, president of D to complicate the search as does sentation of Ugo Betti's drama, The is not specified; it is the presentation

Marsano Burian, Assistant Professor Ugo Betti, the author of the play was born in Italy February 4, 1892 He died June 9, 1953. He was educated in the profession of law, but his career was interrupted by World War I, during which he was taken prisoner and sent to Germany. It was then that he began to work on the verses which were to be included ing. Because of the conflict with King. After the war, Betti returned to his law career in Italy and even-

tually became a judge. Apart from a few comedies, the plays of Betti are tragic in characsubject is wickedness; perhaps, this

The series of thirteen plays which Betti wrote between 1941 and the time of his death are all concerned

government, but occasionally losing its balance on the peaks of partiaMoore, Donald Neel, William NelMoore, Donald Neel, William NelMyskania Reaches Final Decision Pollowing the ground work laid by the preceding legislators, in a clude: Gary Penfield, Anthony Pipi-fone, Edward Pulaski, Michael Riley,

Tuesday, February 16, MYS-

between the college administration tick, Robert Parmeter, Patrick Pul-that their trial could be adjourned to adjourned the college administration tick and the college administration to t and the student body in matters cm, Bruce Rogers, Peter Shapiro, to a last date and that the injuncpertaining to services provided by Jack Spaulding, Gary Trudell, Richten on fraterinty bidding, placed for an infraction was suspension of by SIS causing the meeting in ques-

trial follows:

that meetite which found Siema contration's rules is up to the memcommittee on student services to its Joseph LaMonica, John Mastran- At that time Sigma Lambda Siema only of a violation bers of that organization." Stated ranks The committee acts as hason gelo, Peter McDonald, Joseph Mersigna agreed with the stipulation of the terms of their social probability of the best probability of the postuments of the terms of t Council May a 1959 Punishment Rober : Rules of Order was made the college for its students (i.e. ard Weaver, and John Woytowich, earlier in the day by MYSKANIA, May 5, 1959 resolution. To support the decision handed down at the bids for one year as stated in the tion. In regard to the justice of its protest of illegality, SLS re- IFC inceting of February 3, 1960. The procedure established at the ferred to Robert's Rules of Order, IFC stated that "This legislation, Article XII, Section 75, "Trial of subsequent to the adoption of the "The plaintiff has one half hour members of societies," which it IFC Constitution, negates any need to present his case. A maximum maintained was violated. Reference, for a trial on the precipitating facof two people may represent the was made to Article V. Section C tors surrounding such infractions plaintiff and he may have as of the IFC Constitution which by Sigma Lambda Sigma fratermany witnesses testify as he states "All meetings shall be con- nity." The speaker for IFC was wishes. The defendant has the ducted according to Robert's Rules Charles Fowler, same length of time to present of order." In appealing the justice DECISION OF MYSKANIA his case in the manner prescribed of the decision, SLS maintained for the plaintiff. The plaintiff that the decision was based may cross-examine the defendant on hearsay instead of fact" and

period of La minutes. After hear- locakers for the plaintiff were and both ides the Court may B. it's Jamason and William Pas-

Legality: MYSKANIA declares that IFC is not guilty of the for a period of 15 minutes. The that the "wrong dome has never charge of legality made by Sigma defendant may have a rebuttal been proven conclusively ... " The Continued on Page 3, Column 3)

Precedence

The jurisdiction of MYSKANIA now appears to be a well defined fact. The past week has woven together constitutional intent and an actual precedent setting decision resulting in almost unlimited power for MYSKANIA to judicate in all areas of student interest.

MYSKANIA'S trial involving Inter-Fraternity Coun- Hale Hamilton has been moving rapcil and Sigma Lambda Sigma fraternity brought to the idly across the "checkerboard" situsurface the judicial body's actual power, that being to act ated university. as a court of Appeals and try cases of unusual nature.

It is the in ent of the Student Association Constitution the 5-acre campus of Albany State. to govern all students whether it be individually or as President Hamilton has six more group members. Therefore no group is able to operate of visiting each of the 47 units and outside of Student Association.

Inter-Fraternity Council, however, implies in its Constitution that their representatives shall be the sole interpreters of said Constitution. This implication was lost when IFC allowed themselves to be placed in the position ficult problem," states Hamilton, of defendant in the trial concerning the legality and justice "because the maximum campus size of their decision relating to the removal of Sigma Lambda would only amount to 25 acres. A of their decision relating to the removal of Sigma Lambda month ago the Campus Site on up-Sigma's right to issue bids.

This IFC case set precedent for judicating those organizations which previously considered themselves apart due possibly within a month." from the jurisdiction of Student Government and MYS- It seems that the entire situation KANIA. It now appears that all organizations (including has taken too long and that immediate action must be taken to meet ISC and Residence Council) are constitutionally obligated the projected needs of this college to submit themselves to the Authority and Judicial Power state Reputation of Student Government.

United We Stand

In light of the recent controversy over the decision of other institution of its kind in the Inter-Fraternity Council to withhold the bids of Sigma Quoting Education Commissioner GO Lambda Sigma, we have devoted a great deal of time to Allen, Hamilton says, "Albany is as the question of whether fraternities and sororities are an high in quality as any liberal arts asset or a liability to any college campus. This controversy Change In Certification did not start this question but only brought it into focus A recent report drafted by the OUR POLL as far as State College is concerned.

a group of 2300 people down to a group of 60 people by suggested that rather than being tions. In your haunts in the W.T., Joe's, the Union, the Journes, the doing nothing more than signing their name to a piece certified in two fields as at present, Commons, the cafeteria, and the date roms (whoops!), we have sould

Why should we force any person either male or female one media.

Hamilton says. If we went in of next year. to drop friendships overnight and force them into new this direction, we couldn't staff the friendships? Why should we force these people to devote schools. In view of this question, OUR PRES-so much time to a group of sixty people that there is no so much time to a group of sixty people that there is no time left for activities that would benefit the entire school? the minor probably won't be dropted."

In answer to a query relating to Houses! Why should people be turned into hypocrites with no more a possible 5-year education, Hamil- DESERVING intentions than smearing the name of another group? This ton states, "Growth and the continulast question goes under the mild name of rushing and is rules out any chance that we will may have run alone, but she's our bet against any competion considered a necessary evil of fraternity life. This in itself increase to a 5-year program. The is true but we do not believe that fraternities are a neces- University is trying to do the best LICKY THIRTEEN! sary evil of college life.

On a large campus with a great many ternities and sororities, these groups may have some value Communications On a large campus with a great many national frato students (although parochial schools, military academies and other universities such as Harvard seem to get along very well without them). On a small campus such as ours, To the Editor: a fraternity is not needed to help a freshman find his About two weeks ago Mrs. Rienow social group. On the contrary, any person who needs a sent a letter to the News which it and Everett fraternity or sorority for social reasons on this campus appears has been lost in the shuffle CAN WE ADVISE? should never have come to college in the first place.

their supposedly different types of groups. Are these groups this acknowledgment really different? We don't think so. Since these groups It is physically impossible epartic- KEEP CALM-(both sororities and fraternities) are not so very different, utarly with one hands to contact why is it necessary to cut our unity in college so that we me so many spirit-litting, helpful can preserve these groups. A house divided against itself.... and humorous caros, gitts, notes,

Vol. XLV

STATE COLLEGE NEWS

ESTABLISHED MAY 1916

BY THE CLASS OF 1918

P bruary 19, 1960

Memoric of the NEWS will may be reason for day and Aremostry from 1 to 11 the Natives (represented by a dozen enger IB 2-3326 fasterness IV 9-9834). Gebruard UN 9-6897 We is or so drawings of frightful creeps) The undergraduate new-paper of State University College of Education at Aliana published every Friday of the College year by the News Board for the States.

wife with

BARBARA LIBOUS ROBERT GEBHARDT PATRICIA LABALBO BLAINE ROMATOWSKI DANIEL LABEILLE JOHN MODDER ELIZABETH SPENCER MONICA TRASKUS DAVID FELDMAN JANE GRAHAM

Business Advertising Edutor Circulation and Exchange Edutor Finally, there was the fruit of the Consultant Spore Edutor grape to deaden the remorse and 6.00 p.m. Bridge tournament, Bruba

Robert Rienow

Hamilton

By JIM DOUGHERTY

Since his installation as President of the State University, Thomas

Monday afternoon Hamilton made his forty-first move and landed on visiting with their respective faculties and student leaders.

Albany Expansion

"Expansion of facilities on the present site here in Albany is a difper Washington Avenue was ruled out, but one more alternative is still

this educational institution, President Hamilton states that this college "has one of the best reputa-

Education Department concerned

each of these good triends, who sent letters and flowers, not to mention the good reading which I did enjoy Also a good deal of candy, cookies and other toothsome things. And I wish to thank as well the ones who took the time in their crowded schedules to pay me a visit, arried with some sparkling repartee and jokes of various doubtful vintage, all of which were welcome

Things like the card. "Heart is -Second Place ACP heavy, eyes are weepy, cause my friday, february 19 No 3 friend is stuck in teepee" and another asking me to "Hurry Back are getting restless!" gave us some threat in the student's card which 5 30 p.m. Sophomore banquet, Herbert's. Managing Editor And a few smide remarks like the Editor card which said, "Some people will

S(a) Editor grape to deaden the remorse and 6.00 p.m. Bridge tournament, Brubacher Sports Editor what the medicos choose to term Executive Editor inv. trainer " (I just knew I couldn't MONDAY, FEBRUARY 22 For a come out of this without some kind 9:00 p.m. Kappa Delta Coffee Hour for SLS Consultant Business Editor of complex (Anyway, many thanks to all my friends!

"The state, in choosing men to serve it, takes no notice of their opinions. If they be willing faithfully to serve it, that satisfies,"

Okay, so you didn't get it-go to the Inauguration Ball, anyhow We don't know anything about Bernie Collins, but he plays "distinctive (?) society music" and it's for free!

We have watched freshmen limit their loyalties from the over-nauling of the State teacher spurred by the changes of condition the over-nauling of the State teacher spurred by the changes of conditions and the condition of the state teacher spurred by the changes of conditions and the state teacher spurred by the changes of conditions and the state teacher spurred by the changes of conditions and the state teacher spurred by the changes of conditions and the state teacher spurred by the changes of conditions are considered by the state teacher spurred by the changes of conditions are considered by the state teacher spurred by the changes of conditions are considered by the state teacher spurred by the changes of conditions are considered by the state teacher spurred by the state teacher spurred by the changes of conditions are considered by the state teacher spurred by the s Spurred by the enthusiastic election campaign this year, the students would specialize in only you out, asked your opinions, and then rejected them. The followit: are our totally marticulate and inaccurate predictions for the SA others

will be Donald Donato. Get bus; on those representatives. Group

of our attention is our Vice-President for next year. Sue Byron Sue

For the prized Myskama seats we predict the following in seat order Mullen, 2. Dougherty, 3. Wolner, 4. Heywood, 5. Deixler, 6. James, Gladysiewicz 8. Lewis 9. Kelly, 10. Tornatore, 11. Libous, 12. Clavell. and 13. Kverek.

This year we see Burnett, Demorest, and Wolner leading their respective classes. Aiding them in their programs will be Allen, Wallace

In the IFC controversy we were ashamed to see college students suddendly drawing into tight groups and preparing to fight if necessary in order to defend the honor of the complete college and student, to whom I wish to make the complete college and student, to whom I wish to make the complete college and student, to whom I wish to make the complete college and student. Thirdly, memorize the complete college and student, to whom I wish to make the complete college and student. Thirdly, memorize the complete college and students are the complete college.

Predictions are danserous, they sometimes offend Therefore, this passage is here to amend Any hard feeling, that arise from this mess Remember, predictions are only a guess

Who can't the cavel and who's got the key?

College Calendar

8 30 pm. First performance of The Queen and the Rebels, Lattle Theatre, Richardson 291

real laughs. There was an ominous 1 00 p.m. Inauguration ceremonies, Page Hall

EDITOR-IN CHIEF Send 'get-well' cards for nothing!" 9 p.m.-l a.m. Inaugural Ball featuring Bernie Collin's society orchestra-New Co-ed Dining Hall.

Sports Editor do anything to get out of P.S. 12!" SUNDAY, FEBRUARY 21

THURSDAY, FEBRUARY 25

7:30 p.m. Commerce Club Meeting, Brubacher 8 30 p.m. Music Council concert. Page Hall

Ticket Sale **Bill Passes**

By CAROL MALLOZZI Legislation on D&A and Music Council Ticket Sales was passed. The bill was changed in one respect. Tickets will not go on sale to students three days before they are available to Albanians. A phone for outsiders only will be set up, this will enable them to reserve tickets for the shows presented. Albanians may also purchase tickphone for tickets. This bill also limonly. There will be no tickets on sale chairmen, and James Baker. outside of the campus.

Recommendations to the new Senate were then made by the in- Senate . . . dividual Senators. Some of them

As soon as Camp Board reach- investigating all aspects of the es full student membership it should Camp Board's proposal for a \$40,000 be given control of the college initial development at Dippikill.

Committee should be set up im- meetings were not uneventful. The

May to May election 4. Finance and Budget Commit- its meetings. tee should look carefully into the surplus account and its functions. I would point out as the most im-

of small line budget transfer. procedure should be explained.

look into cafeteria hours. cumulative record of all bills.

Bob Helwig was presented with that such a meeting be held early a gavel as a token of estime by the this semester to start student gov outgoing members of this years ernment as a whole "off on the

Committee makes final arrangements for State Fair (left to right) its the sale of tickets to the college Carl Van Patten, James Clavell, Camie Everett and Louis Walner, Co- typewriter is hidden and the last have gone to the cub reporter meet-

As with our sister governmental 2. The Senate College Camp division, Myskania, Senate's last charges in the first impeachment 3. The new Constitution Com- case at State College were brought mittee should consider the idea of by this legislature against one of its Senators for irregular attendance at

5. There should be a definition portant step taken by the Student Senate this past year, the joint among themselves. I would urge Lambda Sigma is rejected.

(Continued from Page 1, Column 2) (Continued from Page 1, Column 5) Lambda Sigma. UNANIMOUS. it mean all "A's," does it mean that he is capable of being"! must give way to established procedure of an organization, and what about "capable"? Is it up to since the established procedure of the administration or up to ourof Roberts' Rules of Order, these our own capabilities? rules cannot be used as a basis Justice of Decision:

sion. 7-2. PASSED.

6. Basic ideas of parliamentary meeting, commonly referred to as 5, 1959, when all four fraternities bookworms while others beat the way tournament director. the "Summit Conference," among agreed to the definition of social beer-stained path to alcoholism. Top-scoring bowlers have been ernment and representatives from for determining this violation of being." Why not! 7-2, PASSED.

MYSKANIA Joan Cali, Chairman Case Closed

you becoming?

The Prism

By ELAINE ROMATOWSKI

Listen, my children, and you their "all." These are the students shall hear of the woes befalling a who, when they think of graduacollege career . . . We are here, tion, feel that they will be leaving brethren, in this fair facet of the behind them an institution which State University, to become "all they had helped to build. we are capable of being" Is every- So go home and wash that dirty

one letting you become all that you sweatshirt! Take a good look at are capable of being? Do you know that now out-dated and probably of how much you are capable? Are faded purple and golden circle, and ask yourself if you're "becoming. Questions plague the weary soul Maybe you should have tried out in the dark of night, when the for that play; maybe you should grand slam is tallied. It is in no ing; maybe you should have run way incongruous that the inspira- for class Vice President. You've tion for these questions comes from come to college to get more than a dirty sweatshirt! "Let each be- a B.A. or B.S., or at least you come all he is capable of being." should have. "All" means more than But just how much is "all"? Does Dean's List. "Let each become all

Myskania, does it mean both or

State is participating in the Sev-IFC has been in neglect of the use selves to determine the extent of enth Annual National Inter-collegiate Bowling Tournament at the Rice Sometimes the thought occurs Bowling Alley which started yesterfor an appeal on the grounds of that "all" we are capable of being day and will continue through Febis not quite enough to adjust to ruary 24.

MYS- this world of ours. We are gracious- Sponsored nationally by the Asso-KANIA declares that IFC is . ot ly given four years in which to de- ciation of College Unions and thus guilty on the justice of the deci- termine whether or not our capa- by SUB, the campus roll-off is dibilities are sufficient. Some of us rected by James Catone '62, student Following the resolution of May show great talent towards becoming chairman, and Mrs. Merlin Hatha-

Rules Committee should look the three branches of student gov- probation and included the basis "Let each become all he is capable chosen from the AMIA and WAA Intra-mural Bowling Leagues. 8. Services Committee should the college administration. A meet- (agreement of three fraternities). The wheels that run this college Participating in the Men's Division ing of this type is essential in bring- IFC has issued the punishment of late machine of ours, and the tools are: Team I, John Eckelman, '60: 9. Next Senate should keep a ing together the philosophies and suspension of bids for one year from that prod the wheels, are well on Bruce Bibbins, Anthony Conetta, opinions of our several government the date of the offense, it was com- their way to becoming capable. Alan Wagner, Juniors; James Bob Helwig advised the members persons into one definite approach pletely within its rights in doing These are the students who put Brown, Claude Frank, Sophomores; of Senate to pass on to the new for the use of each governmental this. Therefore, the question of out a newspaper, welld gavels, vote Team II, Eric Kafka, '60; Richard Senators a folder containing the agency in effective cooperation justice of decision raised by Sigma "aye" and "nay," and develop no Bruce, '61; Charles Carlson, Carl hobbies with which to while away Herman, Alex Sabl, Richard Wolf their leisure hours because they Sophomores.

have no leisure hours. These are Participants in the Women's Divithe poor clods who spread them- sion are included in the WAA selves thin, in an attempt to realize column on page four,

Cohen Leads Peds To Fifth Win; Grapplers Meet Oswego In Johnson Stars In Final Home Game Polio Match Today At Page

set-minded Peds make the treck to New Paltz and their season-ending contest there.

selves tourney minded, and avenged a loss at the hands of the Blue Devils a year ago.

came off the bench and held the team together with some fine ball-handling and key

ing down 25 rebounds.

score knotted, 33-33, at halftime.

Johnson scored two quick buckets

in the opening minutes of the sec-

Rog Casey and Cohen paced the

deadlock as the Laker's high scorer

Brockport, Plattsburgh, Potsdam,

Prices for tickets are as follows:

Watch the Draper athletic bulle-

Corner ONTARIO and BENSON

DIAL 4-1125

FLORIST and

GREENHOUSE

College Florist for Years

Relax by

Listening to Music

Playing Cards or.

Eating Good Food

at Low Prices

SNACK BAR

Trailed At Quarter

Top Bowlers For Tourney

By RO FENDICK

WAA Intramural League top Peds led at the end of the third bowling scorers will represent State quarter, 56-53, and from that time in the National Intercollegiate on were never headed, winning by Bowling Tournament for the first a 75-67 margin. time in the school's history. Prior Overturn Oswego to this year, State was represented The Peds required a great team by men only. The women selected effort Saturday night to defeat a for the two teams include sorority highly favored Oswego five, 73-68. members, group house residents, before a packed State gym. and commuters. High scorers for Harris, Mary Ann Nottingham, attack with 16 points each, but much Janet Crumb, Diane Chiovini, and credit goes to Soph Jim Greene who Doris Edelstein. The second team scored twelve points in the final is comprised of Shirley McGuirl, quarter to lead a Ped rally. Diana Bulter, Ellen Gebhardt, The battle between Cohen and Shirley Barnes, Camie Everett, and Oswego's Ron Davis ended in a near

Three games will be played in the following events: team, doubles, Aim For Cortland and singles. The scores will be ad- After tonight's game, the Peds ded for a total score which will set their sights on the Fourth determine Regional and National York Invitational Basketball Tourplacement and honors. Mrs. Hath- nament, to be held at Cortland away is in charge of the campus February 25, 26, and 27. Tournament which will also determine the Campus Team from the courney are Cortland, Oswego,

two women teams. The National Tournament itself New York Maritime College and is scored from the University of Buffalo. Washington and runs from February 17-24. Thus, the total scores reserved seats, \$2 daily or \$6 for are sent in from each school. State all three days; student tickets are is in Regions 1 and 2—comprised of 50c for afternoon games and 75c schools from the New England for evening contests. States, New York, and Canada Other regions are represented from the other parts of the nation.

All games are played on campus at Rice's and the bowlers' scores are sent into Washington. There the nation's top scorers are determined and notification will be ent to the schools. Tie-Forfeit

As a result of Tuesday's games, Brubacher 2 and Ganma Kappa Phi tied with a score of 6-6, and Alden Hall forfeit to Beta Zeta. Plans are being formulated for Play-day at State in the future.

Notice

All candidates interested in writing for the State College News Sports Page will please contact Gary Penfield at the Publications office on Tuesday night at 9 p.m. If this is not possible, please notify Gary by student mail.

Notice

Janice Graham, Chairman, announces that the National Intercollegiate Bridge Tournament sponsored on campus by SUB will be held Sunday at 6 p.m. in the Upper Lounge at Brubacher.

Albany, which is one of the one hundred seventy-nine colleges competinig in this duplicate contract bridge tournament, will play a set of eighteen prepared hands in a single session Mrs. M. Hathaway is Director of the Tournament.

Albany State will be looking for its sixth consecutive victory tonight when the up- plays host to a powerful Oswego contest tomorrow not Win number five came at the expense of a high flying New Britain team, them-

Marking the last appearance of captain Denny Johnson, the game was sparked by provement since the beginning of Basketball ended Wednesday and outstanding performances by both him and teammate Don Cohen.

The Peds led by only one point with five minutes of play remaining when Johnson to be the best of the year.

Cohen paced the attack with 22 points, 16 of them in the second half, while haul- son by a 20-18 score at FDU, in a State has had the banner seasons

State trailed 18-14 at the end of the first quarter, when a rally by Sherwin Bowen and Johnson put Sports Desk the Peds ahead, only to have the

ond half to put his team ahead. The out of this type of contract when the individual seasons roll around . . . But we can be sure basketball teams will be greatly

NEWS and his stories will appear regularly.

From The

are in the midst of all kinds of trading and player acquisition . . . State is not to be left signing . . . Three fraternities recently signed a total of 83 men . . . All will not participate that these men will change the picture a great deal . . . One football team and at least two

improved for the next season . . . This writer will journey to the Cortland tournament next week . . . Be looking for some interesting articles concerning this 3 - day basketball bonanza in the very near future . . . GEORGE HURLBURT is now the basketball "critic" for the

Polio benefit drive.

The Peds have made a vast im- competition in Page gym.

narrow decision to Fairleigh Dickin- year. thriller that was not decided until before and they will come again. the final minute of action. Fireball 130 pounder Jay Katzel that the support the Peds get toand 137 pound Dave Pause both day will have a great deal to say

t tremendous match but was pinned chance to show it. They only need In the 167 pound class, Paul Turse They have every reason to be on won a decision in a hard fought hand tomorrow - to show that they match, forcing Fairleigh Dickinson can, and want, to support wrestling

its unhill victory. ceeded by a freshman scrap that Every fan at State owes it to himwound up a 19-19 draw that fea- self and to this team to be on hand tured consecutive pins by Albany's tomorrow afternoon. Art Brunell, John Woytowich and The Summeries Clay Hawks. The trio, pacemakers 123 lbs.: Biolsi (A) won by forfeit;

Woytowich handled FDU's Ken forfeit. Borup in 3:40, while Hawks wasted Fresh no time in disposing of Jon Raphy 123 lbs.: Draw; 130 lbs.: Draw;

Tomorrow at 2:30, Albany State Home Finale wrestling team in its annual con- only marks the Annual Polio Fund

the season and this meet promises this event is the final home meet for the Peds, who have come through with flying colors in what Last Saturday State dropped a must be regarded as a rebuilding

parned quick pins to put Albany in about what they do tomorrow.

Fans at State are just as eager 157 pound Dick O'Connor wrestled as at other colleges if they get the the push to get them to the events. to win the next matches to earn as a varsity sport at State.

That extra push in a winning team is there largely because the The varsity heartbreaker was pre- fans put it there with their support.

of the underdog Peds, will be in ac- 130 lbs., Katzel (A) p. Castro, 1:40; tion tomorrow afternoon in match 137 lbs.: Pause (A) p. Pokotylo: 4:00; 147 lbs.: Gras (F) won by for-Brunell required almost the full feit; 157 lbs.: Collium (F) p. O'Contime for his pin, gaining his five ner, 7:40; 167 lbs.: Turse (A) d. pointer at 8:20 to break a 4-4 dead- Nagy; 177 lbs.: Stern (F) p. Ellis lock in the 137 pound division. 2:45; Hvywt.: Bouquet (F) won by

137 lbs.: Brunell (A) p. Jassen, 8:20: FDU pulled abreast of the Peds 147 lbs.: Hendl (F) won by forfeit: by winning the next two matches, 157 lbs.: Woytowich p. Borup, 3:40; the equalizer coming when Ted Dus- 167 lbs.: Hawks (A) p. Raphy, 2:10; anenko was pinned at the seven Hvywt.: Ostron (F) p. Dusanenko,

These College Seal Charms in 14K Gold and Hard French enamel in authentic College Colors make wonderful gifts . . . a pleasant reminder of her alma mater, or yours, she'll love to wear on her charm bracelet or neck chain. Available for almost

Other Styles Available Starting at \$5.50 plus tax

Available New At The StateCollege CO-OP

Spying Sports

"Congratulations . . . '

By DAN LABEILLE

. . . to the almighty Sauersmen in their almost ended campaign. The three consecutive wins last week, definitely established in the minds of the loop enthusiasts, our team' potential and their possibilities at the Cortland tourney next week. The Saturday Ped win was partly credited to the rather "cold" performance of Oswego star Ron Davis. Those who have previously seen Davis in action, were disappointed in the tall fleetlooted hero, who hit 13% from the field on Saturday night. The power of his deadeve hook shot could not accustom itself to the dimensions of Page

to Men's Boys for their newly acquired AMIA basketball championship. With one game left to play, thi intramural team has established a 5-1 record, a definite improvement over last year's dormitory team. The problem arising, however, is whether or not Men's will achieve such heights of fame in softball. With Tillman playing for the **Pogos**, and a majority of the other athletically inclined freshmen having joined fraternities, where will the power

, to the student body for their display of spirit at the Oswego game. It was indeed gratifying to hear some shouting (organized or unorganized) emerging from the usually dark depths of the bleachers. All we need now is a bigger gym so that spectators won't be obliged to stand by the end lines and spill soda on the court.

to Jim Green, who in the last ten minutes of the game, paced the Peds to an unexpected win over the green wolf and white Lakers. Jim, who has displayed surprising skill Conetta on the offensive half of the court, will, with a little work Montouri on the other half, become one of Sauers' best all-around Sabo players this year.

STEP IN IT-

superior performance on the road

No other car in the low-priced three

can match the borne-on-the-wind

sensation you get from a ride in the

1960 Chevrolet. But that's not sur-

prising when you consider to what

lengths Chevy has gone to provide

for your comfort at no extra cost to

you. As you drive, count the ways

Chevrolet has been thoughtful:

Supple Full Coil suspension-

Coil springs at all four wheels melt

bumps as no other suspension can.

Taking the punch out of rough roads

is their only function-they don't

Butyl rubber body mounts-

Thicker, newly designed body mounts

have to anchor the rear axle.

STEP OUT IN

AMIA Bowling AMIA:

1 cam		14.	
G/L	10	2	
l Kobras	10	2	
/ EEP	10	6	
Apaches	8	8	
IU's	7	9	
Commuters	2	10	
Headpinners	2	10	
High Averages			
F. Lebrun	55	162	
A. Strassle		155	
R. Dunham		154	
P Shepherd		150	
SCRATCH LEAGUE			
Team	W.	L.	
KB	22	2	
Potter	20	4	
Men's	17	7	
APA	11	13	
SLS	11	13	
Commuters	8	16	
() () () () () () () () () () () () () (2		

1	SLS	11	
1	Commuters	8	
	Gutterdusters	5	
t	Sayles	2	
•	High Averages		
•	J. Brown		17000
S	B. Bibbins		200
1	C. Frank J. Eckleman	9.05 G.64	A
	E. Wagner		27.5 m 2m2
200	"215 Club"		
,	Wagner	OH.	

See The Dinah Shore Chevy Show in color Sundays, NBC-TV -the Pat Boone Chevy Showroom weekly, ABC-TV.

Round up Men's Hall Clinches Title These are the standing of the two bowling leagues as of January 4th. Loser's and Potter Win

Men's Basketball squad clinched the first league championship and increased their league standing to five wins and one loss by defeating APA to the tune of 60-44 last Saturday. Members of the title winning team include Chuck Hunter, Ed Broomfield, Jerry Blair, Gus Tillman, Ron Crowell, Fran Banta, Dave Janick, Bruce Earle and Vic Mikovich.

Men's Sweep Two Games:

Men's Hall continued in their winning ways last week by soundly defeating The Spooks and APA behind the fine ballplaying of Jerry Blair and Chuck Hunter.

The first victory against the Spooks enabled Men's to assure themselves of at least a tie for the league crown. The game was nip and tuck throughout the first half with both teams playing an excellent shooting game. Early in the second half Men's turned on the steam and took a 10 point lead with eight minutes left in the game. A final rally by the Spooks during the closing minutes closed the gap to one point with only seconds remaining but Blair sank three foul shots to set the score at 52-48.

In their last out Men's whipped APA 60-44 for their 22 fifth victory in six starts. Chuck Hunter and Jerry Blair again led the way as Men's opened a 35-18 gap at halftime.

Merle Miller led his club back to within five points of the lead during the second half, but Dave Janick and his 170 patented one-hander put the game on ice.

169 Loser's Win Two:

Impala Sport Sedan

Precision balanced wheels and

tires-Here again Chevy has shown

concern for your comfort by elimi-

nating vibration in this vital area—

Easy steering ratio-Chevy's high

ratio Ball Race steering takes the

Superior weight distribution—

Chevy rides better, handles better

and stops better because the car's

weight is more equally divided be-

Wide choice of power teams-

Choose from 24 different power com-

tween the front and rear wheels.

work out of steering for you.

tire life is longer, too.

binations to satisfy

the itchiest driving

foot-more than any

other car.

The Loser's, currently rated as the best team in the 275 AMIA first league, extended their winning streak to three 235 games by beating KB behind the fantastic scoring of Jim 230 Oppedisano. The much shorter KB team could not stop 226 Oppedisano, who scored 30 points on long jump shots and 223 Oppedisans, who scored so points on long jump shots and 218 frequent tap-ins. Jim also controlled both backboards for 218 rebounds. Bob Sands scored 15 points for KB. Paced by the great Oppedisano, the Loser's de-

feated the Spooks 52-45, thus ending their season with a 4 and 3 record. Oppedisano proved too much for the Spooks to handle as he scored 29 points and rebounded hard for his team. Bill "Ace" McCarthy led the Spooks with 15 points. Potter Swamps SLS

Paced by the scoring of Harry Millett, Potter evened their record at three and three by defeating SLS 51-30.

Potter moved to an early lead n the game and were never headed by their opponents. At halftime EEP led by 13 but as the game grew older SLS grew colder and in the end EEP walked off the floor victorious.

Harry Millet led the Potter scoring with 20 points while Dick Petm, ill damped in 12 points for SLS. SLS now has also won three ames and lost three games

Gossip by Gus

By GUS TILLMAN

What a great weekend. Weddings eturning alumni, and Ceach Sauers rappier than a coyote in a chicken coop. Victories make him smile, and after this weekend he should have enough smiles to make Santa Claus look like Ed Sullivan. State came up with two scunning upsets that rattled the whole school. Suffolk U came wheeling into Page with a recent victory over Siena and left dragging their tail. Saturday, Ron-Davis and Company met with a similar disaster at the hands of a determined State team. Page was even filled with Stars supporters Hooray for our side!

In the lower levels of basketball, Men's Hall outlasted a spirited APA team to clinch the first league title, with one game yet to play Men's 5-1 record is highly commendable in view of the calibre of the teams in the first league. It is the touchest league intramorals in the last five years.

When the intramural tournament starts, the student body should try to see a few games of this catchas - catch - can style of basketball The AA (analgesic and adhesive) athletes really put on a good show at times. It is quite amazing to note the proficiency that they attain with just a little practice.

Now - fast delivery, favorable deals! See your local authorized Chevrolet dealer!

Body by Fisher-Only Chevy in

its field offers the polish and crafts-

Foam cushioned seats-Chevy

offers foam cushioned seats in both

front and rear in all series but one.

Safety-Girder frame-X-built

and not merely X-braced, the Safety-

to minimize twisting and squeaks.

Girder frame affords greater rigidity

Hydraulic valve lifters-Oil

hushed hydraulic valve lifters reduce

Cushioned steering shaft-

A universal joint and cushioned

coupling keep those annoying road

tremors from the steering wheel.

engine noise to a whisper.

manship of Body by Fisher.

Elaine Barber, Linda L. Barbetta, Baron, Evelyn K. Barrett, Joanne Ireland. J. Binzer, Louis Biolsi, Carolyn Neil Jurinski, Boehringer, Daniel Boserup, Caro- Sandra Kailbourne, Estelle Kauflyn G. Brown, Joanne Bryant, Clair vey B. Korotkin, Burgeson, Beverly A. Burke, Wilhelmina Burton, Jane M. Bushart,

den, Lewis Carosella, William R. san Closs, Kathleen Coessens, Donna L. Colby, Margaret A. Collins, Caroll
Maryrose V. Lupia. Colway, Linda Conca, Jack L. Con-Culver, Valerie Cymbalist.

Frederick Daingerfield, Candace L. DalPan, Ruth J. Danowit, Barbara Myrna J. Mikelberg, Edward W. M. Darling, Nancy C. Davis, Paula Miller, Howard F. Miller, Ross C. abeth DeFiore, Harriet L. Dent. Mills, Donald A. Mille, Regina Linda M. DePasquale, June Elaine
DeVore, Gary A. Dibble, Mary E.

B. Mitter, James Mollenhauer, Mar-DiDonna, Gerald D. Dixon, Mary A. Dobeck, Elizabeth Dodt, Constance M. Dorland, Lynn F. Dorland, Roberta L. Dosh, Joyce E. Dougherty, Julianna Dranichak, Elizabeth D. Drumm, Carole A. Dudley, G. Susan G. Nagle, Robert Neider-Grant Duffrin, Ann E. Dugan, Jan- berger, Robert B. Nenno, Katherine ice F. DuMond, Russell W. Dunham, J. Nero, Janice C. Newport, Joyce Ross E. Dunn, Jan R. Dyckman.

Ray Charles Eddy, Lawrence J. Edwards, Mansir J. Edwards, William H. Edwards, Richard Egelston, Sonja Emery, Helen C. Enders, M. Carolina Ruth E. Osterhout. Engel, Carolyn Engert, Joanne Eng- Arlene Paciunas, Patricia A. Pagert, Marcia E. English, Irma Caro- ett, Frances Ann Palumbo, Decker

Joyce Ferrari, Emily H. Flachbart, Joyce A. Pennucci, Agnes Persson, Rosa Flugarth, Thomas Flynn, Bet- tingill, Gertrude Peukert, Judith A. ty E. Forbes, Joseph A. Forte, Joanna Fotheringham, Lois Ann Frank, Douglas C. Franke

Mary Lou Gallagher, Dorothy A Gardner, Margie D. Gardner, Susan M. Gardner, Baiba Garoza, Roberta P. Garvey, Richard C. Gascoyne, Ruth E. Gavurnik, Toby Ann Geduld, Judith A. Gerhardt, Millicent L. Gerich, Caroline E. Gerlich, Susan B. Gersten, Karl Gerstenberger Aimee R. Ginnie, Emily K. Glass Mary Lee Glass, Martha Golensky

Gerald Drug Co.

217 Western Ave. Albany, N. Y Phone 6-3610

Four hundred and thirty-two stu- Judith E. Grabel, Janice M. Gra- Pribis, Mary Jane Pringle, Miriam Shelly, Mary Jane Shepherd, Robert Judith A. Van Deloo, Gilbert

Hunter.

Marianne Barczewski, Julienne A. Joseph H. Incremona, Francis Lee Lou R 11

lyn E. Bouton, Adelaide Bouvier, man, Judith I. Keith, Maureen A. lyn E. Bouton, Adelaide Bouvier, Caroline Bowers, John E. Bowers, Kennedy, Judith I. Keitn, Maureen A. Beverly A. Bowman, Maureen L. Blavins, Karl Klee, Nancy R. Boyle, Richard A. Breen, Stephanie Brendecke, Edna L. Breon, Daniel Brendecke, Edna L. Breon, Daniel L. Breanen, James A. Brooking, Eve-J. Bresnan, James A. Brooking, Eve- Komarowski, Doris A. Kopcza, Har-

Barbara LaBrake, Jeannette Lafayette, Robert LaJeunesse, Edgar Mary Ann Caledrone, James R. M. Lassell, John Lawless, Lorraine Langer, Grace E. LaPorta, Charles Carbin, Rose Carbone, Linda T. Car-LeCrann, Sue Ying Lee, Donna Lees, Carper, Judith L. Casey, Linda M. Joyce A. Lewis, Richard A. Lewis, Catania, Juanita Chatfield, Shirley
Thomas Longan, John R. Lucas,

Allow D. Luick I. Clarke, Joseph Clement, Mary Su- Joan E. Ludwig, Arleen D. Luick,

Lawrence MacDonald, Patricia way, Royce E. Coon, Joyce D. Cot- MacDonald, Leland T. Mahood, Altone, Leona W. Coughlin, Carol bert A. Maiwald, Donald Makely, Courselle, Mary Ellen Cramer, John Phyllis H. Mallory, Joan Maloney, F. Craven, Linda M. Crecca, Janet Karen E. Masterpolo, Linda M. Mat-M. Crumb, Ralph L. Culver, Sara J. son, Edward McAllister, Laurie Mc-Cullough, Nancy C. McGowan, Fay C. McMore, Judith L. Meldrim, Earlun Molson, Emily Morlock, Donald E. Mortin, Shirley Moscrop, Robert W. Moyer, Vera Mraz, Louise P. Muir, Carmen S. Munoff, Gary D. Myers.

Nicandri, Mary P. Nicholaou, Mar-Sheila R. Eckhaus, Nancy A. Edds, garet E. Nielsen, Christina May Noring, Mary A. Nottingham, Harry S. Nungesser.

Elizabeth Oliver, Dawn O'Brien, J. Einarsson, Vivian Elliott, Arleen Constance Oropallo, Gail I. Osborn,

H. Pardee, Joseph A. Parent, Shar-Robert L. Factor, Sally E. Fagan, on L. Parr, Mildred M. Pasek, Rich-Melba J. Fairbairn, Patricia O. Fan- ard Patchett, Priscilla J. Pawlicki, cher, Anne Marie Farrell, William A. Beverly J. Pierce, Sonja D. Pelton, Fatale, Victor M. Faubert, Joan Douglas A. Penfield, Carl W. Penird, Lenora L. Flahive, Dennis Fleck, Z.me Peterson, Rosemary E. Petrick, Frances H. Fleck, Ann E. Fleming, Myrna Petrover, Richard H. Pet-

L. G. BALFOUR

Fraternity Jewelry Badges, Steins, Rings Jewelry, Gifts, Favors Stationery, Programs Club Pins, Keys

Medals, Trophies UNIVERSITY P.O. BLDG. 171 Marshall Street

Syracuse 10, New York GR 5-7837

Carl Sorenson, Mgr.

SENIORS!!! GRADS!!!

Get a head start on your Life Insurance Program

See our LOW COST COLLEGE SPECIAL

ART KAPNER

75 State St.

Pfeiffer, Josephine Pietruch, Kath- C. Sesti, Marita J. Seward, John Trebert, Judith B. Twitchell. erine Pino, Martha Pollack, Elita L. Shankey, Juliette B. Shaul, Bernice Milton L. Upcraft, Kathryn S. Pols, Judith D. Pridmore, Mary A. Shaver, Janice E. Sheldon, Carol A. Updike.

Arlene Quinn.

Michael A. Sabini, John E. Sar- Symula. Nancy Seleznow, Martin Selig, Gilda L. Tome, Nancy M. Tooney, Lois E. Zwanka.

Nancy Silvestri, Stephen L. Simp- Bieberstein. Dean of the College.

Joan D. Hagon, Lana C. Hane,
Frances Abele, William Adams,
Solveig Hanssen, Donald Hanley,
Nancy L. Alden, Katherine L. AldDonna L. Harris, Ethel M. Hart,
Arlene L. Rhodes Judith Risk Rich

Gilbert Rapp, Linda E. Reitberg,
Son, Evelyn S. Small, Carol A.
Smith, Eleanor Anne Smith, Ralph
ner, Gary E. Wait, Leigh E. Walker,
P. Smith, Jeffrey A. Sohns, David
Reference L. Rhodes Judith Risk Rich
Reference L. Rhodes Judith Risk Rich Nancy L. Alden, Katherine L. Ald- Donna L. Harris, Ethel M. Hart, Arlene L. Rhodes, Judith Risk, Rich- Neal Spencer, Lucille Spiak, Robert Edward J. Walsh, William E. Wanous, Eleanor J. Alexander, Nancy H. Rodney A. Hart, Christine E. Harard J. Robare, Samuel Roberts, Do-Steenburgh, Susan Steinberg, Sylvia zer, Beverly A. Ward, Marvin Ward, Altman, Anthony Amelio, Bette Anter, Raymond G. Haver, Robert W. ris Robinson, Frederic Robinson, H. Steinhoff, Carol J. Stephenson, Kay Ann Waterman, Paul George derson, Theodore Anderson, Eugene Helwig, Nellie Hemingway, Donna A. Andriette, Helen Angelikos, Carol Henderson, Doris S. Hische, Cynthia Peggy A. Rollins, Erna E. Rosen-Shirley M. Stewart, William H. Weed Enid D. Whipple, Ken-M. Arnold, Robert W. Austin.

J. Hodge, Frances A. Hofmann, Evedale, Joyce I. Rosnel, Alice Ross, Story, Charles Stoughton, Judy A. A. Weed, Enid D. Whitpple, Kendele, Joyce I. Rosnel, Alice Ross, Story, Charles Stoughton, Judy A. A. Weed, Enid D. White, Linda P. White, Virgence Bahr, Paul E. Baker, Hunter Betsy Ann Ross, Joan Ross, Arnold Strong, Arlene Stutzenstein, Cynthia Gille Mary White, Ingeborg Wilfert. Rothstein, Carol Ruszczyk, Nancy L. Sugerman, Ann M. Sundstrand, ginia Mary White, Ingeborg Wilfert,

Basista, Joanne Batten, Douglas J. Frances E. Jadick, Patricia Jed-nowski, Patricia F. Schaf, Irwin Corinne M. Tariello, Catherine J. ski, Eleanor C. Wojtal, Howard D. Bauer, Clyde Beardsley, Margaret rzejewski, Marit Jentoff-Nilsen, Har-Scher, Leonard Schioffelin, Lelland Corinne M. Tariello, Catherine J. Woodruff, Diane M. Woodward. Bauer, Clyde Beardsley, Margaret rzejewski, Marit Jentoft-Nilsen, Har-Scher, Leonard Schieffelin, Leilani Tartaglia, Richard H. Thorns, Eliz-M. Beer, Eleanor Beers, Frances old J. Jewell, Dennis T. Johnson, Schoff, Johanna F. Scholl, Frances
Belknap, Arlene Belorit, Patricia Edward A. Jones, Sandra P. Jones, M. Schoneich, Lorraine Schrader,

Belknap, Arlene Belorit, Patricia Edward A. Jones, Sandra P. Jones, M. Schoneich, Lorraine Schrader,

Clara L. Zebroski, Carol L. Ze-

Sherburne, Carole A. Sherman, Rob- Henry Van Ness, Jeanne D. Vasilow, ert I. Sholtz, Eleanor E. Silverstein, Thomas A. Vianesse, Dorothy Von

Norman R. Swanson, David S. Doris C. Williams, Sandra L. Wilson, Irene A. Wister, Patricia A. Woino-

Berdinka, Donald L. Bernhoft, Henry Sharon L. Joslin, Sylvia R. Juriga, Rae C. Schroeder, Rhea R. Schwartz, Max Tochner, Robert L. Todd, Carol broski, R. James Zeigler, Elaine G.

Do You Think for Yourself?

"A little learning is a dangerous thing" means (A) it's better to leave your mind alone; (B) people who act on half-knowledge often make mistakes; (C) beware of sophomores.

ABBC

"Never look a gift horse in the mouth" is good advice because (A) he'll bite; (B) even if his teeth show he's it? (C) there's nothing in That's Viceroy! there anyway.

A B C

an assured income for life, but with no chance to increase it? (B) a job where you'll always be paid according to your abilities? (C) a job where you have to advance rapidly or be fired?

A B C

"The finer the filter strands, the finer the filter action" is a way of saying (A) don't use chicken wire in a window screen; (B) Viceroy gives you finest filter action because it has the finest filter strands; (C) the finer the filters, the finer the smoking. ALBICI

When you depend on judgment, not chance, in your choice of cigarettes, you're apt to be a Viceroy smoker. You

will have found out that Vicerov gives you the best filtering of any cigarette, for a taste you can really enjoy. A thinking old, what can you do about man's filter. A smoking man's taste.

*If you checked (C) on three out of four of Assuming the starting sal- these questions, you're fairly astute. But if ary is the same, would you you checked (B) - you think for yourself!

The Man Who Thinks for Himself Knows-ONLY VICEROY HAS A THINKING MAN'S FILTER ... A SMOKING MAN'S TASTE!

State College News

Susan Byron received 647 votes

against a total of 280 blank ballots

to win the Vice-Presidency of Stu-

d na Asociation. Miss Byron has

ience as a member of Senate.

group on campus.

had a year of government exper-

Robinson served his class in the

position of President in his fresh-

man year. He is also an active

The other two candidates, Donato

and Dougherty received seats on

Because of a renewed enthusiasm

for Myskania, the three presidential candidates did not name the

members of their respective cab-

inets. The Junior class, apparently remembering the prestige of Mys-

kania in their freshman year, as

a rule, preferred to run for that

office rather than to serve on Cab-

member in the Statesmen choral

STUDENTS ELECT ROBINSON FOR PRESIDENT

Eight Men, Five Women Receive Keys and Tassles Susan Byron Serves As Vice President

In the traditionally emotional The Editor of the State College and exciting Myskania tapping cere- News, BARBARA LIBOUS, was

Myskania, Marion Silverstein, call- As a member of old Myskania

name JAMES CLAVELL resounded as Frosh Weekend counselor, and through the hall as the newly-elect- on Campus Chest.

BARRY DEIXLER, SA Parliamentarian and chairman of Rivalry, was rushed down the aisles and Juniors Elect up to the platform. Deixler also is vice-president of SEANYS and was on the editorial staff of his class Lou Wolner

Miss Silverstein called the name

DONALD DONATO, as the past class

Drawident was tanged Donato served. president was tapped. Donato served Wolner will also serve as a member of Myskania. The other candi-Dorm Director, in addition to being date. Barry Deixler, received 56

he claimed his purple and gold tas- opponent Camie Everett. sle. D'Onofrio has been active in theatrical productions, as well as bers Gail Kasparian and James Myskania Myskania

staffs of the Pedagogue and News, votes. Another Myskania - recommended candidate's name was announced.

been on Campus Commission. The choreographer of the State are a replacement election. College Revue agilely wended her Statistics way to the stage, as Myskania-recommended CATHERINE SUZANNE

The Juniors had two candidates for the office of President, two JAMES was tapped. Miss James has candidates for Vice-President, seven duction of "New Girl in Town."

Pat Jones. Secretary, with 154 votes, defeated her opponent Mary the Freshman class as 346 class-

becomed over the loudspeaker, as the The quota for the class was set at 5. Honored retiring professors of four-time class secretary took title 41. This figure constitutes 15 per to her seat. Miss Kasparian parti- cent of the voting members of the cipated in Rivalry, was songleader class. for Brubacher Hall, and worked on Preference

recommended by Myskania.

Board. As of publication date, the News was able to procure only an alphabetical list of those tapped. The

ed treasurer of his class was escorted Newly-elected president of his to the stage. Clavell, who was rec- class, LOUIS WOLNER also received ommended by old Myskania, served the judicial position.! Wolner, one of as co-chairman of Student Guides, the Myskania recommendations, is co-chairman of the All-College Re- also president of Sayles Hall, is acception, and student Senator for tive in sports, and is co-chairman

D'ONOFRIO received the congratu- win, won the Vice-Presidency by a president Richard Robinson. lations of the old judicial body as total of three votes more than his

Senators

and BARBARA GLADYSIEWICZ
was escorted to her new position in Deiter, Grant Duffrin, Karen Hofer. student government. Miss Gladysie-wicz has been on Senate, was co-what has been on Senate, was cochairman of Campus Chest, and has been on Senate, was co-chairman of Campus Chest, and has the four vacant posts will necessit-

publicity for the State College Revue. Barry Deixler and Anthony D'On- 6. Imitated and carried out the The eleven Senators for the Soph- Secretary, Treasurer JAMES KELLY, Senator, co- ofrio were eliminated from the Senchairman of Campus Chest, and a atorial race by a Myskama pref-Rivalry participant, received his erence. Eliminated from the Secretassle and key. Kelly had also been tarial race was Sandra Deiter with a preference for Senate.

The retiring SA vice-president, JAMES DOUGHERTY, received his sout on the individual bade. Dougher Kasparian received 102 votes, a toseat on the judicial body. Dougher- tal of 74 more than her nearest opty has participated in Rivalry, Senponent. Mr. Clavell with 89 votes following achievements for the year: ate. Student Guides, and on the defeated his nearest opponent by 37

Senator was co-charman of candidates for Secretary, five candidates for Senate. A total of 213 The name GAIL KASPARIAN votes were cast by the Junior class.

1959-60 Myskania members as they made their last appearance at the IFC-SLS trial.

The voice of the chairman of and treasurer of Frosh Weekend.

Senate, the Frosh Handbook staff, enthusiasm and participation.

torium and handed over their seats, with baited breath, candidates and with baited breath, candidates and counselor at Frosh Weekend, and is office of President, spectators alike awaited the final Secretary of Athletic Advisory

of State Fair.

on Senate.

Common-Stater ANTHONY votes.

Last year's Treasurer, Gary Jad-

Myskania 1959-60 reports the

better student-faculty relations, academics, and other phases of votes.

Somi Wanacc, in any Condojani

Condojani

Parents' Day, and was a Rivalry dates for Treasurer, and nine candi- 4. Acted as guardians of the Freshman Class.

> State College with a gift and statement on behalf of Student

tennial celebration.

SophomoreClass The appointment to Secretary of Student Association has not been made. Last year the appointment

The Class of 1962 has elected Clif- was made in the Junior class, howford Demarest as their President for must be followed as a freshman 1. Consulted with the past president the coming year. Demarest received appointment was made by Presiof SA on the role of Myskania 135 votes while Danny Schultz and dent Yager in 58-59. Robert Pollero received 69 and 50 Frosh Select

better student-faculty relations. John Wallace, the only candidate

be Bonnie Scott, Miss Scott received 13) votes while Doris Edelstein re- Norton, who received twice as many

ceived 91 and Bobbi Kanet 19.

building of the State College float omore class will be: Mary Ann Cal- Constance Culver defeated her South, Ray Smith, and Buzz Welker, more than Howard Woodruff, the

established at 39. There were three poulos and Donna Wetsig, respecandidates for the office of President, one candidate for the Vice- Senators Presidency, two candidates for Sec- Ronald Bullis, William Burnett, ctary, three candidates for Treasfor Senate

Preference

Susan Byron was eliminated from the Senatorial race by a SA Vice-President preference.

31 Votes Decide Presidency for Robinson;

It should be noted that the total number of votes cast in this election is the lowest mony, eight men and five women received the tassle and key of the indicial body. Sends the Fresh Handbook staff

Richard Robinson, newly elected President of Student Association, received a total dately marched around Page andidately marched around Page audi-torium and handed over their seats. hard has been on Senate was a

Outgoing president Robert Helwig presents gavel to newly elected

inet. The trend last year was one of a similar nature, however, the 58-59 year involved competition for cab-Demarest Heads inet posts.

Ann Calderone by 61 votes mates voted in the election Condo jani defeated his nearest opponent Treasurer for the class of 1962 will by 15 votes. Vice-Presidency was won by Joan

were also six candidates running for

entered in the Albany Sesquicen- derone, Fran Cicero, Shelley Keller- nearest opponent Sally Van Riper man, Betty Klein, Sheril McCormick, by 22 votes to win the election for class. Secretary. The position of (Continued on Page 2, Column 3) Richard Nottingham, Bobbi Schnei- Treasurer was won by Millicent derman. Carol Sherman. Anne Fletcher, who received two votes

votes as her nearest opponent. There

nearest opponent. Class Publicity Director will be The Sophomore class cast 260 Cindy Levine, while class Songleader votes, the quota for the class was and Cheerleader are Irene Economo-

Pamela Carter, Ted Dusuenko, Peter urer and twenty-three candidates Gary Penfield, Geraldine Schleifer, Fisher, Richard Kelly, Roy Knapp, Dale Van Epps, and Patricia Woinoski have all been elected as representatives to Senate for the class 01 '63.

> Of the 54 condidates for Senate, only one was eliminated by preference, this being Miss Culver.