

Dean's List . . .

(Continued from Page 1, Column 4)

Dvorak, Anna Dvorak, Gerald Eggleston, Ada Elian, Arnold Elman, John Ertle, Phyllis Farrell, Herbert Felkuse, Cathleen Fennell, Patricia Finger, John Flanagan, Mary Forman, E. Merledene Fox, June Frankland, Vera Freund, Mary Furner, Olina Fusco, Nancy Gade, J. Ruben Garcia, Alice Quaque, Patricia Gearing, Joan Ginsburg, Arlene Gngold, Barbara Gltow, Roslyn Gold, Helene Golda, Eleanor Goldman, Robert Goldfarb, Ira Goldstein, Marvin Goldstein, Richard Gorman, Stanley Gorzynski, Helen Grant, Arlene Green, Wilbur Green, David Greenberg, Carol Greenhill, Tito Guglielmo, Diana Gura, Jean Hageny, Joseph Hart, Anneliese Hartnagel, Morton Hess, Richard Hinck, Manfred Hookmuth, Margaret Hodges, Helen Hofmann, Rita Honke, Sue Hoofkamp, Erwin Horwitz, Donald Howard, Mrs. Diane Hughes, Michael Humphrey, Phyllis Hurd, Carol Hutt, and Evelyn Jess-emer.

Student Council:

Student Council Accepts Financial Motion; Approves Constitution

The weekly meeting of Student Council was called to order by Robert Betscha '56, Vice-President of Student Association and President Pro-Tempore. The exchange delegates from Buffalo State were introduced. Minutes of the previous meeting were read by the Secretary, Sara Jane Duffy '57, and were approved as read. The standing committees gave their reports and the Assembly agenda was read.

Student Board of Finance presented a motion, through Nan McEvoy '55, that \$91.54 be taken from surplus for WAA. Thomas Dixon '55 moved that the Council accept the request which it did.

The Freshman Handbook staff reported that Council aid and give suggestions on the improvement of the publication. The New Types of Government Committee, under the chairmanship of Bruce King '56, presented a report on the results of their plans. King led the discus-

Fraternities . . .

(Continued from Page 1, Column 5)

The upperclassmen are Carmelo Virgilio '56, Peter Dykeman and Stanley Sussman. Those freshmen pledged are: Joseph Connors, Peter Friermuth, Ronald Longte, James Loricchio, David Miller, Lynn Nuson, Brent Patten, and Franklin Roth. SLS has pledged Louis Cashon '56 and Anthony Oliviero '57. Freshmen pledges are: Roger Allen, Robert Alward, Richard Bartholomew, David Blum, David Call, William DeGroat, Warren Dunham, Hubert Fello, James Fitzsimmons, Joseph Flynn, Donald Fowler, William Gropp, Donald Gunnarson, Richard Hinck, Robert Kopecek, Alan LeFallo, Leo Legault, Warren Leib, Alan Levine, Carlton Maxson, Peter McGuirk, Ronald Pryor, Burton Rounds, Robert Schultheis, Paul Sloan, Gerald Sullivan, Frank Swiskey, Thomas Withrows, Robert Youmans, John Young, and Thomas Harselin.

The Board passed thirteen to one a motion made by Ronald Lackey '55, Executive Editor, which read: "I move to rescind the motion made by Evelyn Ruben on December 6, 1954". The State College News would undertake the project of putting out a four-page issue for the administration in 1954-55 for the purpose of informing prospective freshmen of the virtues of State College. And the amendment: "This special issue will in no way be a statement of the News Board, but of the administration through the Board to the prospective freshmen."

The Board passed thirteen to one a motion made by Ronald Lackey '55, Executive Editor, which read: "I move to rescind the motion made by Evelyn Ruben on December 6, 1954". The State College News would undertake the project of putting out a four-page issue for the administration in 1954-55 for the purpose of informing prospective freshmen of the virtues of State College. And the amendment: "This special issue will in no way be a statement of the News Board, but of the administration through the Board to the prospective freshmen."

'News' Elects Feature Editor; Vetoes Motion

The State College News Board at their meeting last Friday afternoon elected a new member and rescinded a motion on a special issue. Clifford Davis '57 was nominated and elected to the position of Feature Editor on the News. Davis will serve in office until January, 1956, in accordance with the revised News Constitution.

The Board passed thirteen to one a motion made by Ronald Lackey '55, Executive Editor, which read: "I move to rescind the motion made by Evelyn Ruben on December 6, 1954". The State College News would undertake the project of putting out a four-page issue for the administration in 1954-55 for the purpose of informing prospective freshmen of the virtues of State College. And the amendment: "This special issue will in no way be a statement of the News Board, but of the administration through the Board to the prospective freshmen."

State College Theatre Dramatizes "Girls In Uniform"; All-Girl Cast Highlights Two Night Stand At Page

State College News

ALBANY, NEW YORK, FRIDAY, MARCH 11, 1955

ISC To Revise Election Systems; Religious Clubs Sororities Will Auction Pledges Sponsor Special Lenten Events

Inter-Sorority Council is working on plans to revise the present system of sorority elections; they have set plans for Help Week and are sponsoring an auction for the Polio Benefit. Two sororities have released the names of new pledges, states Patricia Finger '55, President of ISC.

Pending approval of all the seven sororities and final approval of the administration, ISC will change the present procedure for electing sorority officers. The present system is May to May term of office will be altered to meet the demands of the forthcoming professional semester, in which Seniors will be teaching off-campus part of a semester.

One plan discussed at the last meeting of ISC would change the system to a February to February set-up. Under this system the president and other officers of the individual sororities would serve from the second semester of their Junior year through the first semester of their Senior year.

The Help Week plans determined by ISC include projects for freshmen at the Clinton Square Neighborhood House and the Albany Home for Children and work for the Red Cross. Help Week will be the last week in March. Formal initiation of pledges will be April 3, 1955.

Two members of each sorority are being auctioned off this week and next Monday, Tuesday and Wednesday in the cafeteria. These girls will be waitresses in the men's dormitory of the highest bidder. Proceeds of the auctions will go to the Polio Fund.

Friday, Sigma Phi Sigma will auction two of their members. Monday, Psi Gamma; Tuesday, Phi Delta; and Wednesday, Chi Sigma Theta.

Kappa Delta pledged five freshmen Monday evening. They are: Helen Betner, Dorothy Erdley, Evelyn Moody, Mary Piccinno and Elizabeth Ruffles, according to Iggy Komanowski '55, President.

Sunday afternoon Psi Gamma pledged Cleo Millman '57. In the replacement elections Monday evening Sophie Kosek '55, was elected Chaplain.

Gamma Kappa Phi pledged Edna Reger '58, Monday evening, reports Miss Finger, President.

The Chairman of State Fair, Mary Jane Fisher '56, announces the concessions which won prizes and aggregated the most money at this year's Fair.

Concessions which cleared the most were: Hilltop House's "Horror Show" first with \$39.32, while Sigma Lambda Sigma's "Soak-a-thon" came in second with \$36.53, and Sigma Phi Sigma's corsage sale was third with \$32.40.

The Faculty Raffle brought in \$367.31 and the Student Council Raffle cleared \$54.97.

The boosters for the official program, selling at 25¢ apiece during the week preceding the event, netted a profit of \$61.60. "It's a Most Unusual Fair," the opening show presented by Hilltop, which was written and directed by Richard E. Ruffalo, made a profit of \$116.15.

Prizes were given, at the Fair, to Gamma Kappa Phi for the best show, and to Pierce Hall for the best concession. Pierce, which had a hot dog and coke stand, had the most gross profit of \$116.15.

These previews seems to clinch the success of the show. Joyce Shelton '56, and James Lockhart '57, have molded the skeleton of the Revue. The co-writers have called Elaine Swartout and Samuel Krchniak, Juniors, have been selected as Directors of Freshman Camp for Women and Men, respectively, reports Dolores Montalbano and Robert Sage, Seniors, last year's camp directors.

Assisting Miss Swartout will be Jane Ann Loman '56, Assistant Director. Barbara Hunsford, Secretary, and Sara J. Duffy, Treasurer, Sophomores.

The assistants at Men's Freshman Camp will be announced in today's Assembly, and the interviews for prospective counselors are to be established soon.

Men's Camp is slated to be held at Camp Ormskew-Somnikwa, East Berne, New York. The location for Women's Camp is still uncertain (regardless of the date of their withdrawal from the course).

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

Students dropping a course on or before March 21, will be graded "W". Those who drop a course after this date will be graded "F", with the following exceptions: students who during a semester are granted a leave-of-absence or honorable dismissal from college will be graded "W" and students advised by the Student Personnel Office to reduce their class load will be graded "W", regardless of the date of their withdrawal from the course.

"Girls in Uniform" by Christa Winsloe will be presented by the State College Theatre tonight and tomorrow night in Page Hall at 8:30 p.m. Tickets for the three-act production may be purchased at the booth in lower Husted or at the door the evenings of the performance. Paul Bruce Pettit, Associate Professor of English, is directing the "Girls."

The all girl cast features: Fraulein von Nordeck, Headmistress, Vera Freund; Excellency von Ehrenhardt, Adjutant; Bosna; Countess Kenitz, Marlon Stern; Sophomores; and Grand-Dutchess-Patroness of the School, Marilyn Leach '58. The Mistresses are: Fraulein von Bernburg, Jean Shaw; Fraulein von Gaerschner, Margaret Coogan; Fraulein von Kesten, Eleanor Goldiman; Miss Gibson, Helen Stubbs; Fraulein von Atams, Janet Egnor; Juniors; and Mile. Aylaret, Jean Morris '55.

The Pupils include: Lilli, Judy Vimmerstedt; Oda, Frances Monahan; Edelgard, Barbara Manloe; Anneliese, Roberta Stein; Juniors; Manuela, Paula Segal; Marga, Dorothy Alford; Ilse, Margaret Culligan; Trieschke, Janet Champagne; Paula, Nancy Gade; Jose, Carole Allen; Maria, Nancy Schneider; Grete, Grace Mueller; Sophomores; and Mia, Joyce Meyerermann '58.

Other roles are: Frau Alden, Dancing Mistress, Sondra Schechter; Frau Lehmann Portress, Virginia Van Orden; Martha, Sewing Woman, Maxine Adner; Juniors; Nanni, Nurse, Marcia Meiselman '57 and Johanna, Sandra Faye '58.

Staging for the presentation is under the direction of Charles Crowder '57. His committee are: Richard Tinapp, Misses Egnor and Monahan; Juniors; Patricia Hall, John Reiners, Harry Roberts, Leonore Hughes and Miss Alford; Sophomores; Misses Goldiman and Bosna will direct the Lighting Committee, assisted by Miss Schneider and Sheila Strongin '57. Sound will be created by Marie Devine '56 and Tinapp with the help of Richard Feldman '57.

(Continued on Page 3, Column 4)

Rehearsal scene from State College Theatre Production being staged tonight and tomorrow night in Page.

Council Discusses Possible Locations For Assemblies; Passes Budget

By MARCIA LAWRENCE

The new President of Student Council Association, Robert Coan '55, called to order the Wednesday night meeting of Student Council.

Eighteen out of twenty members were present for the entire meeting. The meeting centered about the main topics of: the place of assemblies after March 25, Better Government Revision Committee, the SMILES constitution, Student-Faculty relations, Student Council Budget, the proposed Rifle Club and the formulation of today's Assembly agenda.

At a special meeting Monday night of Student Council members, Miskania, New Types of Government Committee and Better Types of Government Committee, the group decided to continue the town

hall-type of Assembly meeting after Page has been closed in two weeks. In Council, the executive body voted to give preference to the auditorium of Albany High School for a meeting place for the Assembly after Page Auditorium closes, giving second choice to the smaller Draper 349.

A short discussion was held on the proposed types of government. It is Council's plan to select one of the six plans drawn up by the New Types of Government Committee headed by Bruce King '56. Council discussed the new legislative plans which include a representative body to be composed of 60 members. One plan calls for these members to be selected by classes, another calls for representation by organizations, and another calls for a mixture of the two factors.

Mary Jane Fisher '56, Chairman of State Fair, reported that the net profit from the Fair was \$1,004.93. The faculty made the most money for the fund, \$367. Hilltop cleared more than any student organization, donating \$39.97.

The revised SMILES constitution was presented by David Kenig '57, and was passed unanimously by Council. The newly formed Rifle Club also presented their constitution but it was decided that the organization should be contained in the Association of Men's Intramural Activities formerly MAA.

A report was made from the Student Faculty Committee which stated that the faculty approved of the Exchange program.

Today's Assembly agenda as formulated by Ann Vigilante '55, stands as follows: a motion from WAA one from Primer; a report from the Better Government Committee by Thomas Dixon '55, Chairman of the Committee; a skit from the All College Revue Committee and announcements.

L&M's Got Everything!

Stands Out FROM ALL THE REST!

- STANDS OUT FOR FLAVOR. The pure, white Miracle Tip draws easy, lets you enjoy all the taste.
STANDS OUT FOR EFFECTIVE FILTRATION. No filter compares with L&M's Miracle Tip for quality or effectiveness.
STANDS OUT FOR HIGHEST QUALITY TOBACCOS, low nicotine tobaccos, L&M tobaccos... Light and Mild.
MUCH MORE FLAVOR - MUCH LESS NICOTINE

America's Best Filter Cigarette!

Dan's Uplown Rice Bldg. Fine Dry Cleaning Tel. 62-1152 208 Quail St.

Faites Attention!

Today in Assembly the Better Government Committee will present its suggested amendments to the Student Association Constitution for consideration by the Assembly. The proposed amendments may be found on page four of this issue. These changes and revisions represent many long months of hard work by this committee and deserve the full attention of the Assembly.

In revising this very involved constitution, the committee has deleted many obsolete parts, reworded ambiguous phrases, and added essential provisions. They found that much of the Constitution was out of date, necessitating the removal of many irrelevant sections and the addition of new, up-to-date sections. Appropriate changes were made concerning duties presently assumed by officers or organizations under the constitution, and not included in it, and others provided for, but not being fulfilled.

The work accomplished by the committee shows thought and much effort, for which the Association owes them thanks and praise. This revision and refurbishing of the constitution may bring an interested and ambitious audience to this week's Assembly, for a change.

A Widening Grin . . .

SMILES is one of the many organizations on campus with an inadequate staff and membership, but in this case, a large membership is necessary to keep the organization active. The purpose of SMILES, as stated in its constitution, is "to provide services to the community, primarily through leadership of children in established homes and institutions throughout the community." It is virtually impossible to provide leadership without leaders, which is SMILES' one big complaint.

The people who have attempted to reorganize and rejuvenate this previously inactive group, have done a commendable job with their Christmas party, outside work, and drafting a workable constitution. But they can't carry the burden by themselves. More interested workers are needed immediately.

It seems logical to assume that many students would be interested and willing to work with such a worthwhile, beneficial organization as this, especially in view of the fact that this is a college preparing future teachers, who are going to have to work with and teach children before very long. It is disappointing to learn that out of 1,738 students, only 50 are participating in SMILES' activities. These activities at the Albany Home for Children and the Clinton Square Neighborhood House are very important to the children who are on the receiving end. They look forward to seeing us and welcome us eagerly. By helping the children, directing their activities and working with them, we are helping ourselves to attain a better understanding of children as well as valuable teaching experience.

SMILES is having a reception Tuesday in Brubacher Upper Lounge for all people interested in working with them. We hope to see you there.

Communications

Et tu Brute?

To the Editor:
There's the expression "Do you live in a barn?" for those people who don't close doors after them, but what's the one for those people who put ashes on the floor, feet on the furniture, and have no qualms at necking in public?

Granted that psychologists allow a stage for adolescents to become rather "Bohemian," but let's not carry it to the extremes.

Obviously this is all in relation to the conduct of the offenders of the "Student Union Board Rules." The rules are posted though it does seem unnecessary since most of them are common sense that should come to intelligent college people. Why not make the whole situation more pleasant and do away with the need for police badges in the budget by following the rules of courtesy that apply in all public places.

Embarrassed!

DIG or GDI?

To the Editor:
The policy of the State College News is rather consistently not only pro GDI, but also con fraternities (and sororities).

As your editorial of March 4, 1955, suggests, fraternities are designed for the social benefit and enjoyment of individuals within the group. It is obvious by the continued existence of fraternities on campus that they do perform this function. Therefore, they are good for those who feel the need for such relationships.

Consistent slamming of fraternities is based not on the over-all picture of the existing situation, but on a few instances that are unfortunate.

Since flaws are characteristic of humans; is it not reasonable that groups of individuals have flaws? In an individual we overlook the flaws in favor of the total character and personality. Can't it be the same for sororities and fraternities?

Sincerely,
An Inactive Greek

Kapital Kapers

By CLIFF DAVIS

It's swallowed up a mass of Academy Awards, it's gulped up a small part of those who want to see it here in Albany, it's a must for you to see, it's *The Country Girl*. It did not take Cinemascope nor did it take the beauty of Color to draw the throngs. Just the best in drama—no more, no less. The *Strand* has it for you.

This show will probably push *Battle Cry* out of the Ritz next week. The last mentioned has only had a four week run. Emphasis on only.

The word's out. The whole town ain't talkin' about the Jones' boy, either—they're whooping it up for *The Detective*, 'cause it's a mad-house of fun at the Delaware. See this screen scream in its third week.

Now add *The Long Gray Line* in our tour of the flickers. Associate Tyrone Power and Maureen O'Hara's name with it, mix well with Technicolor, add the setting of West Point, put the icing in Cinemascope and you have a nice morsel of entertainment. Here at the Palace for all who can't be squeezed into the *Strand*.

The Silver Chalice! Sir Galahad looked for it. Maybe you are, too. If so, head for the Madison. Paper Laurie and story they, they, they!

Received word that special reduced rates can be yours for the Broadway play, *The Dark Is Light* Enough, starring Katherine Cornell and the actor on the local scene now, Tyrone Power. This is a major production, and the offer will run for the next few weeks. So, "Carpe Diem"—seize the moment! Seat selections have been reduced \$1.05. Student Identification Cards can be presented at the box office way down the river there in New York, or you can write for them at: ANTA Theater, 245 W. 52nd St. (Orchestra seats: \$4.05; Mezzanine: \$3.45).

"I've finished grading your mid-sem tests and I'm afraid I was a little disappointed!"

You are there

for anyone interested there will be a special Conservation field trip. Hip boots will be a necessity and all people interested in ruining a beautiful lawn should come. You exit at the Hawley Peristyle, turn right, and observe the plot of ground which was once a "campus," and at a later date a parking lot; at the present time, it would suffice for either.

Organization
Word has reached us (we are not embroidering on the FACTS this time) but, we understand that the All College Revue is shaping up slowly. However, by March 19 it should be whipped up into good order and a fine show will be in store for us. We're planning to go, why don't you.

Under Discussion
Conclave held to discuss the need for a new type of government since we are moving out of Page. Cool heads prevailed and it was decided to look for a new location, rather than set up a haphazard government in a few meetings. Temporary unavailability of Page seems like an odd criteria for a new type of government.

Answer of the week
We asked it, so now we'll answer it. "What did heaven send?" The Queen of the Junior Prom. It seems that the general public has not been sufficiently informed along this line. The Queen of the Junior Prom was Gladys Cook . . . and a lovely queen she is.

Somebody had stole the bulletin board from Brubacher Hall. No one knows what's going on where or when. It seems that it was pilfered (stolen) sometime between 7:00 and 8:30 one dark morning. Would the proud professor please return it . . . no questions will be asked.

Lest we forget
Guess what? The Ideas of March are upon us . . . and we begin the budget hassle . . . again. For the frosh, this is something new; for the Sophomores, you've been through it before; for the Juniors, you're going to be paying student tax next year; for the Seniors, you're not. For EVERYONE the budgets are important . . . attention is paramount.

Exchange commission
bubbling over with information . . . patiently waiting to be heard. As yet they haven't had a chance to enthuse on their trip but when they do we can assure you that the news will come as somewhat a shock to the student body and to student government. It seems that they are a little ahead (about sixteen years) of us in government and various activities. Don't feel too discouraged though, for the Buffalo students were impressed during their stay here . . . by, of all things, our academic airs and our publicity in the peristyle. There were other things that they were impressed by but . . .

Excellent idea
congratulations are in order for the sororities on campus for the fine work they have done in keeping the Commons clean. This is a fine example and let us NOT forget it.

Production
tonight and tomorrow night will be the theatrical weekend at State College. Don't miss "Girls in Uniform."

???
How smart were the Sophomores?
Which way did he go?
Isn't anyone interested in a bus?

College Calendar

FRIDAY, MARCH 11
8:30 p.m. "Girls in Uniform," Page Hall.
SATURDAY, MARCH 12
7:30 p.m. IVCF Area Rally, Brubacher.
8:30 p.m. "Girls in Uniform," Page Hall.
SUNDAY, MARCH 13
3-6 p.m. Syles Hall Open House, 179 Partridge.
7:30 p.m. News Board Meeting, Brubacher.
TUESDAY, MARCH 15
4:00 p.m. SCA Lenten Chapel Services, Unitarian Church.
7:30 p.m. SMILES Reception, Brubacher.
WEDNESDAY, MARCH 16
9 a.m.-4 p.m. Absentee Voting for Myskania Replacement, lower Drapert.
THURSDAY, MARCH 17
9 a.m.-4 p.m. Absentee Voting for Myskania Replacement, lower Drapert.
7:30 p.m. Canterbury Club, Brubacher.
7:30 p.m. IVCF, Brubacher.
7:30 p.m. International Film Group movie "The Childhood of Max-Im Gorki," Draper 349.

News Views:

Laborites In Commons Demand Three Power Conference Soon

By M. A. RODGERS

Asia again, perhaps still, basks in the spotlight of world attention. Secretary of State Dulles, just returned from a trip to Southeast Asia, urges that we take a firm stand and retreat no more unless we desire to see major Communist expansion in that segment of the world. The very day Secretary Dulles spoke, Sir Anthony Eden called for Nationalist evacuation of Quemoy and Matsu and the Laborites in Commons demanded a three power conference. How long can a major alliance of two great powers exist if they have fundamentally different views on the important questions of the day? It is apparent that neither power is being moderate or reasonable. We naturally,

and rightly so, deplore tyranny. Great Britain needs commerce, her life-blood. Perhaps if the American people assured Britain of a larger market, she would forget Asia and the Communist "blackmail" markets. Dulles usually claims that conferences are maneuvered by the Soviets; is this an admission of lack of ability? We hope not.

Kappa Phi Kappa Conducts Survey

The Chi Chapter of Kappa Phi Kappa, National Honorary Educational fraternity, is conducting a study to determine freshman opinion on the teaching profession and the sequence of education courses. A random sample of freshmen is being selected from the Tuesday morning orientation period to be interviewed by K Phi K members.

This study is in line with the basic purpose of the fraternity to foster research in the field of education. Co-directors of the study are Richard Axtell and Sheridan Race; Grads, Walter Decker, Grnd, will coordinate statistical tabulation. William Metzger, Paul Salmont, Grads; Manfred Hockmuth and Marvin Goldstein, Juniors, will assist the committee directing the study.

Twenty-four percent of the freshmen who have been in college since September are being interviewed. The interviews are being conducted on two consecutive Tuesday mornings at 10 o'clock. Approximately twenty interviewers are meeting six to six-men at each of the two sessions.

The fraternity would like to see a follow-up study conducted two years from now on the same class to determine how much these opinions change.

The Chi Chapter of Kappa Phi Kappa was founded at State College in 1927.

World Affairs Council To Present Speaker

Forum announces that on Tuesday at 8:15 p.m. in Chancellor's Hall, the Hudson Mohawk Council on World Affairs will be addressed by Representative Sterling Cole.

Cole, a Republican from New York, who was former chairman of the joint Congressional committee on Atomic Energy, and now a ranking minority member of that committee, will present as his topic "America's Policy on Atomic Energy."

During Congressman Cole's chairmanship, the Eisenhower "Atoms for Peace" plan was launched, the Dixon-States Contract was approved, and major developments in the weapons program took place.

Admission will be free to members while the customary one dollar admission will pertain to non-members. Advance tickets may be obtained by contacting Charles McHarr, 56 of the Forum Board.

• RECORDS
• FILMS DEVELOPED
Blue Note Shop
156 Central Avenue
Open Evenings till 9:00

ART KAPNER
"YOUR STATE INSURANCE MAN"
ALL TYPES of INSURANCE
75 State Street 5-1471 Albany, N. Y.

Faculty Favorites

Joseph Leese, Professor of Education, participated in the annual Conference of the Association for Supervision and Curriculum Development in Chicago Saturday and Sunday.

Edward Cowley, Associate Professor of Art in the Mine School and Lydia Murray are attending the Columbia Scholastic Press Conference at Columbia March 10 to 12. They will be accompanied by 17 Mine students.

Dr. Edward P. Adkins, Director of Education, addressed the teachers of the Pashley School District on March 7 on the subject "Professionalization of Teaching." Dr. Adkins was also member of a panel which discussed the subject "Federal School Building Proposals" on the WGY radio program, "Time to Inquire," on Thursday, March 10.

Dr. A. Harry Passow, a graduate of State College, has been named Associate Professor of Education at Teachers College at Columbia. As an undergraduate, he was president of Student Association, a member of Myskania, and chairman of a Student Committee to join with the Alumni in raising money to furnish a Brubacher Lounge in Syles Hall. At the request of the State Education Department, Daniel E. Griffiths, Associate Professor of Education, has been placed on leave to assume leadership of the Cooperative Development of Public School Administration.

Korean Student Attends State; To Teach In A Seoul University

It is common knowledge that our college is a representation of students from cities and towns scattered over the State. Then again, there are those whose hometown is not even restricted to this country. Within our midst is an ambitious

Faculty Wives Sponsor Movies

The wives of faculty members will sponsor two movies for the benefit of the Foreign Student Fund. Friday, March 18, in Page Hall, according to Mrs. Robert Thorstensen, wife of Robert Thorstensen, Associate Professor of English, and Chairman of Publicity for the movies, "Trent's Last Case," starring Orson Welles and Michael Wilding and a Walt Disney feature in technicolor, "Seal Island," will be the two presentations. Refreshments will be sold in the lobby during the intermission.

Mrs. Robert Creggan, wife of Robert Creggan, Professor of Philosophy, is chairman of the evening. Other committee chairmen include: Tickets, Mrs. Albert Mossin, wife of Albert Mossin, Associate Professor of Commerce; Posters, Mrs. Kendall Birr, wife of Kendall Birr, Assistant Professor of Social Studies; Arrangements, Mrs. Perry Westbrook, whose husband is an Associate Professor of English; and Refreshments, Mrs. J. Roy Newton, whose husband is a Professor of Education and Mrs. Edward Sargent, Jr., whose husband is an Assistant Professor of Education.

Miss Shin is a sole child in a family that lived in Seoul up to the invasion of that area in the second year of the war. From then on her dwelling was in a small rural village. As soon as the crisis was alleviated she applied for scholarship fights.

And if this college and your small place in it gets you down, just think of Hyun Suk Shin.

Gerald Drug Co.
217 Western Ave. Albany, N. Y.
Phone 6-8610

Emil Nagost
Corner Ontario & Benson
Dial 4-1125
FLORIST & GREENHOUSE
College Florists for Years
Special Attention
for Sororities and Fraternities

Myskania To Conduct Vote For Vacant Seat

Myskania is holding replacement elections for the vacant seat on the Honorary Judicial Board this Wednesday and Thursday by absentee ballot. This seat was made vacant by the resignation of Charles Beck with '55 as President of Student Association.

The candidates for the position include those recommended by Myskania and those nominated by Student Association.

The qualifications for the Myskania recommended candidates include:
Charles Beckwith: Scholastic average, 2.78; Student Association: President (4), Vice-President (3), Exchange Program: Delegate to Plattsburg (2), Chairman of Exchange Committee (3); ICA Conference Delegate (3); Freshman Camp (3); Program Director; Campus Chest (1, 3); Publicity (1) and Entertainment for Dance (3); State Fair Set-Up Coordinator (3); All College Reception Entertainment Committee (3); Junior Guides (2, 3); Class: Big Four: Co-Chairman of Sets (1), Script Committee (2); Activities Day Skit (2); Campus Day Skit (2); Moving-Up Day Skit (2); D&A Council: Affiliate (1); Member (2, 3).

Nan McEvoy Student Association: Junior Guides (1, 2, 3), Chairman (3); Directory Staff (2); Homemaking Weekend (3); All State Day (3); Campus Chest (3); Newspaper Columnist (4); Class: Student Board of Finance, Secretary (3) and Chairman (4).

The qualifications for the Student Association candidates nominated include:
Girls In Uniform (Continued from Page 1, Column 4)
The Costuming will be supervised by Karol Clifford, Gertrude Stronski, Juniors; Miss Coogin; Barbara Bailey '57, and Miss Gade. Furniture and Properties will be provided by Miss Vimmersteadt, Theodore Pederson and Barbara Hungerford, Sophomores.

Make-Up will be applied by Misses Stern and Van Orden, assisted by Misses Monahan, Hughes, Mueller, Schneider, and Strongin. The Business and Publicity is being handled by Betty Van Vlack and Marie Carbone, Sophomores. The committee is comprised of: Miss Stronski, Reiners and Miss Stern.

After the war Miss Shin was chosen to come to Skidmore College to supplement studies in English. She spoke no English before this; now her decision would make any Statesman envious. This, actually, is her sixth year of college, though Skidmore served mostly as an orienting, junior college where Miss Shin could pick up the customs of an alien nation more quickly.

Quick also urges members of Student Association to attend Council meetings which are open, and states that the Council will meet Thursday, and is appreciative of any recommendations or suggestions.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

The purposes of IFC are to foster cooperation among all fraternities, to promote amiable relations among the students of the college, and to establish and enforce uniform regulations for rushing and other fraternity activities.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

Constitutional revisions were completed, including provision for the set-up of Inter-Fraternity Council for next year: President, Kappa Beta, Vice-President, Sigma Lambda Sigma; Treasurer, Edward El-dred Potter Club; and Secretary, Alpha Pi Alpha. This system of officers runs on a rotary basis.

STATE COLLEGE NEWS
ESTABLISHED MAY 1918
BY THE CLASS OF 1918

First Place CSPA March 11, 1955 First Place ACP
VOL. XXXX No. 6

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3328, Ext. 11. Phones: Cochran, 2-7830; Luft 2-9612; Swierowski 2-3744; Goldstein 2-26128; Lackey 3-0277; Moore, 2-3328.

The undergraduate newspaper of the New York State College for Teachers; published every Friday of the College year by the NEWS Board for the Student Association.

AIKEN COCHRANE	Editor-in-Chief
CAROL ANN LUFT	Managing Editor
ESTHER GOLDSTEIN	Public Relations Editor
FRANCES MONAHAN	Business-Advertising Editor
NANCY SCHNIDER	Co-Circulation Editor
BARBARA POULSON	Co-Circulation Editor
RONALD LACKY	Executive Editor
JOANNE MOORE	Consultant Editor
MARCIA LAWRENCE	Associate Editor
MATTHEW OSTOYICH	Associate Editor
RICHARD SAUER	Associate Editor
CLIFFORD DAVIS	Feature Editor
JOSEPH SWIERZOWSKI	Sports Editor
ARNOLD NEWMAN	Junior Sports Editor
DOROTHY RASMUSSEN	Junior Sports Editor
JOHN KNAPP	Staff Photographer

All communications should be addressed to the editor and must be signed. Names will be withheld on request. The STATE COLLEGE NEWS assumes no responsibility for opinions expressed in its columns or communications, as such expressions do not necessarily reflect its views.

Better Government Committee Submits Suggested Amendments To Student Association Constitution For Consideration By Assembly

CONSTITUTION
of the
New York State College for
Teachers at Albany

PREAMBLE
 Remains the same.

ARTICLE I
 This Association shall be called the Student Association of New York State College for Teachers at Albany.

ARTICLE II
 Remains the same.

ARTICLE III
 All regularly enrolled undergraduates of New York State College for Teachers at Albany and any special students of this college shall become members of this Association upon payment of the blanket fee.

ARTICLE IV
Principal Officers and Their Duties.
 A. Remains the same.
 B. Remains the same.
 C. A Secretary, duties, etc. 1. and 2. remain the same.
 3. To attend to all assembly and Student Council correspondence.
 4. To report a vacancy on Student Council to the class if one of its representatives has three unexcused absences.
 D. A Treasurer who shall be a member of the Faculty or Administration appointed by the President of the College.
 E. A College Songleader who shall be chosen by the Association from the incoming Sophomore, Junior or Senior Class. The duty of the Songleader shall be to direct the singing of the Association.
 F. A Parliamentarian who shall be chosen from the Association at large by the President of the Association, subject to the approval of Myskania. The duty of the Parliamentarian shall be to insure that Robert's Rules of Order are followed by the Association and by Student Council.
ARTICLE V
 Legislative Department.
 Remains the same.
ARTICLE VI
 Executive Department.
 Section 1—Remains the same.

Section 2—Remains the same.
 Section 3—Remains the same.
 Section 4—
 (a) through (d) remains the same.
 (e) To charter all boards, committees and associations receiving support through the Student Association budget.
 1. To review and, if necessary, revise the constitutions of all organizations receiving support from the Student Association budget except Myskania.
 2. Remains the same.
 (f) To oversee and make provision for all intercollegiate activities.
 (g) Remains the same.
 (h) To approve or veto all regulations of Campus Commission and Student Union Board.
 (i) To supervise the work of all standing committees as provided in the Student Council Constitution.
 (j) To direct the following social activities:
 1. All-College Reception.
 2-4. Remains the same.
 (k) To meet once a week except when otherwise provided for by the President.
 (l) To appoint the following officials:
 1. An auditor who shall check the class books.
 2. The same.
 3. Deleted.
 (m) thru (o) the same.
 (n) On petition of 100 members of S.A. to investigate whether there is sufficient grounds for impeachment of any S.A. officer and to bring about such impeachment before Myskania.
 (q) The same.

ARTICLE VII
 Section 1—
 1. Remains the same.
 (a) 2. The outgoing Myskania shall submit to S.A. a list of no more than ten individuals recommended for membership on Myskania.
 3. The outgoing Myskania shall submit to S.A. a list of no less than four names whom they wish to suggest for consideration for membership on Myskania.

4. The method of selection for both recommended and suggested lists shall be devised by Myskania.
 5. The recommended and suggested lists shall be kept separate and together and shall contain no less than 14 names.
 6. Myskania shall publish both lists at least 18 days before MUD.
 7. Members of S.A. may, within 7 days, add other nominations which shall appear as the S.A. suggested list.
 8 and 9 remain the same except number changes.
 10. The members of S.A. shall, one week before MUD, vote by preferential ballot for the nominees on the suggested lists.
 11 and 12 remain the same except number changes.
 (b) Remains the same.
 Section 2—
 (a) To settle disputes at their discretion between organizations unless both organizations have agreed to arbitrate their disputes.
 (b) thru (g) remain the same.
 (h) To enforce and revise the Activities Classification Plan in accordance with the By-Laws.
 (i) and (j) remain the same.
 (k) To appoint the members of Election Commission.
 (l) To approve or veto all rules and regulations of Election Commission.
 Section 3—
 Decisions of Myskania, except in cases of impeachment, may be appealed by petition to S.A. S.A. shall then have the power to veto decisions of Myskania by a 2-3's vote.

ARTICLE VIII
 Permanent Commissions, Impeachment, Succession to Office.
 Section 1—
 There shall be a Student Board of Finance which shall supervise the expenditures of S.A. money, including the facilities fund, in accordance with the policies established by Student Council.
 (a) The SBF shall be composed of the following members:
 1 and 2 remain the same.
 3. Two Sophomores, to be elected

from the incoming Sophomore class, the one receiving the highest number of votes to serve for two years, the one receiving the 2nd highest number of votes to serve for one year.
 (b) The Board shall have for its Chairman a member of the faculty appointed by the President of the College.
 (c) The duties, etc.
 1. Remains the same.
 2. To audit books of all organizations, receiving money from S.A., every 3 months.
 3 thru 9 remain the same.
 9. To draft the yearly S.A. Budget and to submit it to Student Council.
 10. To insure that all contracts signed by organizations financed by the Student Activity fee or by class dues shall be approved by the Treasurer before being signed.
 (Major and Minor Facilities Section—deleted.)
 Section 2—Campus Commission.
 (a) C.C. shall be composed of not more than 21 members, etc.
 (b) The same.
 Section 3—Election Commission.
 There shall be an Election Commission to govern all pre-voting activities.
 (a) C.C. shall be composed of not more than 4 members and a Chairman as follows:
 1. Two permanent Senior members shall be appointed to the Commission by Myskania by Moving-Up Day of the Junior year to hold office as members of the Commission for one year.
 2. Two Junior members shall be appointed to the Commission by Myskania by MUD of their Sophomore year, to serve until the same time one year later.
 3. One Junior member shall be appointed in December of his Junior year by Myskania. This Junior will serve until December of his Senior year, and may continue on the Commission, ex-officio, at the request of the Commission.
 4. One of the Senior members shall be appointed Chairman of

the Commission by Myskania. The person not becoming Chairman shall act as Secretary of the Commission.
 5 and 6 remain the same.
 (b) Duties of the E.C. shall be:
 1. To apply qualifying examinations of the S.A. Constitution and By-Laws to all those nominated for an office which would place them on Student Council or Myskania.
 2. Remains the same.
 3. To make the necessary rulings to execute these duties. To submit these rulings to Myskania for approval and to disqualify candidates who break these rules. Candidates so disqualified may apply to S.A. for redress.
 4 thru 7 remain the same.
 Section 4—Impeachment.
 Old Section 4—Minor S.A. Offices deleted.
 (a) Any officer shall be impeached for the following charges:
 1 and 3 remain the same.
 2. Violation of the S.A. Constitution and its By-Laws.
 (b) This was (a) and remains the same.
 (c) All impeachment cases shall be tried before Myskania.
 Section 5—Succession to Office.
 (a) Remains the same.
 (b) Whenever any S.A. or class office shall become permanently vacant for any reason during 1st semester, new nominations for that office shall be held within one week and elections shall be held accordingly to the manner prescribed for originally filling that office.
 1. If the office of S.A. or class President shall become vacant during 2nd semester, the duly elected Vice-President of S.A. or the class shall become President.
 2. If the office of Vice-President of S.A. becomes vacant during 2nd semester, elections shall be held according to the manner prescribed for originally filling that office.
 (c) and (d) remain the same.
 Section 6—Class Board of Finance.
 (a) Remains the same.
 (b) 1. Remains one.
 2. Remains two.
 3. Deleted.
 4. Remains four.
 5 and 6 Deleted.

(Continued on Page 6, Column 1)

Loss To Harpur Ends State's Basketball Season

Swizz Says . . .

Behind all the gloom of last Saturday's ninth straight loss, there was a lone bright spot that we're mighty happy to write about. The game and dance following, put on as a polo benefit, netted \$105.00 in contributions. For this, many people must be thanked. First and foremost, Bob Ashfield, the head of APRB whose idea it was and who directed the affair. To a girl who did a tremendous amount of work—Pat Corcoran—all we can say is "Thanks a million, Corky." Without her the benefit could have never turned out a success. Thanks also to the hoopsters and their mentors for a fine performance. Lee Negus, Wayne Harvey, Bob Bosomworth, and Don Bindrim just their fine coach must also be congratulated on a fine wrestling exhibition. Appreciation is likewise given to the three or four members of Varsity Club who sold refreshments.

Our biggest thanks, however, go to each and every one of you loyal fans who turned out and made the affair the success it was.

We'd like to welcome another member to our staff. He is Paul Dammer who has played varsity soccer for Coach Joe Garcia's boot-

WAA Holds Coed Ski Trip Next Saturday

WAA will sponsor a coed ski trip to Bellayre on Saturday, March 19, announces Zoe Ann Laurie, WAA President. Bellayre, one of the newest ski centers developed and maintained by the New York Conservation Department, is located in the Catskills. Its modern up-to-date runs feature practice slopes for the beginners and a chair lift to the main run for the experienced skiers.

Equipment Available
 Lunches can be bought at the Bellayre Lodge and equipment, skis, boots and poles can be rented for the day.

Bus will leave the school at 9 a.m., providing that there is good weather.

New Venture
 This ski trip is a new venture. It is hoped that it will lead to future outings of this sort. Sign up sheets will be posted on the WAA and MAA bulletin boards. For further information, contact Anne Kammer or Robert Levy.

Joe Garbarino's 39 Overshadows Minon's Record Tying 30 Points

Jack Minon must have been wondering just what one has to do to be the most talked of cager after the final buzzer had sounded in Saturday night's hoop game against Harpur. The freshman star found himself hooping in thirty points, tying a Page Hall mark and at the same time conceding game honors to Joe Garbarino. Joe had a mere 39.

In the midst of the two-man scoring exhibition the State hoopsters went down to their ninth straight loss, closing their 1954-55 season with a low 2-16 mark.

The locals pulled off to a fast 8-2 lead on McDonald's drive, a set and foul by Minon and Sig Smith's driving lay-up, preceded by Neil LaRoe's successful foul shot. The Statesmen maintained their lead until 10:29 of the period when Garbarino knotted the score at 23 all. Smith's set.—State's temporary lead—was erased by Reynolds' jump and two of Gabarino's 18 foul shots. Harpur then held the lead for 6 minutes until the clock showed 4:25. Jack Minon put through a set and two more fouls to push State to a 37-36 lead. Burns' foul at 2:08 gave the lead back to Harpur and it was theirs to hold for the rest of the encounter.

Harpur Holds Half Lead
 Starting the second half on the short end of a 42-49 score, the Statesmen rolled back to within three points of their opponents on Minon's set and a jump by none other than Jack again.

Five minutes later the Peds started another drive as Smith dropped in a foul. Minon followed with two more and added his "much looked for" set. Joe Anderson's drive brought the teachers to within a point of Harpur's 62.

Minon Tied Record
 The cagers then played even-Stephen until a minute and thirty-four seconds remained. Here a technical was called on Garbarino for disagreeing with the man in grey. Jack Minon was allowed to shoot the foul and tie the record of 30 points by a Statesman in Page Gym. Centa and Walker share the record with Jack.

Intramural Basketball Tournament Advances Toward Final Playoffs

The Intramural Basketball League proceeded almost through its second round of tournament play this week. The champion Intramural team will be decided in a series of double elimination playoffs starting next week.

Sayles defeated the Black Knights rather handily last Saturday, 61-50. Denio hooped 25 to pace the victors, while the Knights depended mainly on double figure scoring by Kane, Sanders, and Fox. VanDerzee ripped through the Rousers, 45-21. Cunningham led the dorm squad with 16; Bloomer and Kime combined to score 19 out of the 21 Rousers points. The APACHES forfeited to EEP to complete the afternoon's play.

APA Trounces Rebels
 Monday evening started with APA trouncing the Ridge Running Rebels, 62-35. Swenson hit for 20 to pace the winners. Young and McDougall hooped 10 apiece to lead the losers. The Phantoms hustled to a close 40-35 win over KB. Mostek scored almost half of the Phantoms' total, hooping 19 points. Minarik was high for KB with 14. In the finale, the Ponies beat down a surprisingly stubborn Hilltop squad, 42-33. Hopper led the winners with 12 while the scoring was almost evenly divided among the six Hilltop players.

Sayles Tops Thurlow
 Sayles started Tuesday's play with a 50-33 win over Thurlow. Pryor scored 20 to pace the winners, while Latimer hooped 12 to lead Thurlow. The Finks beat VanDerzee, 48-41. Overton hooked in 18 on a variety of shots to lead the Finks. Rice was high for VanDerzee with 17. In the tightest game of the week EEP defeated SLS, 48-44 in overtime. Tagger scored 14 to lead EEP, while Rodgers and Miller paced SLS with 11 and 10 points respectively.

In a Wednesday afternoon game, Potter trimmed the Phantoms, 66-35. Guggelmonne was the high scorer for Potter and for the week as he scored 24 points. Morlock was once again the high man for the Phantoms with 15 points.

AMJA Notes

During the past week it was announced by A.M.I.A., that all basketball managers are to contact Bob Backer, via Student Mail, concerning the amount of time played by each member of their respective teams. This is important for awards!

A sign-up sheet has been placed on the A.M.I.A. bulletin board for all candidates interested in Indoor Volleyball.

Nominations are now open for Softball Commissioner, who must be a Junior. Nominations should be placed in the A.M.I.A. mailbox in lower Draper.

Election for President of A.M.I.A. will be held this morning from 10 a.m. to 12 noon. Al Stevenson is the sole candidate.

Potter Gains In IM Bowling By Taking 4

In the Downstairs Bowling League, Potter gained four points on league-leading APA, as the Pottermen bounced SLS, 4-0. Irv Horwitz and John Zidik shared high scoring honors with 510 points respectively, while Swierzwski sparked with a 219 strike. At the same time, the APA bowlers bowed to KB, 4-0, despite Al Stephenson's 494 triple. The big guns for KB were Arnie Smith, who split the maples for a 472 triple, and Ron Reuss, who chipped in with a 203 single. In the third Downstairs League bowling contest this week, Saylesmen Clyde Payne and Leo Legault combined with 465 and 448 triples in beating APATHETICS, 4-0.

Apaches Hold Lead
 In the Upstairs League, the pace-setting Apaches remained on top by routing the Rousers, 3-1. The Redskins were led by Jerry Stiekel's 465 triple. The Rousers' Bill Small captured high honors with his 498 triple. Making up a 141-point handicap, second-place Summit squeezed by Hilltop 3-1. Hilltop's John Stueckbauer was high man of the contest with a 416 triple. Van Derzee topped Sayles Hall, 3-1. John Koberhanz of Van Derzee nipped out Sayles' Roger Allen for top scoring honors with a 465 triple.

Statistics Tell The Story

	Games	Fld.	F.	T.P.	Avg.	R.bds.	Asst.	Fld. %	F. %
LaRoe	18	35	123	296	16.4	24	41	72	
Smith	18	91	91	273	15.3	77	14	48	73
Carr	12	49	31	129	10.7	116	16	48	49
Dempster	13	18	22	58	4.5	20	15	38	51
Rookwood	18	43	29	115	6.4	86	8	34	45
Minon	16	42	31	115	7.2	47	1	37	69
Anderson	17	13	10	36	2.8	22	6	19	56
King	6	4	16	12	2.0	16	2	35	29
Mayer	16	29	16	70	4.4	81	3	42	36
Gibby	6	2	0	4	0.8	8	1	40	0
Peacock	9	10	1	21	2.3	15	1	39	14
McDonald	14	56	46	158	11.3	32	10	45	62
Coles	4	6	4	16	4.0	12	0	33	80
Totals	451	408	1310	506	10.1	39	61		

STATE HARPUR

	fg	ft	tp	ROXY	fg	ft	tp
Zizzi	2	0	4	Verhagen	3	1	7
Graves	6	2	14	Conley, R.	2	4	10
Olsen	5	2	12	Wessels	3	4	10
Brierly	0	3	3	Conley, J.	11	4	26
Bernstein	8	2	18	Edson	4	4	20
Millet	1	0	2	Pinchbeck	1	0	2
Youmans	2	1	5	Bennett	0	2	2
Ruppberg	1	1	2				
Sullivan	2	0	4				
Stefano	1	0	2				
Daley	1	0	2				
Tate	1	0	2				
Totals	30	11	71		24	17	85

Poor Pod Year

State	Opponents	Points
88	Utica College	107
59	RPI	62
72	Oneonta	76
59	Harpur	61
53	New Haven	68
67	Potsdam	64
67	Plattsburg	83
68	Hobart	75
68	New Paltz	76
79	Oswego	70
84	Utica	84
84	New Haven	91
79	Plattsburgh	92
75	Pratt	78
68	Maritime	71
79	Oneonta	80
63	New Paltz	64
91	Harpur	97

Sport Spotlight

This week's Sports Spotlight beams on **Tito Guggelmonne**, high scoring forward on the Potter basketball squad. Tito swished in an impressive 34 points to lead Potter Club to a 66-35 victory over the Phantoms.

Utica
 Tito, who guards the nets for State's varsity Soccer team, has shown himself to be a versatile as well as an outstanding athlete. He should be a key man in Potter's drive for the Intramural Basketball championship.

When the campus queen beside you murmurs, "Gosh, I'll never pass! . . ."

Then turns to you and whispers, "Will you help me after class?"

M-m-man, that's PURE PLEASURE!

CAMEL
 TURKISH & DOMESTIC BLEND CIGARETTES

For more pure pleasure... **SMOKE CAMELS!**
No other cigarette is so rich-tasting, yet so mild!

P. S. No other brand has ever been able to match the pure pleasure in Camel's exclusive blend of costly tobaccos — one of the reasons why Camels are America's most popular cigarette!

WATCH REPAIRS
 SPECIAL STUDENT PRICES
SAMUEL ERINGER
 329 Western Ave. 8-7741
 Name Brand Watches & Jewelry—
 30% discount for Students

Joe's Barber Shop
 53 N. Lake Ave.,
 Near Washington Ave.
 3 BARBERS
 We Aim To Please

Caesar was told to "Beware the Ides of March."
 The Snack Bar warns you to beware the winds of March—
 Lest they keep you from its food and friendliness.

Campus Casuals for the College Co-ed

Softies - Loafers - Low Heel Dress - Oxfords
 Suedes - Leathers - Combinations

SEE THEM AT
MICHELSON'S SHOES
 230 CENTRAL AVE.
 "Around the Corner from State College"

SENIORS!

Announcements are now on sale in the Co-op. The deadline date for orders is MARCH 25.

Come in now and order your Announcements and Name Cards. Samples are on Display.

REMEMBER the DEADLINE
MARCH 25

Music Council's Spring Concert Features Emmons And McGrath

Music Council will present a concert March 25 featuring Shirlee Emmons, Soprano and William McGrath, Tenor, with the second half of the program devoted to the stage version of the Wolf Ferrari opera, "The Secret of Suzanne", in English, announces Kathryn Johnston '55, President.

The program will consist of duets and solos by the guest artists. The duets will be "Ma qual mai s'offre" from Act I of "Don Giovanni" by Mozart, and "Vicino a te s'acquista" from Act IV of "Andrea Chenier" by Giordano. Mis Emmons will sing "Visi d'arte" from "Tosca" by Puccini and "Leise, leise" from "Die Frelschutz" by Von Weber.

Dramatics Class Stages Readings

The Advanced Dramatics Class will present "Evening Readings in Literature" Tuesday at 8 p.m. in Draper 340. There is no admission charge.

The first part will be presented by the following players: Helen Motyka '55, Patricia Kip and Linda Niles, Juniors, Donald Howard '57.

In the second presentation the part of Electra will be played by Jean Morris; Orestes by J. Ruben Garcia, Leader, Nancy Evans, Seniors; Old Man, Jack Jacobus, Grad; Messenger, Thomas Smith; and Clytemestra, Nancy Lighthill, Juniors.

The chorus for the second part consists of: Marie Devine, Helen Stubbs, Gertrude Stonski, Theresa Cardamone, Joan Ginsburg, Juniors; Susan Hoogkamp '55, Paula Seigel and Adriana Bosna, Sophomores and Marjorie Schwartz '58.

The prologue was written by Nancy Evans and the chorus was trained by Helene Goida, Seniors.

Amendments . . .

(Continued from Page 4, Column 5)

- 7. Becomes the new number 3.
- (c) 1. Remains the same.
- 2. The second sentence is deleted.

ARTICLE IX
Veto—Remains the same.

ARTICLE X
Amendment—Remains the same.

BY-LAWS

Section 1—Elections.

(a) and (b) remain the same.

(c) All elections for officers on Student Council shall be held in S.A. meeting. Other elections may be held at the discretion of Myskania.

(d) thru (f) remain the same.

(g) Absentee voting time changed to 9:00 a.m. to 4:00 p.m.

(h) 1. Members of the S.A. who do not have assigned seats in the assembly at the time of the elections.

2, 3, 4 are the old 1, 2, 3.

"in open meeting" is deleted.

Section 2—Activities Classification Plan.

(b) Myskania shall determine the category under which offices shall be classified.

Section 3—Finances.

(a) Remains the same.

(b) The word "or" for "and".

(c) All graduate students are to pay a blanket fee, the amount to be determined yearly, that covers participation in those activities open to graduate students, the amount to be decided by the administration and S.A.

(d) No board shall contract debts the sum total of which exceeds the amount of its appropriation for the fiscal year without the approval of Student Board of Finance.

(e) Financial Motions.

1. All motions proposed in S.A. meeting providing for the expenditure of S.A. funds shall be tabled for one week after proposal before discussion and voting.

2. In case of an emergency, this procedure may be waived upon the approval of the SBF in a meeting. The motion must then be carried by 2/3 of the S.A. voting.

3. Remains the same.

Section 4—Petitions.

(a) Remains the same.

(b) Delete "in open meeting."

(c) thru (g) remains the same.

Section 5—Arbitration.

Deleted.

Porring Over The Exchange

By ELIZABETH STEINFELD

The Fordham Ram has made a serious study of the tastes of the modern girl and has reached the conclusion that in order to satisfy the ideal man should: (1) Have a car, (2) Be a pleasant conversationalist, (3) Have a car, (4) Be congenial, (5) Have a car, (6) Be a good listener, (7) Have a car. Nos. 2, 4, and 6 may be omitted if the car has a radio.

The Keystone Junior College publication featured this sweet ode: Last night I held a little hand, So dainty and so sweet, I thought my heart would surely break, So wildly did it beat. No other hand in all the world, Can greater solace bring. Than the pretty hand I held last night, Four aces and a king.

The McGill Daily featured an editorial some time ago on Esperanto, the international language,

Religious Clubs . . .

(Continued from Page 1, Column 5)

ident. Thursday morning, Canterbury Club will sponsor a Corporate Communion at St. Andrew's Church, to be followed by a Communion Breakfast. Transportation will be provided for students who have 8 a.m. classes, announces Small.

An area rally, consisting of members of IVCF groups on the campuses of schools within the area have been slated for 7:30 p.m. tomorrow evening at Brubacher Hall. The following colleges are sending representatives to the rally: Union, RPI, Russell Sage, Skidmore and nurses from surrounding hospitals. Reverend Maurice Murphy will be the guest speaker.

Thursday evening at 7:30 p.m. in Brubacher Hall, Lee Chestnut will speak on "The Atom Speaks and Echoes the Word of God." Chestnut, known as "one of the geniuses of General Electric", will try to connect the atomic theory with the Creation of the World and the Bible, states Ann Kammer '56, President. Prayer meetings will be held in school at 12 noon in Room 301, Monday, Wednesday, Friday and in Room 300 on Tuesday and Thursday.

Intelligenta persono lernas rapide la internacian lingvon Esperanto. Esperanto estas la moderna, kulture lingvo por la tuta mondo kaj la praktika solvo de la lingva problemo. Do you agree? Just a reminder that all exchange papers are stored on a shelf behind the magazine rack in the upper level of the college library. They are available for at least two weeks after we receive them, so why not take a look some day and see what makes news on other campuses.

State College News

All-College Revue To Enliven Scene In Page Hall With "Happytown USA" Presentation Tomorrow

Peds To Enter Hearst Oratory Tourney April 19

Any undergraduate of State, who will not have reached the age of 26 by May 19, 1955, is eligible to participate in the Hearst Newspapers' Tournament of Orators. The State College News Board is sponsoring a local contest from which a winner will be picked for the preliminaries at Albany Law School, which will lead into the district semi-finals.

One student will be chosen in this preliminary event to represent State, competition to be held in Draper 340, Tuesday, April 19, at 4 p.m. The News, as sponsors, will choose the judges for the preliminary event.

Students interested in participating in the tournament may enter by contacting Aileen Cochrane '56, Editor of the weekly paper, in person or via Student Mail. Members of the newspaper staff and Board, and past national winners of the Hearst Tournament, and the immediate relatives of Hearst employees are ineligible.

Speeches must be original, and limited to six minutes, without reference to notes. Quoted passages may not exceed one-third of the text. Microphones will not be employed.

The Capital District Tournament will be held at Albany Law School. Those schools participating in this district will be: University of Vermont, Williams College, Otis College, College of Saint Rose, Rensselaer Polytechnic Institute, Union College, Saint Bernardine of Siena College, and State.

Directors Request Camp Counsellors

Interviews for counselors to Men's Freshman Camp and Women's Freshman Camp will begin this Monday and continue next Friday, announces Samuel Krachnik and Elaine Swartout, Juniors, Directors of the respective camps.

Appointments for interviews for both groups may be made by signing up on the bulletin board outside Draper 111, across from the Student Personnel Office. Interviews will take place in the Student Personnel Office.

Women, Freshman Camp Counsellors are chosen from all three classes and there is no prerequisite attendance at camp for anyone wishing to be a counsellor. Because of the largeness of next year's freshman class there is a definite need for people to try out if the respective camps are to be a success.

The camps will be held September 16, 17, 18, the weekend prior to registration.

Assembly Agenda

The Assembly agenda for today's meeting will be as follows: Tapping of the New Myskania member; presentation of Priner motion; Athletic Association Report; better Government Committee; discussion on proposed amendments to the S.A. Constitution; Announcements from the floor and from the chair.

After next week's Assembly the meeting will be held in Draper 340, Auditorium, because of the fact that Page Hall will be unavailable after March 26.

Pictured above is a rehearsal scene from the All-College Revue

Faculty Wives Invite Students To See Benefit Movie Tonight

Tonight in Page Hall, the wives of faculty members will sponsor two movies: "Trent's Last Case" and "Seal Island," states Mrs. Robert Thorstensen, wife of Robert Thorstensen, Associate Professor of English, and Chairman of Publicity for the presentations. The films will start at 8 p.m. Admission to the movies Mrs. Albert Mossin, wife of Albert Mossin, Associate Professor of Commerce; Posters, Mrs. Kendall Birr, wife of Kendall Birr, Assistant Professor of Social Studies; Arrangements, Mrs. Perry Westbrook, whose husband is Associate Professor of English; and Refreshments, Mrs. J. Roy Newton, whose husband is Professor of Education, and Mrs. Edward Sargent, Jr., whose husband is Assistant Professor of Education.

'News' Board Lists Promotions

In their regular bi-monthly meeting, the State College News Board voted to promote twelve people to positions on the staff, approved the contract for next year and made plans for a Board meeting and spaghetti dinner to be held this Sunday, reports Aileen Cochrane '56, Editor.

Promoted to the position of Cub Reporter on the News Editorial staff were the following: Jeanette Pietramonti, Arlene Murphy, Michael Brennan, freshmen; and Edith Strack '57. Promoted to Desk Editor on the Sports staff was Joseph Purcell '57, while Gerald Birr '56 was promoted to Cub Reporter. Mary Ann Schlotthauer and Rita Lomboglia, Sophomores, were made Business-Advertising Managers and Carol Ann Bell '57, Carol Edwards, and Marie Betros, freshmen, are the new Assistant Business-Advertising Managers. Appointed to the position of Assistant Circulation Manager was Joyce Meyerman '58. The contract with the Record Printing and Publishing Co., Inc., the publishers of the News, was read and approved by the Board.

Plans were then discussed for the Board meeting to be held this Sunday at 6:30 p.m. with a spaghetti dinner before the meeting. Chairman of the dinner is Esther Goldstein '56, Public Relations Editor.

SC To Sponsor Forum With Exchange Students

Student Council is sponsoring an open forum Tuesday night at 8 p.m. at Brubacher in the Upper Lounge. The open discussion will be conducted by the five exchange students who went to Buffalo State Teachers College two weeks ago.

They will compare and answer questions on such important issues as student-faculty relations, food and housing, a new swimming pool and a gym and many other facts that the exchange students were able to observe on their trip to the other Teachers College. Office will be served after the forum.

All faculty, students and administrators are invited and urged to come.

Skit Unites Talent Of All Classes With Student-Directed Musicals

This year's All-College Revue will be presented tomorrow night at 8 p.m. in Page Auditorium, states John Reiners '57, Publicity Director. The title of the production, written by Joyce Shelton '56 and James Lockhart '57, is "Happytown, U. S. A." J. Ruben Garcia '55 is the director of the revue which is an attempt to unite the talent of all the classes.

The plot of the show is a feud between the two leading characters: Priscilla Prim, portrayed by Mary Ann Johnpoll '55 and Don Juan, played by Alan Weiner '56. Others in the cast include: Arlene Yanks '55, Anastasia Drip; William Small '56, William Prim; Marie Devine, Prunella Prim; Matthew McMahon, Marty, Juniors; Theodore Peterson, Peter the Peddler; Richard Erbacher, Sophomores, and Sylvia Doodly '56, newlyweds.

Dramatics Class Presents Plays

The Advanced Dramatics Class will present its first set of plays Tuesday at 8 p.m. in Draper 340 reports Joan Ginsberg '56, Publicity Director. The first play, Garcia Lorca's "Blood Wedding", will be the tragic story of an unconsummated marriage among the Castilian people.

The blood and death feud concerns itself with a mother's distrust of her murderer son's bride and climaxes on the wedding day. The following are in the cast: Mother, Joan Ginsberg; Death, Vera Freund; First Youth, Norman Strite, Juniors; Groom, Dave Bennett; Nancy Schneider; Leonardo's wife, Paula Segal; Bride's Father, Morton Hess, Sophomores; Bride, Mary Margaret Jones; Moon, Bob Boynton; Leonardo, Norman Chancer, freshmen.

The evening will continue with a group of scenes from "Desire Under The Elms," by Eugene O'Neill. This play, directed by Marilyn Dinardo '55, is set on a work-worm farm in the Mid-west.

In this play an old man's family problems are urged on by a bitter yearning for love and fertile land. The cast includes the following: Eben, Thomas Smith '56; Abbie, Carol Wegolowicz; Ephraim, John Benton, Sophomores.

SPO Distributes Housing Forms

Every student in the college is asked to complete a form as to their preference of residence for next year. The form requires all students except those who plan to live at a sorority or a fraternity house to state three dorm preferences. The forms must be completed and returned to the Student Personnel Office by Friday, April 1.

All commuters should pick up a form in the Student Personnel Office on Monday. Students living in dorms or sorority and fraternity houses will be given a form at the dorms, states Ellen C. Stokes, Dean of Women, and David Hartley, Dean of Men.

Peds To List Names For June Degrees

Students expecting to complete either their bachelor's or master's degree requirements by the end of the present semester, May, are requested to list their names on the sheet on the bulletin board next to the Registrar's Office in Draper Hall.

Students are reminded to indicate the way in which they wish to have their names on their diploma and what degree they will obtain. Miss Lape wishes this task to be completed as soon as possible since it will alleviate the rush and burden at the end of the semester.

Put a SMILE in your SMOKING!

Buy CHESTERFIELD today!

You'll SMILE your approval of Chesterfield's smoothness—mildness—refreshing taste. You'll SMILE your approval of Chesterfield's quality—highest quality—low nicotine.

IN THE WHOLE WIDE WORLD... NO CIGARETTE SATISFIES LIKE CHESTERFIELD

© LORETT & MYRA TOBACCO CO.