TABULATIONS

elections:

PRESIDENT

Lou Wolner.

Barry Deixler

Camie Everett.

Gary Jadwin ..

SECRETARY

Sandra Dieter

Rosalie Fendick

Millicent Gerich

Gail Kasparian

TREASURER

James Clavell

Marge Kropak

Lil Meaders

Julie Steiner

SENATORS

Barry Deixler .

Sandra Dieter ..

Karen Hofer Svlvia Juriga

Marie Miranda

Janet Zember

Annie O'Connor

Grant Duffrin

Anthony D'Onofrio

* eliminated by preference

(Continued from Page 1, Column 3)

a. Concerning question of ap-

b. Concerning responsibility of an organization to apply its rules

a. Student Association versus

Charges of Impeachment.)

nity versus Inter - Fraternity

Charges of Legality of Pro-

cedure, Charges of Justice of

b. Sigma Lambda Sigma Frater-

pointments, financial matters

binding upon one Senate's

Svlvia Juriga

Diane Donk

Joan Ferrari

VICE-PRESIDENT

MYSKANIA

JUNIORS The following are the re-

Thirteen Myskania.	of	the	following	Juniors	were	elected	to
			Quota: 1	37			

Quota: 137	
James Clavell	506
Virginia Dehnert	146
Barry Deixler	328
Sandra Deiter	207
Donald Donato	
Anthony D'Onofrio	431
James Dougherty	
Camie Everett	
Rosalie Fendick	
Frances Fleck	
Brian Gifford	146
Barbara Gladysiewicz	314
Paul Harris	253
Joan Heywood	231
Gary Jadwin	212
Sue James	494
Sylvia Juriga	115
Gail Kasparian	376
James Kelly	391
Marge Kropak	137
Rosemary Kverek	296
Jack Lewis	251
Barbara Libous	369
TIGHTCC THOUGH	171
John Lucas	293
Lillian Mullen	241
Margaret Rollins	83
Diane Rosen	123
Gary Sabin	182
Mary Jane Shepherd	358
Ronald Stewart	100
	340
	239
	224
Carl Van Patten	114
Brian Viele	70

SOPHO	MORES		Myskania
Balloting for Sophomore officers reaped the following results:	Mary Ann Calderone Jan Cellura	72	Reviews
PRESIDENT Cliff Demerest		73 * 56 67	7. Rulings: a. Concerning question pointments, financia
VICE-PRESIDENT John Wallace 174 SECRETARY	Shelley Kellerman Betty Klein Sheril McCormick Dick Nottingham	152 125 76	organization to apply
Mary Ann Calderone 93 Pat Jones 154	Jack Pierce Elena Rabine Bobbi Schneiderman	74 40 10 4	of procedure. 8. Cases; a. Student Association
TREASURER 91 Doris Edelstein 91 Barbara Kanet 19 Bonnie Scott 135	Carol Sherman Lillian Skadberg Anne Smith Jan Smith	81 41 139 63	Robert Battaly. (Charges of Impeac b. Sigma Lambda Sigm nity versus Inter-
SENATORS Jim Blenker	Ray Smith Buzz Welker * eliminated by prefere	141	Council. (Charges of Legality cedure, Charges of Decision.)


Lou Wolner

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

Vol. XLV	February 20, 1960	No. 4
	s call may be reached Tuesday and Wedneson II Phone: Labous IV 2 241. Gebrard: IV 9-9834	
	ewspaper of State University College of Edu of the College year by the News Board	

NEWS BOARD		1
BARBARA LIBOUS EDITOR-IN	-CHIEF	
ROBERT GEBHARDT Managing	Editor	
PATRICIA LABALBO A se late		
ELAINE ROMATOWSKI Feature	Editor	1
DANIEL LABEILLE Sports	Editor	1
SARBARA WEINENGER Business Advertising /ALERIE YULE Circulation and Exchange	Editor	1
AMES DOUGHERTY Consultant Sports OHN MODDER Consultant Sports LIZABETH SPENCER Executive	Editor Editor	1
IONICA TRASKUS Executive AVID FELDMAN Consultant Feature ANE GRAHAM Consultant Business	Editor	1

ME I

Elections are over and the dye is will function to provide service and is not only better able to make valid for 1960-61 has been determined. I The director, whose responsibility exerting sufficient influence to elewould ask you to allow me to draw it is to co-ordinate the various as- vate the drama to a higher status an analogy and think in terms of pects of the production, must de- Progress is not measured in miles

cide, with the assistance of his cast, but in inches. To progress is admir-Today, the players in the drama what the true values of the drama able, but to possess the ability to of Student Government have been are and attempt to present them to recognize progress is essential. In revealed. The players, with varying the audience. But the audience can- our search for self-confidence, sedegrees of ability and experience, not assume a passive role if our curity, and pride in self and group, will strut and fret their hour upon drama is to have meaning. An em- we invariably decline to admit the the stage and sincerely attempt to phatic response, or a response which truth and fail to recognize the elepresent a polished performance. We indicates the audiences' tendency to mants which would allay our apmust admit, though, that appren- identify with the drama is as much prehensions and end our search. ticeship will be as much a character- a part of student government as it These truths are that each one of istic of this undertaking as it is of is of the theater. Unless this re- us is valuable; each one of us has any vocation. The untutored and the sponse can be elicited, the action of significant contributions to make, portunity to acquire "stage pres- The critics, perhaps, will call our progress.

judgments, but is also capable of

and that we can and have made

Voting for Student Association President and Vicesults of the Junior class President tallies were as follows:

Class	Quota: 140	
	PRESIDENT	
	Donald Donato	298
	James Dougherty	202
. 56	Richard Robinson	325
. 148	Blank	98
	VICE PRESIDENT	
	Susan Byron	647
	Blank	280
. 98		
	EDECHAAEN	

LKE2UMEN

	97.0 TAXABLE			
)	The freshmen class ba	llot-	Theresa Bocchino	29
6	ing resulted in the follow			37
3	distribution:	U	Ronald Bullis	117
3	PRESIDENT		William Burnett	
)	Donald Allen	68	Pamela Carter	141
;	William Burnett	49	Lawrence Coleman	
	Stephen Condojani	83	Constance Culver	*
	Joseph LaMonica	46	Susan Danitz	40
	William McCarthy	46	Anne Dugan	
ì	Gary Penfield	49	Ted Dusuenko	131
	2	40	Donald Fear	56
	VICE-PRESIDENT	0.0	Peter Fisher	113
2000	Donald Allen	66	William Gorgas	36
	Shirley Bowler	14	Judy Hall	27
	Russell Holze	51	James Haenlin	55
	Richard Moore	36	Barbara Iko	
9	Joan Norton	132	Judy Johnson	72
000	Walter Peters	33	Richard Kelly	107
	SECRETARY		Roy Knapp	136
	Deanna Abramson	52	Richard Lockwood	54
	Constance Pulver	89	Jeannette Lorenzo	44
	Marsha English	38	Lawrence Lonnergan	32
	Marilyn Houghton	29		
000000	Sharon Parr	61	Andrew Lowell	10
1	Sally Van Riper	67	James McAden	37
			Rose Mincar	49
	TREASURER	05	Diane Mogavaro	63
	Millicent Fletcher	1	Claudia Mohr	52
	Steven Giordano	58	James Morgan	80
	Rose Mincar	49	Doris Muhlich	42
	Rosemary Petrick	57	David Nichols	69
	Howard Woodruff	83	Barbara Olszowy	58
	SONGLEADER		Gary Penfield	146
	Judy Casey	25	Rosemary Petrick	41
	Alice Dean	25	Suzie Platt	76
0	Irene Economopoulos	109	William Powhida	55
2002	Elaine Miglio	79	Patrick Pulcini	48
	Walter Peters	32	Fay Richardson	62
	Gail Wackerow	61	Geraldine Echleifer	91
	PUBLICITY DIRECTOR		Janet Schmedding	70
	Judy Johnson	127	Philip Shaw	56
	Cynthia Levine	153	Sara Sterling	44
	Susan Thomas	48	Toby Tlusty	41
	CHEERLEADER		Anne Toomey	64
	Rosalie DiGregorio	79	Rose Marie Treccassi	35
	Harold Hansen	89	Jean M. Tully	62
	Donna Wetsig	162	Dale Van Epps	108
		LUA	Steven Ward	52
	SENATE		Mark Weisenberg	35
	Nancy Altman	55	Jill Weitz	45
	Thomas Bartlow	27		
	Kenneth Bellantoni	37	Patricia Woinoski	107
	Gerald Blair	78	 eliminated by prefere 	nce
	C. I		A	
1	sses Studen	t /	Assembly	
6				

Helwig Addres In Presidential Farewell Speech

As one of my last official acts I ence." We must encourage and as-drama a Comedy of Errors. I could would like to express my thanks to sist them in their efforts to become advise these critics that superficial Second Place ACP all of you who have assisted Student "star performers." Association during the past year. Some of those players who have doesn't allow us to penetrate to true Without your help, no matter how performed admirably in the past vaules. The critic who has learned

> loquialism-"up the creek." cast. The student administration satisfaction.

inexperienced must be given an op- the drama is meaningless.

examination becomes habitual and insignificant you may have consider- will be recalled to lend quality and to distinguish between the inconed it, we'd have been-to use a col- experience to the drama. Through sequential elements and the elements their stabilizing influence the cast which indicate progress and quality


tate College New


Tournament

Cohen, Casey, Bowen Lead Peds As Fourth Annual State U. Tournament Enters Second Day

The fate of Albany State, seeded fourth in the State University Tournament at Other concessions will be open from 7:30 p.m. to 10:30 p.m. Cortland, remained undecided today as the fourth annual classic began the second day

The Peds met eighth seeded New York Maritime yesterday to initiate the eight and to send a State student to Europe for the Summer. team tourney. They had to go into action with eight players, including scoring ace Don Cohen, hampered by colds.

Space and tickets, while still available at press time, showed every sign of becoming change student fund. hard to get by the time of tomorrow night's championship contest, which will climax the final day of competition. All eight teams will vie for positions in the three-day tion of Faculty on Parade. Miss Caroline Lester, Professor

Notice

There are counsellor jobs

available in Alden, Brubacher,

ing Officer.

and Pierce Halls.

Seek Second Championship

The Peds entered the tournament seeking their second championship of the year. Their first came at the NAIA Christmas Invitational at Asbury Park when a last minute rally climaxed a come-from-behind thriller in double overtime over Glassboro State.

For Coach Dick Sauers this is his third start in State University tournaments. Only three of his curent players have seen action in all three.

Four Veterans The trio, Cohen, Sherwin Bowen, and Captain Denny Johnson, is joined by only one other veteran of

on last season's third-place team. Two possible starters who did not see action last season will play big roles in this year's affair, as Rog earned starting roles since that

agara Frontier League for TonaBoard of Regents for authorization

Douglas Hurd, speaking on the title will be Chi Sigma's North Hudson Show, Candidates for the title will be Chi Sigma's North Hudson Show, Chi Sigma's North Hudson S

The five starters will be backed by a powerful bench headed by Sophomores Jim Green, Pat Spicci, University. Mert Sutherland, Gary Jones, and

strangers to Ped fans. The former meeting today. was the last period defensive star for the Peds as they beat Oneonta, while Greene took charge of the Regents, the Trustees plan to initi- dom.

The Peds were beaten in regular

Dates Planned ed studies, and about half in studies selected from the humanities and For Speakers an initial enrollment of not more than 25 students this fall

The current semester will bring. The doctoral program will be conto this campus a series of lectures ducted initially in the late afterto be delivered by emment cholars noon, evening, Saturday morning, from four universities, announces and summer sessions. Edith O. Wallace, Chairman of the Departments of Comparative Liter- Establishment of a doctoral proature and of Ancient Languages. It gram in the Albany area has been it anticipated that the series, open under study since 1951, and has been to both students and faculty, will approved by various educational

accelop into an annual program. groups, including the State Council the first lecturer in the series will or School Superintendents and the be Professor Henry Caplan of Cor- State Teachers Association. nell University. He will discuss The Classical Tradition: Rhetoric and Oratory, A Living Connection With the Ancient World, on March 9 at 8 p.m. in Brubacher lounge.

The Development of the English Language will be the subject of the second lecture which is to be given on March 25 by Professor Mario Pei of Columbia University.

Speaking on The Idea of Courtly Love, April 27, will be Professor Leo Spitzer of Johns Hopkins Univer-

On May 13, Professor Robert Clements of New York University will speak on Art and Literature in the Renaissance.

York State Maritime Academy 70-40 in the first game of the State University Tournament. Don Cohen led the Peds scoring attack with 22 points followed by Sherwin Bowen and Roger Casey with 10 each. The Peds will meet the winner of the Potsdam-Cortland game at 7

tourney action — Pat Spicei — who saw limited action as a freshman saw limited action as a freshman but tourney action — Pat Spicei — who saw limited action as a freshman professor of He alth, Elizabeth (Class Assistant Professor of Education and Professor of Educ British Lecturer The final election of State's first tion, Jane DeSantis, Anita Dunn, campus king will take place tomor- Assistant Professor of Education.

Wallace is from Tonawanda and ment of a doctoral program in the played basketball in the tough NiAlbany area, and has asked the Douglas Hurd, speaking on the Capital of the Capital of

quirements to be prescribed by the Politics.

Mr. Hurd is a member of the Unit- David Feldman, Paul Hooker, and door prize. State College News will contract the contract of the Unit- David Feldman, Paul Hooker, and door prize of the Unit- David Feldman Hooker, and door prize of the Unit- David Feldman Hooker, and door prize of the Unit- David Feldman Hooker, and door prize of the Unit- David Feldman Hooker, and door prize of the Unit- David Feldman Hooker, and door prize of the Unit- David Feldman Hooker, and door prize of the Unit- David Feldman Hooker of the Unit- D ed Kingdom Missions to the United Jack Anderson.

dam, and Cortland, all entered in designed primarily for persons who the student debating body).

Michael Sabini '60, President of 7:30 and 10 p.m. Students may vote sor of Business. The State University Board of the Forum of Politics, announces for the candidate of their choice by Other Highlights Trustees has approved the establish- that the well-known lecturer, Doug- placing money in the containers at Also featured in State Fair are Wallace is from Tonawanda and ment of a doctoral program in the las Hurd, will speak today at 1 p.m. praner 349

Draner 349

Also featured in State Fair are the Campus King booth in lower Phi Delta's presentation of Club

Nations. He was appointed Second

The winner will be announced at Campus King It is possible the Board of Regents Secretary to this United Kingdom 11 p.m. and will be crowned in Page Omior Bob Dzikowicz.

Dzikowicz and Greene are no will consider this request at its Missions on Far Eastern matters in Hall by Ann Flemming, this year's will be elected by money ballots. 1956. The Missions include a staff of Campus Queen. Ann will also pre- Also girls will have late permission Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King
Subject to the approval of the resentatives from the United King-

while Greene took charge of the Ped attack to overcome Oswego in the closing minutes.

Oswego is also in the State University tournament, along with any versity tournament, along with any versity tournament, along with any been requested in the State University.

Schedule Tomorrow

Mr. Hurd won a scholarship to a the dection of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make this election of a Campus King is a new feature this year. However, and the directors hope to make the directors hope the directors other regular season opponent from been requested in the State Univer- Trinity College, Cambridge, where State Fair. The winner will be dehe won a first-class degree in his- termined by the amount of money tory. At Cambridge he was elected he receives from the student body season play by Plattsburgh, Pots- The proposed doctoral program is President of the Cambridge Union The purpose of using money as a In 1952 he entered the British achieve the goal behind State Fair, 7:00 p.m. Faculty Review, Page

have chosen education as a profes- Foreign Service at the top of the this being to raise a sum of money hampionship At Stake
What were the chances of first sional career and who show evi- year's list of entrants. He was sent large enough to finance a State 7-30 p.m. All concessions open. what were the chances of the peds as they entered dence of intellectual ability and pro- to Peking. China in 1954 and in 1956 student's studying abroad next year the first round of competition yes- fe-sional promise. It is expected that returned to London by way of Outer as well as a foreign student's study-

Albany State defeated New

Casey saw action for Bethlehem to confer the appropriate degree up- 1960's," is being co-sponsored by the present in the booth during the last and International Film Group's pre-Central in local high school ball. on students who complete approved Albany Branch of the English half hour of voting. The candidates, sentation of a continuous cartoon courses of study and meet other reSpeaking Union and the Forum of all Seniors, are Charles
Politics.
Speaking Union and the Forum of all Seniors, are Charles
Philip Shepherd. Robert Helwig, Fair programs and chances on a

means of voting is to help

Organizations to Participate In Tomorrow's State Fair

State Fair opens tomorrow night at 7 p.m. with the presentation of the review Faculty on Parade in Page Hall.

The purpose of State Fair is to raise \$1200 that will be used to bring a foreign student here to study for a year

Most groups on campus are sponsoring various Fair booths, all profits from which are to be used in the ex-

The Highlight of the Fair will be the faculty's presentaof Mathematics, Dr. Edward Sargent, Associate Professor of Education, Dr. William Kraus, Assistant Professor of Education, and Dr. Margaret McBride Stewart, Assistant Professor of Biology, head the faculty committee for the production. Dr. Sargent will act as master of ceremonies

Acts will include Mr. Karl Peterson, Associate Professor of Music, Dr. Charles Stokes, Professor of Music, Dr. Roswell Fairbank, Associate Professor of Business, Dr. Hudson Winn, Associate Professor of Biology, David Hartley, Dean of Men, Dr. Donald Allen, Chemistry, Dr. Richard

Smith, Associate Professor of Chemistry, and Dr. Morris Berger, Associate Professor of Education.

A dancing group from Milne will

Philip Shepherd, Robert Helwig, Fair programs and chances on a put out a special edition on sale in

each group having a concession report to set up a \$2 fine for all those not present before noon.

(Continued on Page 4, Column 1)

Campus King elections


Which one will it be? Campus King Candidates pose for photographers: I. to r., Philip Shephard, Robert Helwig, David Feldman, Jack Anderson, Paul Hooker, and Chuck Fowler.

We Believe

As students of State University, College of Education at Albany, we are proud of our academic traditional, and To the Editor social standards. It is the privilege and duty of each of us to uphold and further these ideals.

We realize that at all times we are representatives of ernities and sororities on the campus SUCE in the eyes of friends and community, and that our of State College. every action is a reflection of ourselves and our school. We wil always bear in mind that an educated person a fraternity. Pledging a fraternity exemplifies his school and himself by his conduct.

The future honor and growth of our college are de- other houses, the student will develop pendent upon each of us, and only by maintaining our friendship with his fellow students own dignity and self-respect as individuals may we hope that a fraternity fosters. Old friends to perpetuate the high ideals of everyone of us. The stand- can be, and are, maintained by the ards we hold now will not be lost with graduation, but will As a pledge and as a future brother continue to enrich our lives.

Code of Honor as drawn up and presented to the Stu- whether they are pledged to any dent Association by MYSKANIA, 1959-60 on Inauguration sure that many pledges of any frat-Day, February 20, 1960 to become a written part of the ernity on campus will agree with tradition of the College.

MYSKANIA. 1959-60

Does "are to" Mean Will?

The February 12 issue of the Colonial News from Har- Myskania members, State College pur College contained a "Policy Statement from the Dean Newsman, basketball players, etc., SATISFIED of Students" which is to be placed in that college's future or sorority members. handbooks. The purpose of the statement seemed to be to provide an interpretation of student conduct at Harpur.

- "1. Respect for People and Regulations—Harpur students are to show common courtesy and respect of one about another house, and I was not and 12 when the Milne students are eating in the other rooms. This human bein gfor another to all college officials, faculty, as you implicated). and employees . . .
- 2. Honesty—Harpur students are to be honest in both State's size. Before coming to State spoken and written word in all dealings with the college. . .
- their public conduct by a respect for the rights of others and for the accepted standards and mores of our society and for the accepted standards and mores of our society. (A public display of affection between the sexes is often the unity of the student body—the the impression that the organization could use the rooms in Bru if offensive to others.)
 - 4. **Drinking**—Intoxication is not acceptable.
- 5. Gambling—Gambling in any form on college property is not permitted.
- 6. Vandalism—Students are to respect the property of my fraternity and I look forward is it really an interest in theatre it's free and it's dark in there the college and that of others. . .

Honorable student conduct, we think, is not something that can be dictated by an administration, nor does compliance with Harpur's "code" make for correct student con- To the Editor: duct. A code of honor is not a set of rules consisting of dos and don'ts, but rather an expression of spirit and ideals that must come from within the student himself.


STATE COLLEGE NEWS

BY THE CLASS OF 1918

First Place CSPA

Second Place ACP

Vol. XLV February 26, 1960 Memery of the NEWS 24H may be reached Tuesday and Wednesday from 7 to 11 followed p.m. at IV 2-6326 extension 11. Phones Libert, IV 2 cell. Genner d. CN 9-6707

Wieninger IV 2 3326 Impacts IV (cle34) The undergraduate nex paper of State University College of Education at Albany published every Priday of the Conege year by the New Hourd for the Student

BARBARA LIBOUS ROBERT GEBHARD PATRICIA LABALISC BLAINE ROMATOWSKI DANIEL LABEILLE BARBARA WIENESCHE VALERIE YULE JAMES DOUGHERTY JOHN MODDER ELIZABETH SPENCER MONICA TRASKUS DAVID FELDMAN JANE GRAHAM

James Booker Thomas Vancee, Irene Wester Dotte Macco, Ann Sm.th Rossile tude of helpfulness and candor Ferelick, William Pasquerelia, Caro, Monozzi, Lorda LaScole, Edward Manglesdorf, Nock Welden, Don Allen, Canthia Levine, Wenda Nadler

All communications should be addressed to the editor and must be signed. Name will be witnessed on request the STATE COLLEGE NEWS a sames no respon today, are the College and that those who for opinions expressed at its columns or communications, as soon expressions do not withdraw leave them quite as much 7.31 p.m. Newman Club Meeting, Brubacher


Communications

I wish to submit a criticism of your presumably sincere editorial of last week which concerned frat-

First of all, students are not forced o drop old friends when they pledge means that, in addition to the many riends outside the Greeks or in a much more intimate brotherly I will not drop my old friends, but I will think just as highly of them house or are independents. I am

Secondly, members of fraternities and sororities are not deprived of time for other college activities. By examining past records (and this week's election results) we know that many class officers, Senators, have been or are, active fraternity

'smearing" during rushing. I am completely puzzled. While I was TOGETHERNNESS

Fraternities and sororities are definitely needed on a campus of

letter organizations? Indeed!!! Why been guilty of doing it three times. Believe us, it happens have separate political parties in the United States: why have separate EXCEPTIONALLY FINE!

to life-long friendships with each FAREWELLand every pledge and brother.


Respectfully submitted. Allan Stifflear '61


sult that "teaching abets medio- meeting crity" In the course of our chat I ors TOUGH-described a study I am conducting be better to wait for the final res heavy! port than to release fragmentary information which might invite mis-

However, I do think that the sturning he quizzed on it Monday dents of our College are entitled to know that such a study is being ? OF THE WEEK carried out and that it is the first of many exorts which the newly exists? formed Faculty Committee on Stu-EDITOR-IN CHIEF dies will authorize in order to ob-Managing Editor tain information necessary for the A state Editor continuing improvement of the Col-Feature Editor lege. The study will attempt to as-Sports Easter certain the exact extent of refer-By the Alverthook Editor thon and some of the factors related --Circulation and Exchange Editor to it. Statistics are, of course, being FRIDAY, FEBRUARY 26 Consiltant Sports Editor amassed and analyzed, but in addi-Consultant Sports Editor tion, withdrawing student, are be- 9.00 pm. IFG film. The Brother Economics Draps 349 Executive Editor ing interviewed and in the near Executive Editor future a carefully selected sample SATURDAY, FEBRUARY 27 Consultant Feature Emitor of the student body will be asked to 7 00 p.m. State Fair Consoltant Business Editor give their reactions and suggestions 7 30 pm 1PG films "Cartoons", Draper 349 I hope that those who are approached will respond with a positive atti- SUNDAY, FEBRUARY 28

> Now that our College is looking to see what it might do to improve the situation, might I suggest that MONDAY, FEBRUARY 29 students keep in mind that they too as they leave the administration or WEDNESDAY, MARCH 2 faculty

Mauritz Johnson '42,


Okay, so we were wrong most of the time! So our predictions were only 63' right. We think this is pretty good because we certainly don't As for the statement about make up 68° of the student body. We're satisfied.

rushing a fraternity I made no unbefitting or discrediting remarks main cateteria is just too small for everybody between the hours of 11 aware that I was expected to do so togetherness can be carried just a little bit too far-"excuse me, you have

Congratulations should be in store to S.U.B. for the success of In-I was a student on a campus of similar size - but Greeks are illegal phere was appropriate for the occasion. But we can't be too compli-3. Conduct in Public—Harpur students are to govern there. The result is that there is mentary—it's just not our nature. Next time, we hope they get a micro-

The separate groups do not cut We wonder if any of the Greeks on campus have been laboring under clean rivalry is actually a unifying they needed to do so. Take our advice now and save embarrassment force. Why have separate Greek later. It can't be done, and you'll be caught and admonished after you've

We're pleased to note that the "Queen and the Rebels" is sold out I am proud to wear the colors of for Friday night. Glad to see an interest in State College theatre. Or

All you Senior officers who are retiring from Student government. Now you'll have some much needed free time to study and or plot your own private intrigues.

ARE YOU IMAGINATIVE?

Recently a representative of the We've decided upon a few things we want to ee this year's S.A. News sought my reaction to the officers do: find a new name for the basketball team, install electric publicized State report that superior coffeemakers in all dorms and group houses, hire waiters for the Union. students withdraw from teacher- and feed the juke box from S.A budget. If you can think of other preparing institutions with the re- constructive ideas, drop us a line. Or better yet, drop in to a Schate

withdrawal at our College 1 re- to open the new doors. We're tired in the morning as it is but lated some of the impressions gained they're ridicultars. They're aren't locked any more, but there still seems thus far, but suggested that it would to be a crowd strug-line around them all the time. They're just too

interpretation. To your credit and there's something to do this weekend so come out of your notes and my satisfaction, this suggestion was some to the fair. You might even be able to drown a Myskania member! The faculty how promises to be terrific, you may never get this opportumity to law heat them again. Bring your notebooks, rumor has it you

Shouldn't students be informed of the new cut system here, it such

College Calendar

6.30 p.m. IFG film, "The Brother, Karmaze: Drap r 349

7.30 p.m. Speech and slides on Community Ambassador's European visit. Brubacher

THURSDAY, MARCH 3


7/30 p.m. HFG film, "Street of Shame", Draper 349.


SUB Holds Intercollegiate Bridge Contest

Janice Graham '60, announces Hathaway. Dr. Albert Finklestein, girty, Charles Busca, Ralph Wesselhat the National Intercollegiate of the Science Department, acted man, Mort Hess, John Yager and John Sawyer.

Bridge Tournament sponsored by as director of the contest. the Association of College Unions Fourteen pairs of players parti- Colleges winning national titles was held Sunday. February 21, un-cipated in the tournament. They will be awarded cups, There is one der the auspices of Student Union are Jane Graham, Janice Graham, cup for the college scoring highest Robert, Carper, Robert Austin, Er- on the East-West hand and one for State is among the 136 colleges nir Wagner. Sandy Sedor, Art the college scoring highest on the and universities across the nation Hackett , Jack Trombly, Russ South-North hands.

competing in the 1960 tournament. Gritsch, Robert Sholtz and Barbara Each of the four individual win-Thirty-nine states and the District Sahr. Seniors; Diane Woodword ners will be awarded a smaller cup of Columbia are represented . and Dave Rowley, Juniors; William for permanent possesion. The de-All colleges competing in the Wheeler, Edward Brennan, Claudia fending national winners are Colcontest play a set of eithteen pre- Frank, Patricia LaBalbo, Pete Spin- umbia University, winner of the pared hands in a single session na, Robert Sherbourne, and Rich- North - South hand, and Cornell, The hands for the State tourna- ard Walker, Sophomores; also Rich- University, winner of the East-West ient were prepared by Mrs. Merlin and Sauers, Lou Urkano, Carl Sla- hand, in the 1959 rournament


IT'S WHAT'S UP FRONT THAT COUNTS

This filter, be it e'er so pure and white Must needs give flavor too, full clear and bright Else would the trusting smoker, filled with hope Again be dashed, dejected be ... and mope.

> And thus we come to Winston's obvious truth It's what's up front that counts—and 'tis, forsooth In that the fine tobaccos, in the end Are by exclusive process - Filter-Blend-Become the tastiest taste that e'er hath played Across your dancing taste-buds, man or maid!

Be ye not slow, therefore, to test the wit Of what we say: that Winston, friend, is it; For that with ev'ry smoke ye do delay Ye are not gath'ring rosebuds while ye may!

"We are advertised by our loving friends ... " KING HENRY VI, PART III, ACT V. SC. III

R. J. REYNOLDS TOBACCO CO. WINSTON SALEM. N. C.


From left to right, Robert Carper, Janice Graham, and Ralph Wesselmann receiving plaque as winners in Nation Bridge Tournament in

House Howl


Kappa Delta

Psi Gamma

Millie, Pasek, President, announres that the following Sophomores nave been initiated: Mary Eaton, Anne Farrel, Betty Forbes, Doris Pohlman, Roberta Shoemaker, and Sally Ward. Also initiated was San-Sally Ward. Also initiated was Sanera King '61.

Chi Sigma Theta

Nancy Lou Ryan, President, announces that Diane Done '61 is the new treasurer and Margaret Walker '61, is the gift chairman. Sylvia Juriga has been pledged to the sorority.

Sigma Phi Sigma held on Monday evening.

Beta Zeta An open house for Statesmen is

scheduled on Sunday afternoon, from 3 to 5 p.m. BZ won third prize for their

Dooley and Schultz' snow sculptures in the WPTR radio contest. Phi Delta

Fran Jadick '60, is chairman of Plu Delta's formal weekend Sally Jones and Brenda Edgar are coharmen of the sorority's State Fair Show, "Club Blackbird," Sigma Alpha

Catherine Grimm '61, has been tion regarding summer session initiated into he sorority. Joyce housing will be found in the Haddaway '62, 's chairman of the Summer Session Budetin which open house for RPL scheduled for is expected to be available for

A coffee hour with SLS scheduled Barry Jamason, President, anfor Monday, February 22, was can-nounces that Richard Granito '61, celled; it will be held on Monday and James Gray '62, were initiated

Alpha Pi Alpha

Merle Miller '60, President of Al-

Potter Club

Richard Call '60. President of EEP, announces that Herman Altman '60 is chairman of the Potter Club show for State Fair.

Gamma Kappa Phi Joyce Pennucci '60, President of Gamma Kappa Phi, announces that Gail Kasparian is in charge of the

A coffee hour with KB will be candy apple concession for State

Notice

Alden and Men's Hall will be used to house students this summer according to R. Keith Munsey, Housing Officer, Single students intending to register for the eight-week undergraduate summer session will be expected to live on campus in one of the college halls. Applications and further informa-

Carlow, Crumb Are Winners In Collegiate Bowling Tourney

According to James Catone 62, total score of 1052. James Brown and Mrs. Merlin Hathaway, Direc- and Broke Bibbins, are second and tor of Brubacher Hail, the winners third place winners with a total of the College Union's Bowling core of 1002, and Chuck Carlson tournament are Charles Carlow, and Dish Wolf, with a total of winner of the men's events with 987. The winners of the Women's a total score of 161), and Janet Doubles are Mass Novak and Miss Crumb, winner of the women's Harris, with a total score of 825 events with a total score of 1440 Mary Arm Nortingham and Miss Claude Frank, with a score of 1614 Crumb, and Diane Butler and and Alan Wagner, with a score of Shirley McGuir, and the second 1607, are the second and third place and third place winners with totals winners in the men's competition of 813, and 781 resepectively. Joan Novak, with a total score of. The winner of the team events 1293, and Donna Harris, with a to- in the men's competition, with a cal score of 1230, are the second score of 3241 is team one, consisting and third place winners in the wo- of Brown, Bibbins, Frank, Eckleman, Wagner, and Tony Cannetta men's section.

In the Men's singles competition, the members being Eric Kalka, Carl Wagner is the first place winner Herman, Carlson, Wolf, Alex Sabo. with a score of 557. John Eckleman and Dick Bruce. and Frank with totals of 536 and. The winners of the Women's 524 respectively, are the second and Competition was team one totaling

third place winners. The first place 2499, and consisting of Miss Novak, anner in the Women's Singles Miss Harris, Miss Nottingham, Miss Competition is Miss Crumb, with Crumb, Drane Ghiovini, and Doris a score of 446, Camp. Everett and Edelstein. Miss Harris are the second and These scores will be entered with

third place winners, totaling 420 others of the region and the nation in order to determine Albany's and 402 respectively. The winners of the Men's Doubles placement both regionally and na-

are Frank and Eckleman, with a tionally,

Affairs Of State

this column is addressed.

school, which is intelligent in so that possibility. You might have had York Times, and worst of all—a run lead. many other ways, there are so very the necessary qualities, but how package of Life Savers. many deserving people who fail to many people knew this? Did you A shiver of horror crept up my brilliant performances by every man take the field this season can best win an election.

of happiness for the successful, and of the voters knew your name? It companies the wanton disfigure- The Peds will be sporting a lineup tears of disappointment for themselves. This is natural, and it is to
selves. This is natural, and it is to
selves. The description for one these losers sometimes those incurrence to the description of these losers sometimes those incurrence to the description of the selves incurred to the sound this season made up of those playoutscored, outran, outfielded, outwas like a shot. However, within ers, determined to let nothing stand slugged and outstole the opposition. be desired; for once these losers sometimes those imnumerable "be- minutes, I became agjusted by in the way of the winning season so It took more bases than the opposiget over the impact of their per- hind-the-scenes workers" who have reading in time with the noise. The near last year. sonal defeat, it is they who pitch in helped this school in countless ways, crunches became periods, the crumand work for their school. Someone who is greatly disappointed because who is greatly disappointed because are simply not known to the voters. bles commas, and the mangles captains, it is now or never. The But it had more bad breaks and bad semicolons he did not get an office is someone It is not their fault. who loves his school. That person

sometimes seem so futile. You work know you? I maintain, although shuffle, mangle, ruffle, I was through respectively, with Haver hitting 349 and plod, forsaking your personal dignity and popularity by always the frosh will disagree, that they studying. being there when you are needed, are not capable of voting prudently Judging from the way he handled Dzikowicz followed Lewis in the And what do you get for it? Gen- in all-school campaigns. erally, nothing. Not an office, not a word of thanks. It is extremely easy

Each group chairman reports immediately with

11:00 p.m. Crowning of Campus gift certificates to the concession collecting the

Clavell '61 in Draper 08.

most money. Sunday's Schedule

8:00 a.m. The other half of each fraternity reports to

10:00 a.m. Two representatives from each group are to report for clean up.

Concessions and chairmen of participating groups are: Smiles' pizza booth directed by Suzanne Platt '63; Myskania, Reign Myskie, Bunny Silverstein '60; Methodist Youth Fellowship, Chinese Auction, Theodore Tate '61, Pierce Hall, Fish bowl toss, Mary Lee Glass '61; Sigma Alpha, dart throw, Carol Lambert '63; Sigma Phi, Carnations, Janet Eskolsky '62; Kappa Delta, Italian ice; Physics Club, Atom Bomb, Richard McLaughlin '61; Alpha Pi Alpha, penny throw, Raymond Smith '62, Sigma Lambda Sigma, Soak-a-Thon, Gary Blauvelt '62, Sayles Hall, high low. Dennis Dwyer '63, Men's Hall. Squirt-a-Plame, Eugene Andriette 62. Forum of Politics, penny toss, Cynthia Sugarman '61, Outing Club. pin bowl, Peter Fisher '63, Distributive Education Club, musical chairs Gene Altman '62, Gamma Kappa Phi, candy apples, Gail Kasparian, '61, Alden Hall, pop. Ruth Goldman '62, IVCF, lemonade, Grace LaPorta '62, Edward Eldred Potter Club, show, Herman Altmann '60 Kappa Beta, photo quiz; Student Christian Association, Eastern Telegraph Service; Senate, boosters; Dramatics and Arts Council, Place the Face, Brubacher, Polaroid pictures. Madison, popcorn; Park House, fortune telling; Woman's Athletic Association, bowling; and Lake House, Wreck the Rod.

duct an autopsy on elections, but bittered. Will it seem foolish if I screw with rungs commonly referthere are those who get neglected say to you, "Dont"?

Those people are the losers. It

Those people are the losers. It is to the swing of things.

We do not always think that those why you lost the election. You would danced in my head.

I have purposely shied away from been doing it for years. Why reader, to become somewhat of a cynic- mentioning personalities. There are has he been allowed to go uncheckmany people I have in mind, how- cd for such a long time? Must so-ciety condone this sort of thing? ever, to whom this column should And worst of all, why did he have be meaningful. You will not be to choose my table at which to eat (Continued from Page 1, Column 5) forgotten now that the ballots have and read? After all, it is a library, 22. 10:00 p.m. Campus King elections been counted; rather, you will be not Howard Johnson's

their money to James morale when she said, "Someone sustained on a steady diet of rub- ERA of .03 (one earned run in 28 who is loved is never a has-been." ber Life Savers wrapped in old innings); Eric Kafka, a long ball

Fragments

So I went to the library (honest) I found a nice quiet table away in It might seem a little silly to con- rather, it is too easy to become em- the back, away from that cork- calendar. Day. Those people are the losers. It get back into the swing of things, to study, and no noise to distract ed team lose, not to better opposition this it would seem that is to the candidates who were unThe first step you have to take in me. I opened my book and began tion, but to every bad break in the coach Bob Burlingame has the difsuccessful in their campaign that this immediate period of rehabili- to read. I read and I read and I book. tation (for it is), is to ask yourself read. Visions of accomplishment

who have been elected are especinot be running, granted, if you your an end. I looked up and there he hit ball took a slight hop and gave potential is a staff with experienced ally worthy or capable. We cannot self did not feel that you had the was . . . pants belted at his arm- the home team an 8-7 ninth inning hurlers-Recesso, Lewis, Spina, and

crunch, crumble, mangle, that hor- Spina out with an injury, and a "This was a team that captured gratulate the winners amidst tears Another big factor is: how many rible assortment of noises that ac- booming home run by Bob Dzikowicz, the hearts of all who followed it.

lt is true that to the loser, things sometimes seem so futile. You work and plad foreshing years seems to be: did the frosh though old foreshing years seems to be: did the frosh though old foreshing years seems to be: did the frosh the past two leafing through it, shuffle mangle fourth and third place batting spots, and plad foreshing years seems to be: did the frosh through the fourth and third place batting spots, and plad foreshing years seems to be: did the frosh through the fourth and third place batting spots, and plad foreshing years seems to be: did the frosh through the fourth and third place batting spots, and plad foreshing years seems to be: did the frosh through the fourth and third place batting spots. and Lewis 354.

called upon to do the same dirty People like this should be dealt jobs that you have been doing all with harshly. They are a threat to talent from such as Chuck Recesso. 10:30 p.m. All concessions close, along. Do them, and do them well our emotional stability and to our a Junior from Gloversville who esintellectual progress. In life they tablished himself as a pitcher with This is the B-52. Advanced as it I quote a Junior, who bolstered my should be stoned; in the afterlife a pair of shutouts and an amazing may be, this airplane has one thing

				T	BASE	R W	ORD	ASTRI	noent				
	AC	ROS	5	3	88.	INT	RLLIG	ENCE		8.	PER C	MAXWEI IATED C LANE CABLE DOR FO	(BBR.)
1.	RP M	ASTER	OP	3	00	QUO	TIEN	T		10.	LEASE	MATWE	
				r	7.	COM	PEAG	POINT		11.	ASSOC	TATED	W. L. Jacks
23.	SHOU	LDER (RNAME	NT I	2:	PRA	ICE (ABBR.)		MAGI	C LAND	HILL
14.	RELA	LDER C	THE	1	1.	NOT	IN		•	12.	DESPI	CABLE	
				1	6.	LO3	OT T	VIEW		17.	ME, -	DOR P	I DAN
15.	BRIC	K OR S	TONE	1	8.	PULI	L THE	EATER .	3 IGN	20.	TOREA	DOR PO	E
	FUR	NACE									SELEN	TOP IN	(BBR.)
		MDAGE		5	1.	COM:	INI	O POR	M	24.	NOWAD	EYA	
10.	CZAR	MBER		7	12.	DE	TOTIN	O A N	UMBER	28	HANGE	OF HI	LLS
20.	PIAT.	-BOTT	MED	i		IT !	KEDDE	NS LI	LWA	20.	MULTITI	ONCOCA	ILES FION LER ESE APTER
ra.	REC	EPTACI	E3	ć	5.	LIA	OF AL	AUT		31.	THINTS	TAN BI	HER HELD
22.	SUBJ	OIN		í	7.	CHO	SE OF	E NAME ART 1)45 TIUNA		32.	DIANT	PINK	Latari
23.	DEGR	HE DIE				IN	PERMA	TIONA	E.	34.	EARLY	JAPAN	ESE
24.	IN T	HE DIR	ECTIO			COL	YPERE	NCE	33	35.	EXAMI	NATION	APTER
	OP			5	8.	INST	COME	NIAL					
25.	RIVE	RINP	RANCE	8	000000	COM	12031	TION		37.	DOMAS	S WHEE	L
	AND	BELO I	UM							140.	AGA IN	S WHEE	YTIV
27.	DRIL	L INST	HUCTO	н		D	υW	N		42.	FRED	IN OKA	MANY
20.	OLUM		D 614	0.00				74		43.	AE3TE	RN SHO	in.
30.	IM T	HE SAN	IL PLA	O.E.	2.	THE	r. TE	A		45.	HAL	D myr	P OP
12.	CT TITTE	AGGAR	TA PED		3.	ALCE	11 11				TOCK	AR TYP	
34.	WIT	H GONG	RRAH		P.	NEAL		'AR		hB.	HEALT	NO WAR	r
11.	BURD	ENED	14011		9.			:0		50.	RODEN	NO MAR	in.
35.	APTRI	R ALPH	IA		6.	SCOR	C 1 1	AR 10 HE		52.	BREW	•	
36.	REPR	ENED R ALPH ESENTA	TION	OF.		2000	UAUD			54.	CONTI	MENT (ABBR.)
m. 100 mm	A P	ERSON	000000000000000000000000000000000000000		7.	WAIF	3			56.	EXCLA	MOITAN	
1	2	3	4	5	6	_	7		8	19	10	Ti,	12
		_		L							2000		
13					1				14				
5	\vdash	+-	1		16	,	-	17		18	+	+	+
	_	_			L								
19		1		20					21		22		
23	t		24	_	1		25	1	1	26	-	27	-
				L.									
		28			2	1				30	31	T	
	32	-	-	1	+	-		33	34	-	+-	+-	
	L.	_	_			_	٥						
35-					3	6	37						
0	!		34	40	-	_	_		41	-	_		115
8			эī ,	70				*	71			42	43
4		45		46	1			47			48		
	_	_										_	
19			50		51					52			
13	-	+-	-	84	+		53-	+-	56	-	+	+	-
100000							•			1		1	
-	+	+	1	1-	-		50	+	+	+-	+-	-	-

(Solution on page 6)

Varsity Baseball Slated For **April 22 Opener at Bleecker**

Circle the date of April 22 on your outfield with a big bat and highl;

the last chapter of 6-10 season was Pitching Potential But, good things must come to written at Willimantic when a hard Not to be overlooked with pitching

But then, another series of sounds day either one could lift a junior crackle, shuffle, ruffle, He'd sized bat, with Lewis learning the

the Life Savers and the paper simultaneously, I would say that he'd order, that once banged out 21 runs in a nine-inning game, with a 333 average. Spina batted ahead of

Haver. Leadoff man Jerry Gilchrist led the team in getting on base and walks among other things. All five of these men should be in

Gerald Drug Co.

217 Western Ave. Albany, N. Y.

It's always

fair weather-

when good

friends get together

THE

SNACK BAR

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.

respected throwing arm; Joe Bur-The baseball Peds have had that ton, who will be a big man and an red to as a stairway, but serving date in mind ever since last June ideal double play partner for second

That June day came a week after selecting from a surplus of talent.

State lost that game in spite of The story of the team that will work to the best of your abilities spine as he sat down and opened on the squad that entered the game, be summed in the words of a press when you should have?

spine as he sat down and opened on the squad that entered the game, be summed in the words of a press when you should have?

with .333 left-handed hitting Pete release put out in June of 1959:


in common with the first warhitter and potential catcher; Joe galleys of ancient Egypt ... and Pozowicz,a potential starter in the with the air and space vehicles of the future. Someone must chart its course. Someone must navigate it.

> For certain young men this presents a career of real executive opportunity. Here, perhaps you will have the chance to master a profession full of meaning, excitement and rewards...as a Navigator in the U.S. Air Force.

> To quality for Navigator training as an Aviation Cadet you must be an American citizen between 19 and 26% single, healthy and intelligent. A high school diploma is required, but some college is highly destrable. Successful completion of the training program leads to a commission as a Second Lieutenant ... and your Navigator wines

It you think you have what it takes to measure up to the Aviation Cadet Program for Navicafor training, see your local Au Force Recruiter, Or clip and mail this coupon.

There's a place for tomorrow's leaders on the

Aerospace Team.

MAIL THIS COUPON TODAY AVIATION CADET INFORMATION DEPT SCLO2 BOX 7608, WASHINGTON 4, D.C. I am between 19 and 26 . a citizen of the 0 's and a high school graduate with mail of codese Pierre and me detailed information on the Aviation Cadet program MAN STREET CHIL COUNTY STATE

Spying Sports


By DAN LABEILLE

The time of the year has arrived when the ever eager side of its record by one victory Sauersmen pack their suitcases, say their prayers, and then when they defeated KB behind the depart on that long journey to the State University basket- fantastic shooting of Gus Tillman. ball tournament. This year the memorable affair will take Througout the first half KB, with place at Cortland State Teacher's College. Tht Albanians Jerry Mitchell leading the way, have but one goal in mind, which is to bring back to us played steady basketball both on ever-loving pedagogues the lifesize gold plated basketball offense and defense and built up ever-loving pedagogues the lifesize gold plated basketball a five point lead at nalftime. The awarded each year to the champion (idealistic aren't I?) only cog in the defense of KB was Will they make it? Well this year they will have that long their inability to stop Tillman who called for school spirit pushing them on; it was decided scored 15 of his teams points in the first half and kept his ball club the past week that four cheerleaders would leave Albany on within reach of victory

President

Appoints Ann Marie Sunstrand '61, WAA came, but did it really have to hap-President, announces the following pen in their tirst round of the numents to Council for the year Commissioner's Tournament? The apointments to Council for the year Council in this case was largely Jerry Mitchell with 19 for KB. 1969-1961; Newsletter Editor, Donna Car Herderson; Photography, Lil Mea- credited to the accurate shooting Goobers Swamp SLS ders, Bulletin Board, Lois Agne; of Pete Barbagelatta, who tallied

They're everywhere! Hundreds of Was the dorm team gold or simply apart an unco-ordinated SLS team new faces! Girls! Yes, if all goes ov.r-confident? well, they'll all be here. Ne date "Fer He's A Jolly Good Fellow" . has been set perhaps March 18. The person I dedicate this little final buzzer sounded the score Hunter, Gus Tillman. otherwise sometime after Easter sentence to, is our hoop team cap- stood at 49-31, acation. Rodina Simonus has done tain Denny Johnson, Denny will be the preliminary work. Mary Lou playing his last regular game in a. The entire Goober team shared lously by defeating a game APA scored the Potter squad by one Vamosy will be general chairman State uniform tomorrow at Cort- the honors as the scoring was split squad 57-47. for the possible invision. Good land Coach Sauers recently stated evenly over the entire squad. In the Kafka came within two points of avail as Kafka clinched the game

Feah . . . should be largely credited to Denny a 25-12 lead and were never headed. Pack those old duagarees along who lately recoverd from a knee in the last half when they again first half by tossing in 18 points his team and played his best game. with those old sneakers and Dad's injury, and has been scoring stead-cutscored their opponents by five to the opponents 20. At halftime of the season for the club. (old?) shirt for an after-Easter dy in the last seven games. Denny points, painting spree. Camp Johnston is will be seen playing for the Pogos in dire need of an inside coat, and when the softball season rolls Potter Downs APA

Friday afternoon and cheer for the State games on Friday and Satur- Men's, however, was not discourday. We must credit this event to aged and came roaring tack in the the able workmanship of Dean second half to outscore their oppo-Stokes, Coach Hathaway, and A.A. nents by 12 points and to move to Board. The student body and the a 65-58 victory. Although Tillman team sincerely appreciate this, continued to lead the way, the vic-It Had To Happen Yes it had to happen; Men's stant scoring of every member of Boy's were bound to lose another the team during the last half.

the game as he parted the mesh for and Publicity Director, Ro Fendick, 27 points for the black and white. The Goober demolition squad tore

for 40 straight minutes in their last game of the season and when the Ed Bromfield, Vic Mikovitch (Coach), Jerry Blair, Dave Janick, Chuck

Potter completed its season victor- Potter led by 11 points. APA outthat the Peds winning streak first half the Goobers sped out to should be largely credited to Denny a 25-12 lead and were never headed.

Karka came within two points of for Potter during the first half. Dick Steward sank 14 points for

Behind the scoring of Eric Kafka

CO-OP

Special Purchase STATIONERY

Assorted

we aim to brighten it up.

Designs

Colors

ORDERS now being taken in CO-OP for Commencement Announcements and Name Cards

Cash With Order DEADLINE --- March 23, 1960

Men's Goobers AC, and Potter Defeat Opposition to End Season

Men's Sneak By KB

tory can be attributed to the con-

Improving Grapplers End Seas With Two Contests on Road

By Dick Ahola Athletic Public Relations Staff

AMIA Basketball Champs (Left to Right): David Banta, Ron Crowell

Albany State's wrestlers, with the home part of the season behind them, will take to the road tomorrow for a match at Hobart before heading south to Yeshiva and the season's finale there.

The Peds will be seeking their second win of the season as they meet the Central New York college for the first time in match competition. The meeting with Yeshiva will be the renewal of a series interrupted last year because of scheduling problems. Drop Pair

The grapplers were beaten by Barketball... in hard fought matches by 25-6 and (Continued from Page 1, Column 1) 27-5 scores, respectively.

Oswego saw Lou Biolsi and Dave first place trophy. Pause win back to back decisions to give the Peds a 6-0 lead before the in Page gym during regular season root caved in and Oswego won the play, and the first seeded Lakers remaining matches in spite of a will not enjoy a home court advantpowerful State contingent.

This same contingent put up a age at Cortland. good battle against Montclair Wed- Defending champion Cortland and nesday night as Biolsi, Pause, Jay sixth-seeded Potsdam defeated the Katzel, and Dick O'Conner wrestled Peds in road games early in the brilliantly. Biolsi winning his third season before this team began to match in a row. Biolsi is a Junior jell. from Wantaugh, Long Island. Out of Joe Garcia's current re- Coach Dick Sauers saw the Mari-

building campaign comes the prom- time contest as the key, stating beise of winning performances from fore the first game, "If we defeat several Ped grapplers. These grap- them (Maritime), we'll be tough all Paul Turse, Tom Ellis, and Clem ily as recently as last season. Crow, will make next year a banner year for wrestling at State

HAVE WILL TRAVEL

Last Saturday's match against dication, State could bring home a

State has already beaten Oswego

plers, namely John Woytowich. Clay the way." Sauers has put teams on Hawks, Ray Buchard, Ted Dusanen- the floor against this Maritime team ko, Biolsi, Pause, Katzel, O'Conner, in past seasons, defeating it hand-The Peds also have money in the bank in the form of the prolific scoring of Cohen, who is scoring at a 19.5 point-per-game clip and in

> history to top 400 points in a single The feat marked the fifth consecutive season that a State player has topped 400 points. Gary Holway turned the trick in each of his four seasons.

the final regular season game be-

came the second player in State's

Cohen's current point production stands at 410 points.

Behind Cohen is Rog Casey with 244 points and Bowen with 240. Bowen enjoyed a perfect series from the field last year when the tourney was held at Oswego.


Ped charmed by cheerleaders. Don Cohen is shown with the charm presented to the team by varsity cheerleaders, front Gail Osborne, Ro Fendick, background Julie Steiner, Fran Pavliga.


By ELAINE ROMATOWSKI

IFG Features

'The Brothers

Karamazov'

by Richard Brooks, and produced by

The movie will be shown in Draper

in Draper 349 from 7:30 to 10:30 p.m

ident of the International Film Group at the last meeting, James

Tomorrow IFG presents cartoons

Ronald Stewart was elected Pres-

349 at 6:30 and 9 p.m.

New Officers

Tonight the International Film

"I cannot tell a lie; I did it with fatal but realistic philosophy of my own little hatchet!" No, these "Don't Buck the Muck?" Target aren't the words of honest little practice, anyone? Georgie Washington! They're my Have S.F.M.... words, or at least they will be as Time will be money towards the soon as I get my hands on a hat- proceeds of State Fair tomorrow chet and a few of those pigeons night. Just think-a half-hour for who, like many other birds in the just 25 cents, and another two-bits area, fly around making a mess of will allow you to watch some of our State College.

faculty act up (with just cause, for Now don't get me wrong; I like a change.) Come one, come all! And most of Mother Nature's innocent don't forget to cash that check belittle creatures—squirrels, bees, bugs, fore you come mice in the cafeteria garbage cans, and even snakes. At least you're not likely to see a snake casually strolling along your window ledge at five a.m., coo-ing meaningless messages. noisily ruffling his chimney-swept and battle-scarred feathers, and peering at you through the early morning silence with his pellet-like eyes. Oh no, a snake or a squirrel, or a mouse wouldn't do that! Too bad I can't say the same for a cer-Group presents The Brothers Kara-

After due deliberation, I have mazov. This 1958 Metrocolor film tain feathered friend of ours. After due deliberation, I have come up with but one logical course of action: when the underground basehart and Albert Salami. The of action: when the thickgrown and albert Salami. The capitol is completed and ready for occupancy, I suggest that instead of from the classical novel by Fyodor saving it for the survival of sup-posedly more deserving pigeons, we make better use of it as a final restmake better use of it as a final rest-ing place for those inconsiderate, sia. ledge-perching, crowd-loving simledge-perching, crowd-toving sim-pletons that have been plaguing conspicuous assets of the film are the striking color photography and various neighborhood premises. the musical score, both of which help a great deal in enhancing the

Never has so much honor been bestowed on so few who deserved it. The Brothers Karamazov is directed I take my hat off to the deserving and the deserted (not necessarily Pandro S. Berman. the same). And who was the infernal optimist who criticized that

President OK's Campus Radio

On Monday, February 22, Dr. Evan Blenker and Emery Clark, Sopho-R. Collins, President of NYSCEA, mores, were elected Vice-Presidents. gave his approval to the establish- Elizabeth Pflegl, graduate student, ment of a State College radio sta- was chosen as the new Secretary, tion. An appropriation bill for nec- and Robert Prong '61 was elected essary funds will go to the Senate Treasurer. within three weeks. With immediate Senate approval, the AM frequency current radio station is expected to Strand: "The Biggest Story of Our begin broadcasting before spring va-

For the present, reception will be limited to the five dormitories. The Palace: "The Big Fisherman." station will be located in the base- Ritz: "Solomon and Sheba." ment of Men's Hall Any dorm rest- Delaware: "Sapphire." dent whose radio is plugged into Madison: "The Story on Page One" domitory power lines will be able to listen to the broadcasts.

The station will be on the air from 7 p.m. to 11 p.m. on weekdays, and 2 p.m. to 7 p.m. on Saturdays and Sundays. With an audience of nearly one thousand resident students, the proposed radio station will provide a means of rapid campus communication. Broadcasting will be done according to FCC regulations and the station will be operated by students.

Programming will feature semiclassical and show music with news on the half hour. Advertising will be held to a maximum of one minute of ads for every thirty minutes of programming.

Huber Speaks

on the topic "Christianity Not A Andrew Iranella, Community The Community Ambassador pro-Ambassador from Albany in 1959, gram is sponsored by the Albany

formerly a Professor of Church Since Iranella spent the major ambassador abroad as a represen-History at the Catholic University, part of his trip in Holland, this tative to help promote international and a Professor of Church History country will be highlighted. Slides understanding. The person selected at St. Peter's College. He is a gradat St. Peter's College. He is a grad-uate of Innsbruck, Austria, and the Vatican School of Paleodraphy and and the Alps, will also be presented with a resident family and all ex-

Community Ambassadore to Father Raphael Huber, O.F.M., Professor of History at St. An-

Syncretism of Judaism and/or Pa-ganism" at the Newman Club meet-of his visit to Europe iast summer, purpose being to send a good will ing Sunday, March 1, at 7:30 p.m. in Brubacher, Sunday at 7:30 p.m. purpose being to send a good will Father Huber, S.T.D., S.T.M., was during the evening.

DUAL FILTER DOES IT!


Time" and "Coney Island,

Movie Schedule

and "Wreck of the Mary


HERE'S HOW THE DUAL FILTER DOES IT:

1. It combines a unique inner filter of ACTIVATED CHARCOAL...definitely proved to make the smoke of a cigarette mild and smooth . .

2. with an efficient pure white outer filter. Together they bring you the real thing in mildness and fine tobacco taste!


ALBANY STUDENT PRESS

Vol. XLV, No. 6 (1960)

This issue number does not exist due to misnumbering of other 1960 issues.