News Views:

Hinck Campaigner Stresses Tuesday; Dean Ability In Student Politics Schedules Exam

Once again the time has come SA President will hold fast to his chairmen of the departments in for our school elections. For presi- beliefs. I'm sure Hinck will do this, which they expect to major on "Does Jack Tate have enough ex- Copies of Jack's platform have dent of Student Association, the Is this what they mean by "too Tuesday morning at 10 a.m., acmost important post to be filled, we strong a President?" have two candidates. Dick Hinck is Remember Who You Are . . .

on Hinck's experience in student always smile and say hello? This government and his ability to per- might be the case. Is it because of form well in student government the complete self-confidence which activities. He has served as class he possesses: This might be the president (Sophomore year) and case, True, he does abound in selfpresently is vice-president of SA. confidence and he isn't afraid to He is already familiar with many let people know it. More power to of the duties he will assume as him. To these people I say, "You Dr. Childers.

President. These are namely: (1) don't know him."

Modern La
Dr. Childers. attending all Student Council meet- Get In The Know ings and presiding in the President's I have made no mention of Hinck's absence, (2) presiding over con- platform. To those unfamiliar with , vocations. This opportunity was af- it, I say, orient yourselves to its forded him while our President was main tenets. A well-informed voter Consultation doing his student teaching. During can make a better choice at voting Any students who have not yet academic aspect of college life. His and administration. A President this period, he aptly demonstrated time. I hope that everyone who is decided on a major should see Dean work with members of the faculty who has shown experience, interest,

Hinck will not lack stout opposition. I feel that the majority of this opposition is neither sound nor leg- Bridge Club Holds itimate. Some people will not vote for Hinck because he is a member of a group which has he'd the presimerits. Look at the candidate ob- bacher Hall. think that he will become "too fessor of Mathematics. ment. I would always hope that our present at Brubacher this Saturday. as possible.

the best qualified man for the job.

Political Experience Stressed

This foregoing opinion is based dislike him? Is it because he doesn't ments and the results of the people dislike him? Is it because he doesn't ments and the results of the people dislike him? Is it because he doesn't ments and the results of the people dislike him? Is it because he doesn't ments and the results of the people dislike him? Is it because he doesn't ments and the results of the people dislike him? Is it because he doesn't ments and the results of the people dislike him? Is it because he doesn't ments and the people dislike him?

privilege. See you at the polls!

dency for quite a while. This rea- A duplicate bridge party for stu- scheduled an administration of the Jack's work on Election Commission Robert Stimson '57, President of son is shallow and childish. The dents and faculty is being planned Selective Service College Qualifica- has given him experience in the Kappa Mu, the national mathemapresidential candidates cut across for tomorrow afternoon at 1:45 tion Test for Thursday, May 16, political nature of college life. We tics fraternity, announces that the group lines-they run on their own p.m., in the Upper Lounge of Bru- announces Dean Stokes.

Freshmen Meet

All freshmen will meet with the cording to Ellen C. Stokes, Dean of

Below is a list of major depart-

these departments will meet: Commerce, Draper 349, Dr. Olson. Ilwaine.

Latin, Draper 200, Dr. Wallace. Math, Draper 211, Dr. Beaver. Modern Languages, Draper 201,

Science-All. Husted 150. Drs. Lemon, Andrews, Tieszen, Social Studies, Page Hall, Dr

Phinney.

eligible to vote will exercise his Stokes, Mrs. Thomson, or Dean cannot be over-estimated, Jack's leadership, and ability. VOTE FOR tion of high school and college Guides has given him valuable exgrades and of the results of tests perience in the social aspect of coltaken may help in making a decilege life. Jack recognizes the need Kappa Mu Plans

Deadline

he wears. Another reason why Hinck take part in this activity are asked for submitting applications for the Jack is a member of the Revision Club. will lose votes is because people to contact Ralph A. Beaver, Pro- examination is Monday, May 6, of Government Committee and Reservations must be made with

Tate Supporter Emphasizes Academic, Social Interests

political, academic, and social as- for Tate for SA President. pects of college life.

Hartley immediately. An examina- work with Junior and Student JACK TATE! for expanding the Guide system in order to give the incoming freshmen

Banquet, Initiation The Selective Service System has a better insight into college life.

has the experience, but the equally fore May 10.

EXPERIENCE! EXPERIENCE! important social and academic ex-

perience to be SA President?" "Ex- been circulating around the campperience" shouldn't be limited to us for three weeks now. His positive "political" experience. During the attitude toward the problems at past few years, government here at State should not be overlooked. Jack State has been of a political nature. has submitted his proposals for ments, and the rooms in which Has our government really been breeching the student-faculty gap, the role of Myskania, the new Sen-

The Revision of Government ate, academic courses and credits. Committee discussed the philosophy bigger weekend events, January to of government for our new consti- January elections, and the role of tution. This committee agreed that student government here at State. the new philosophy should include Support these proposals by voting

We shall probably have a new Jack Tate has the experience that constitution next year. Let's also s necessary to carry out the duties have a President who can best set of the SA President. Having served up the machinery for carrying out on the Student-Faculty Committee, this new program. A President who he has gained experience in the works well with students, faculty,

have already seen the interest annual Kappa Mu banquet and nashown as a result of Election Com- tional initiation will be held May jectively, not at the jacket or pin All faculty who are willing to Inasmuch as the deadline date mission's open campaign policy. 16 at 6:30 p.m. at the University

Dean Stokes urges all male students therefore has a thorough knowledge Violet Larney, Associate Professor strong a President." This "reason" All members of the State College desirous of taking the examination of the new type of government that of Mathematics and advisor to Kapdoesn't even deserve further com- Bridge Club are requested to be to submit their applications as soon will be proposed. Yes! Jack Tate pa Mu, or Clinton Carpenter '57 be

You smoke refreshed

A new idea in smoking...all-new Salem

menthol fresh

rich tobacco taste

most modern filter

Think of a Spring breeze blowing over fresh, green grass and you'll have a good idea how refreshing all-new SALEM Cigarettes taste. The freshest taste in cigarettes flows through SALEM's pure white filter. Rich tobacco taste with new surprise softness...menthol-fresh comfort. Try Salem - you'll love 'em,

Salem refreshes your taste

State College News 😥

Tapping Of New Myskania In Page Hall Highlights State's Traditional Moving-Up Ceremonies Saturday

day evening supper at all group academic.

The members of the committee The Committee

ALL-KNOWING SMILES. The outgoing Mystania, in their seat order nose for photographer Bill Gillette: Marcia Lawrence, Sheila Lister, Clyde Payne, Joseph Anderson, Barbara Hungerford, Nancy Schneider, Mary Knight, Sarah Jane Duffy, Rob rt Burns, Marilyn DeSanta, and Betty Van Vlack.

the student body in this morning's Weekend Project

of Richard Hinck '58, will submit Drastic Revisions

Plans Session Constitution will be submitted to College student government.

the fourth quarter

of student-faculty organization on Committee, under the chairmanship of the constitution.

These people are required to at-

Juniors, Ahlers through DeFrancis, and Meyer through Zimmer.

Student Association and Edwin P. Convocations Committee. nounce that during recent weeks New Attendance List

background prior to his graduation. Sophomores, Kort through Wade.

these reasons it is the feeling of Committee Submits Report

Omissions in education courses Seniors, Kinsler through Vanderlip.

the general problem of strengthen-

the problems. Possibly the basis of

the problems is not scholastic. For

All members of the New York State Teachers Association and all

to attend a meeting Thursday, a

7:00 p.m. in the upper lounge of

Present Tragedy

assisted by Joanne McCaffrey '59.

Brubacher Hall for the purpose of exploring the many problems con-

Possible Solution

fronting us.

Sophomores.

non-students a dollar

ing the new teacher's professional All Freshmen.

Evening Program Climaxes With Annual Student Sing

Ann Kinsler '57, Chairman of Moving-Up Day announces that the events of the traditional day will begin tomorrow at 8 a.m. with the Junior and Senior breakfasts at the Boulevard Cafeteria. As in the past the class lines will form at 9 a.m. prior to the commencement of the program at 9:30 a.m. in Page Hall.

State's Varsity team will meet Siena in a baseball game at Bleecker Stadium at 2 p.m. starting the after-

sponsored by Student Union Board will be held from 3 to 5 p.m. The English. David Hartley, Dean of evening program, beginning at 8 Men, will present the Fraternity p.m. in Page Hall, will consist of the Scholarship Award. Ellen C. Stokes MUD skit and the traditional sing. Dean of Women announces the

After the classes have assembled and Junior Guide appointments. in Page Hall tomorrow morning, The U.B.E.A. Smead Award will be Sheila Lister '57, Student Associa- presented by Milton C. Olson, tion Song Leader, will open the Chairman of the Commerce Departprogram by directing the "Alma ment. Clyde Payne will announce

Student Association President Clyde Payne '57 will extend the under the direction of Sondra Brill welcome and then introduce the various class speakers.

Annual Awards

Dr. Evan R. Collins, President of the College, will announce the new Tapping of Myskania members of Signum Laudis. The they will witness the tapping of the will be presented by Mr. William

the Alumni Counselor

Moving Up of Classes

Organization Compulsory Convocation Hears Budgets, Motions; the organizations on campus will be revealed followed by the announcement of class officers and S.A. offi-On Education Committee Asks Friday Vote On New Constitution

Concluding Ceremony

The proposed Student Association submit a new constitution for State philosophy and mechanics of stu- Miss Brill will direct the recesdent government. These are some sional after which the program will of the changes included in the end with the formation of class compulsory convocation, announces A motion will be presented to document, which is printed in full numerals, the ivy speech and plant-Clyde Payne '57, President of Marilyn Leach '58, Chairman of the allow SA to vote on the new docu- on page 3: No Student Association ing, and the National Anthem di-

Inter-Sorority Council Scholarship

Cup winner and Residence Council

The classes will then move up

'57, Grand Marshall of Campus

Commission. Miss Lister will lead

the singing of "Arm in Arm".

ment next Friday by absentee bal- Convocations of a legislative na- rected by Miss Lister. lot. An Open Hearing is scheduled ture; January to January offices; a Evening Program

for Tuesday at 8:30 in the Bru- Student Senate; Myskania in the "Typically Dippikill," a skit writthere have been a series of student-faculty meetings concerned with the fourth questions for the committee will explain the providence of the committee will explain the Presidential cabinet, and the expan- man '57, will open the evening fundamental principles of the pro- sion of student government into program at Page Hall at 8 p.m posed Constitution following Mon- fields both academic and non- Immediately after the skit Miss

concluding this year's MUD. and in courses in other departments When excuses are submitted, there spent the first weekeng of the constitution. When excuses are submitted, there Faster recess at South Park House, Committee are: Sarah Jane Duffy, are: General Chairman, Ann Kinsspent the first weekend of the Members of the Constitution The Moving-Up Day Committee will be no reply, unless the excuse where they drew up a rough draft Marcia Lawrence, Charles Willsey, ler: Programs, Mariyn Stillwell, is unacceptable by the committee. to the constitution. Since their Seniors; David Fotheringham, Keith Yandoh; Arrangements, John return to classes, the group has met Hinck, Robert Kopecek, Marilyn Gauqui; Annonucements, Ann Grifmany that an entirely different kind At this assembly, the Constitution to write and clear up minor points I each, Donald Rice, Jack Tate, and fin, Robert Stimson, Seniors; Fac-Joseph Szarek, Juniors; Donald ulty Arrangements, Duhene Zervas McClain, John Yager, Winifred '58, Richard Rone The proposed Constitution calls Youngs, Sophomores; and Shea grams, Bret Patten '58; Publicity,

students of this college are inivited to attend a meeting Thursday, at Pi Gamma Mu Slates Evening

its report. The committee was au-

The first Social Studies Evening to be held at State College will be Theatre Players To Wednesday evening at 8:00 p.m., states Emil Polak '57, Chairman. The program, to be held in the Lower Lounge of Brubacher and open to all Social Studies majors State College Theatre will present and minors, is sponsored by the the Greek tragedy "Antigone" May New York Delta Chapter of Pi 17 and 18, announces Sue Goldfarb Gamma Mu, the National Social '59, Publicity Director. The Play is Science Honor Society.

under the direction of James Leonard, Associate Professor of Speech, Guest Speaker

The guest speaker will be Louis Principals of the play include: C Jones who will speak on "History Antigone, Anastasia Perdaris '58; Outside the Textbook." He is the Creon, Kenneth Smith; Ismene, Director of the New York State Rosemarie Sepe; Eurydice, Gloria Hstorical Association at Coopers-Myers; Haimon, David Chance; town and contributing editor to the publication American Heritage. This is the final State College Entertainment with highlights on Production for the year. Admission the faculty of the Social Studies Defor State students is by student tax, partment will be featured. Refreshments will be served.

What'll You Have? (Tap)

This And That . . .

With the probable innovation of January the beginnings of a new weekend on our campus with the advent of Parents' Day. We suggest that these two events be incorporated into one weekend. This combicollege life. Moving-Up Day exercises allow your turn. the participation of all students, the ceremonies are colorful, and parents would activities. The weekend, by including tours, an athletic event, the annual skit, the traditional sing and dormitory, sorority, and fraternity functions, would provide an intion would ensure a large attendance at the exercises even though the greatest drawing card be removed. What do you say?

We understand the sun bathers, and the joys of acquiring a tan. We see the reason for want of food and drink, but we fail to understand the necessity of littering Dorm Field with our papers. Surely, no one enjoys a leisurely rest with his nose in an old Coke container and his toes entangled in a bent up straw. Come on, girls, keep it clean.

To our departing officers we extend our tomorrow we say continue the progress. connection?

The following procedure has been Seating

trar's office and their line will ex- section.

the Annex area at the foot of the Moving-Up

High and then right, up to the of the balcony.

beginning at Minerva and ending tion of the balcony.

3. Sophomore lines will start in sections of the balcony.

and will extend to the lower library. left, filling in the section,

Processional. 9 a.m.

Ratify . . .

It's your turn, Student Association. All to January elections, many of the high- of us have awaited the day when we would lights of the present Moving-Up Day pro- have a new constitution for our student gram will be abolished. This year we saw government. Well, today is that day. Opposite this page, you will find the new document submitted by the fifteen members of the Constitution Committee. These people have worked hard and long to give us a government that will really meet the nation would afford our parents the op- needs and interests of the student body. portunity to see a broader segment of our They have done their work . . . now, it's

Become thoroughly acquainted with the content of the proposed Constitution. You certainly enjoy the significance of the day's will have plenty of opportunity to do so. Besides its publication in the News, the document will be discussed at group houses Monday evening, and at an Open Hearing Tuesday night. Make it a point to hear discussion before you vote its ratification, clusive and varied program. This combina- and when that vote is taken, vote to accept the Constitution!

Her Sister? . . .

Minerva, the patroness of this college, has long stood in the Draper Rotunda. She has a past quite shrouded in mystery. Last year, when we attempted to do a fea-

by Husted Halll.

"Now DO Something!"

"Of all the sad words or tongue or pen, the saddest are these; 'It might have been'."

Well, it's that time again! We don't have a crystal ball but we bet our predictions are 99 44 100% rue

ture story on the lady in white, no one in the college could tell us more than Minerva dential candidates. DeCecco lost, but there have been times when the presidency came from the first the first than once stood in the old Normal School on seat 2 to her sorority sister. Ike Lalley, this year's Homecoming chairman. The new Senior class president, Ron Alexander, will replace Joe Anderson in seat 3. They're both in Potter, too! Of course, Dick Hinck will sit in SLS's famous seat 4, now occupied by Clyde Payne. We be-Well, we finally have a lead. Minerva lieve that Shiela Lister will present her seat 5 to the new SA Songleader has a sister at Potsdam State . . . in fact, Sally Harter, Now, here's one of this years' surprises, we think. Backed congratulations for a job well done, and a twin sister! Her past seems to be by Sigma Phi, Frieda Cohen will replace Bobbi Hungerford as the new to those of you who shall take their places shrouded in mystery also. Could there be a D&A Council president, in seat 6. Another sorority backing; this time Phi Delt will put Pat Gearing in Nancy Schneider's "athletic" seat Here's the third surprise. For the past few years, Psi Gam has backed one candidate, so as the ballots bounce, Peg Carr will replace Molly Knight in seat 8. The former SA Secretary, Mary Bradley, will have her predecessor, Sidge Duffy's seat 9. Marilyn Leach will replace Bob Burns in another D&A seat, 10, esually backed by an SLS-Chi Sig coalition. To scat 11, goes Lorraine Kozlowski, this year's State Pan chairman. She takes the place of Marilyn DeSanta Blonde, BZ, Betty will give seat 12 to blonde, BZ, Petty. Our dear, departed, David Kendie section vacated by the Juniors. The in his last will and testament, bequeathed the unbucky seat 13 to Hoot outlined for tomorrow, Moving-Up 1. Seniors in front, center section, treshmen in the left section will move across the center section and

OTHER OFFICES 2. Juniors in the right section of fill in the front part of the right The class of 1960 will be led by Frank Krivo, Paul Hooker, Donna Harris, Cathy Antonucci, Ro Bordonaro, Cathy Rosso, Rose Carbone and Helwig. Nesbitt, Pentield, Walther will be victorious as Student Myskania leads, going out the Council members. Bruce Norton will lead the Green Grenilius along with of the main floor and the rows left right aisle, and forming a line on Marion Sciortino, Corinne Marro, Dave Youst, Raymie Sepe, Brenda 2. Juniors will meet by the Regis- vacant by the seniors in the center either side of the Page Hall steps. Buchanan, and Allcock, Harris, Lemoine, and Youngs for Student Council The four classes follow in order: Next year's Seniors will have Ron Alexander as their president. Other 1. Seniors will go down the walk officers include Tom Watthews, Pat Gearing, Judy Swan, Maryann Kus kowski, Sally Harter, and a Student Council of Bosomworth, Fotherma-2. Juniors will follow the Semors. ham, Monteau, and Seymour.

steps to Husted and will end at the 1. The Juniors in the balcony will At the end of the Page walk, they PREDICTING STUDENT ASSOCIATION OFFICERS move quickly to the right, down the will turn right and proceed down The vice presidency of SA will be saved by Don McClain. See Don, it did pay to study the Constitution. Secretary, we predict will be Jean 3. Sophomores follow the Juniors, Knapp on the basis of her amatious campaign letters, but this is going girls' locker room in Lower Draper stairs, who will have moved to the turning left at the end of Page to be a real close one. Sally Harter will lead us thru our songs next walk to go through the Senior lines, year and Student Council at Large will consist of Fowler, Lieberman, At 9:30 a.m. the procession will 2. The Seniors move left across 4 Freshmen will follow the Jun- and Willis. The others will be on class councils and there will be seven begin with the Senior Class march- the aisle into the Sophomore sec- tors, turning right to go through the more Council at Large (consolation prizes) at replacement elections after MUD: Student Board of Finance from 19:8, Don Rice and Mary turning right at the walk which 3. The Sophomores will move into The classes will walk out of Page Shelton; 1959, Cass. Fox. Ohyo, and Roncom; 1960, Cannizzo, Davis, leads to Husted, turning left to the far aisle, up the left stars, and in a double file, the couples splitting. Hoover, and Ptalis. 1958 AA Board, Graves and Vormevik; 1959, Kampt Husted, walking toward Albany fill in the left and center sections as they turn either right or left to and Weeks. We believe that the rice for presidency will be one of the form a single line on either side of closest in a long time, but we have indications that Mr. Hinck will emerge walk at Page Hall. The Juniors, 4. The freshmen in the center the path The Sophomores go triumphant

Sophomores, and freshmen will folsection of the balcony will move through the Jumor lines. When low the Seniors, in order, to Page right, down the right stairway, folseveryone is out of the auditorium, when the best consolation putz offered and predicted so look what happened everyone is out of the auditorium. lowing the Juniors, and fill in the
Sophomore lines and the Juniors

We got the best consolation of the Sophomore lines and the Juniors

So who's going to serve So who's going to serve coffee?

College Calendar

Sophomores will form their numerin front of the Seniors near Second Place ACP Western Avenue. The Jumors will FRIDAY, MAY 3

BY THE CLASS OF 1918

STATE COLLEGE NEWS

ESTABLISHED MAY 1916

- - - Moving-Up Procedure - - -

main floor.

in the peristyle leading to the 3. Sophomores in the left section

tend into the peristyle of Husted.

4. Freshmen in the left and center

start behind the Sophomores at the seats behind the Juniors down-

1. Seniors will form a double line the main floor and in the right sec- section of the balcony.

4. The freshmen double lines will right stairs, and will fill in the the walk by Albany High.

May 3, 1957

VOL. XLII Members of the NEWS staff may be reached Montay and Wednesday from 7 to and Tuesday from 3 to 6 pm at 2-3326. Ext. 11 Phones Dettmer 89 0184. Szarek 2-9870, Hitchcock 2-7630, Kamph 3 9470

The undergraduate newspaper of the New York State College for Teachers of the Juniors near Western Avenue SATURDAY, MAY 1

Association MARIE DETTMER JOSEPH SZAREK
MARCIA LAWRENCE
ANN HITCHCOCK
JOYCE MEYERMANN
MARLENE ACKERMAN
MARY FITZPATRICK
NANCY JICHARDS Associate Editor FRANK VETOSKY OBERT KAMPF ROBERT KAMPF
KEITH YANDOH
MARY ANN SCHLOTTHAUBER
JOSEPH SWIERZOWSKI

Consultant B

All communications should be addressed to the editor and must be signed. Names 3:00 p.m. Coffee Hour, Upper ll be withheld on request. The STATE COLLEGE NEWS assumes no responsibility ropinions expressed in its columns or communications, as such expressions do not

Consultant Public Relations Editor Staff Photograpper

Lounge, Brubacher.

Boulevard Cafeteria.

go through the treshmen lines

The Seniors will turn right and

form their numerals in the corner

of the field nearest Husted. The

Forming the Numerals

Consultant Business Advertising Editor 2:00 p.m. Varsity Basebull, State TUESDAY, MAY 7

Consultant Sports Editor 2:00 p.m. Varsity Basebull, State TUESDAY, MAY 7

VS. Stepan Richert Stadt, 10:00 a.m. Sandamuni.

No. 11 In the corner nearest Milne. The 7 30 pm. Kappa Beta Formal Herbert's treshmen will follow the Juniors 9 00 pm. Sigma Lambda Stema Formal Aurania Club and form their numerals in Iront 9 00 pm. Edward Eldred Potter Club Formal Circle Inn

1 t0 pm Sigma Lambda Sigma Corporation meeting 2 00 p.m. Kappa Delta Open House Co-Editor-in-Chief Co-Editor-in-Chief Executive Editor Executive Editor Editor Business Advertising Editor 3 00 p.m. Varsity Baseball Game, State vs. Siena, Blecker Stadium

Circulation Editor 8 60 a.m. Junior, Senior Breakfast, 4 00 p.m. Psi Gamma Open House

Associate Editor Sports Editor Feature Editor Feature Editor Sports Editor S

vs Siena Bleeker Stadi- 10 00 a.m. Sophomore Class Meeting, Draper 349

WEDNESDAY, MAY 8 8 00 p.m. Social Studies Evening, Brubacher THURSDAY, MAY 9

turn left and from their numerals 10.00 a.m. Legi-lative Convocation new Constitution to be presented

8:00 p.m. MUD Show, "Typically 7:00 p.m. Student-Faculty Meeting, Brubacher Dippikill", Page Hall. 7:30 p.m. Student Christian Association Meeting, Brubacher 9 30 p.m. Traditional Sing, Draper 7 30 p.m. International Film Group Presents The Well Diggers Daugh-

A. Composition

Read It! The Proposed SA Constitution; Abolishes Assemblies, Creates Senate

of the Student Association of New York State College for Teachers at Albany

PREAMBLE

We, the students of New York State College for Teachers, in order to establish an organization of selfgovernment, to promote a widespread interest in student affairs, to promote a clear and continuous exchange of ideas between the students and the administration, to develop a greater spirit of progressive citizenship, to further the activities of student life, and to assume the fullest responsibilities and powers of self-government not inconsistent with the policies of the administration of this college, do ordain and establish this Student Association Constitution of New

ARTICLE 1

The name of this organization teen members who shall be recogshall be the Student Association of nized for their ability to execute New York State College for Teach- judicial duties. ers at Albany

ARTICLE II

Purposes The purposes of this organization are to deal effectively with matters of student affairs, to perpetuate the best traditions and ideals of this college, to promote the best of good will and understanding between the faculty, administration and students to the end that the work of this college may be made of lasting value to the students, to work with the administration in all matters affecting the Student Association, to enact and enforce such laws as are deemed necessary for the promotion of the welfare of the students, and to control and direct student activities in order that they may be conducted for the best interests of the Student Association as a whole and to the credit of New York State College for Teachers.

ARTICLE III Membership

All regularly enrolled undergraduates shall be members of the Student Association

ARTICLE IV Executive Department

Section 1 The President of the Student As-

sociation A. Qualifications

1. The President shall be elected the members of the Student Association.

based on a 4.0 system. 3. He must be a second semester

Junior when elected. B. The duties and powers of the President shall be:

1 To appoint a cabinet approval of the Senate. 2. To preside over all meetings

of the Cabinet and Senate. 3. To execute all legislation passed

by the Senate 4 To initiate legislation in the

Senate at his discretion

5. To submit the yearly Student Association budget to the Senate for by the President.

the appointments and dismissais of ments and strong for ments and st

Association A. Qualifications I The Vice-President shall be

dent Association based on a 40 system.

1. To assume the duties of the

President at his request or in his into legislation by such committees of the Jordanian government by 2 To coordinate all the commit-

ters out of the Senate 3 To serve as a non-voting member of the Senate

Section 3 The Cabinet of Student Associa-

of Commissioners appointed by the year.

Student Association President with the approval of the Senate.

2. There shall be a Commissioner appointed from each of the following areas, and any others which for the following charges: the President of Student Association

may deem necessary. a Recreational

o. Cultural Publications

Finance

Services Facilities and Equipment

Special Days Fraternities Sororities Honoraries

Judicial Department Section 1

ARTICLE V

York State College for Teachers at Association shall be vested in a Association court. A. Composition 1. The court shall be known as

> 2. Members of Myskania shall be to the Student Association for a rominated and elected by the Stu- vote. Two-thirds of the votes cast

dent Association. 4. The President, Cabinet mem- Association.

lation shall not serve on Myskania B. The duties and powers of Myskania shall be

bers, and Senators of Student Asso-

1. To interpret the Student Assoiation Constitution

To try all impeachment cases To act as a court of appeal.

. To consider cases of unusual ature referred to it by any group.

ARTICLE VI Legislative Department

Section 1 All legislative powers of the Student Association shall be vested in the Senate.

A. Composition

2. The President, Vice-President,

3 The Senate shall consist of 1.5°, of the total undergraduate News Views: enrollment, divided equally among

Senate shall be:

2. He shall have a minimum ac- The Secretary of the Senate shall cumulative scholastic average of 2.5, not be a voting member of the

2. To approve all financial appro-

to carry out its function 4 To charter and or recognize volves around the hatchet shaped (lared U. S. intentions. isadgetary and non-budgetary or-kingdom of Jordan.

5. To submit the yearly Student the appointments and dismissals of ments and strong pro-communist pends on the events happening at

The Vice-President of the Student tion and Class elections.

dent. Vice-President, Secretary, and year old King Hussem Treasurer, and such other officers as Hussein: The Leader eacted by the members of the Stu-

ommending policy, and providing can aid through the Eisenhower for the means to initiate such policy deemed necessary

ARTICLE VII

The Term of Office

office at the beginning of second support of the loyal Bedoums desemester and serve until the be- clared martial law, and put down ginning of the following academic the plot. Hussein has control now, year, with the following exception: but how long can he hold it? Junior Class officers shall hold The Test 1. The cabinet shall be composed office until the end of their Senior The Eisenhower doctrine in the

Any officer shall be impeached

1. Misuse of funds. ciation Constitution. 3. Failure to fulfill adequately the

ARTICLE IX

duties of the office.

Petition Student Association shall have the right to rescind legislative action by petition. Ten percent of the student body must sign the petition in order for it to be submitted to SA for a vote. A majority of the votes cast is necessary to rescind the action. This majority must in-The Judicial power of Student clude thiry percent of the Student

ARTICLE X

Amendment Myskania, to be composed of thir-The Senate will initiate and approve an amendment by a threefourths vote, and then submit it

3 Members shall be elected from ment. This two-thirds must inthe second semester Junior Class. clude thirty per cent of the Student

Veto

have the final veto power

ARTICLE XI

ARTICLE XII Ratification

The Constitution shall become effective imediately upon ratification, with any necessary adjustments in government personnel

the academic year 1957-58. Secretary, and Treasurer of each and void at the beginning of the up by furnishing 100 of the rooms class shall not be members of the second semester of the academic with one double-decker bed and more of these classes may sign up

the three classes. B. The duties and powers of the Mid-East Crises To Test 1 To provide for the recording and preserving of its proceedings. US "Hands Off" Policy

The burning, desert wasteland of The dispatch of the Sixth Fleet to the Near East is once again the the Eastern Mediterranean and the rations.

3 To provide for all committees focal point of international concern. This time the conflict remierested in the fate of Jordan de-

ganizations of the Student Associa- Jordan: The Key Jordan is situated between Syria East without alienating anyone and 5. To determine the Student Tax, and Egypt. This is why it is the to maintain a free Jordan. In doing 6 To impeach Student Associa- key to the Near East. Egypt and this it prevents a communist strong-Syria are both under heavy Soviet 7 To approve by a majority vote influence through arms committThe future success of this move de-

8 To provide for the election and local communists headed by Premier shall inherit the earth, all six feet tabulation of all Student Associa- Nalrilam attempt to seize control of it." of the government of Jordan from a Each class shall have a Prest- the hands of its ruler, twenty-one

b The President of the Sopho-tall can be attributed to (1) Hus-2 He shall have a minimum accommissibility of organizing the freshman class

1 He shall have a minimum accommissibility of organizing the freshman class

1 House dense and a commission of the freshman class 3 He shall be a second semester to The Innetion of the Senate ity to rally the Bedouin tribesmen Suphomore when elected

B. The duties and powers of the Vice-President shal be:

Vice-President shal be:

A The innerion of the Senate shall be to examine all areas of student interest and activities as a means of determining and or recommending policy and or recommending policy and the secure American and those student interests and activities as a means of determining and or recommending policy and the secure American and the secure doctrine.

communist politicians embroiled Amman, capital of Jordan, in turmoil. Street mobs controlled by communists tried to force Hussein 4 To serve as a Cabinet member. All elected officers shall assume to abdicate, but the young king with

Mid-East is receiving its first test.

The Open Mind

She answered that she hoped to

ing, budget, and management ex-

5. There is opportunity for -

to be filled in by the reader).

By ART PLOTNIK

together

We spend an entire winter long- stacy of warm-weather activities 2. Violation of the Student Asso- ing for spring, and when it comes and as always, the events have piled to Albany we hunger so for its up into an incomprehensible mass traditional beauty that we blind of simultaneous plans in which ourselves to its ugliness. What, for everything happens at once and instance, has spring brought to us loses most of its individual flavor. to replace the mottled sheet of ice In shirt-lived spring we squeeze that was Washington Park lake? The answer is pathetic: a stagnant Huddled things of freezing weather. cesspool of rotting seaweed and When winter comes, is spring behind garbage; a comedy of urchins The foolish folly of the mind? bringing half-dead fish through a curtain of scum; a fence of human I asked a lovely young lady in shrubs around the lake seeking the the Student Union if she had an meditative grandeur of an ocean in apartment selected for next year. a toilet bowl—this is spring.

In the same anti-climactic man- live in the dormitory again next ner, the detested swamp lands of year, It was then that I realized my Dorm field and Page field have dis- primary function in life; my duty torted the calm of spring into to my fellow students and the adwhirling dust bowls of determined ministration-to convince the un-

enlightened about the advantages of We waded patiently through win- apartments. For brevity's sake ter with the expectation that spring shall list them here: weather would bring a flowing ec- 1. If handled sensibly, they are

far less expensive than dorms. 2. Presently, there is freedom is necessary to approve the amendDeans Schedule from dormitory restrictions, thus supplying an experience of inde-Room Drawing 3. There is more "elbow-room." 4. There is opportunity for cook-

David Hartley and Ellen C. Stokes, Deans of men and women, The President of the College shall request all men who indicated or. their housing preference sheets that they would like to live next year either in Sayles Hall or in Smaller group houses to come to Students Sign the Student Personnel Office on Monday or Tuesday to draw num-

For Courses bers for housing space. No Women Draw made at the discretion of the All undergraduate women who in-In Dramatics President of Student Association. dicated that they would like to live a. The Student Association Presi- in either residence halls or smaller dent and Vice-President elected in group houses will be accommodated. Professors Paul Bruce Pettit and the Spring of 1957 shall assume Pierce Hall, Brubacher Hall, and James Leonard, Assistant Professors under this Constitution, the duties most of the small group houses will of English, announce that applica-1. The Senate shall be elected of the Student Association Presi- be used for women. Until the new tions are now being accepted for from the freshman, Sophomore, and dent and Vice-President until the residence hall is ready for occu- next semester's classes in Speech 17 Junior classes at the time of elec- beginning of the second semester of pancy on or before the beginning of "Fundamentals of Dramatic Prothe second semester the capacity duction"), b. This article shall become null of Brubacher Hall will be stepped Students To Sign Up For Classes

The United States is trying to

maintain a status quo in the Mic

JCE'S BARBER SHOP

53 N. Lake Ave.,

2 BARBERS

We Aim To Please

Near Washington Ave

perience.

Students wishing to take one or at either the bulletin board outside the Registrar's office, the English Department bulletin board in New Richardson, second floor, or at the D&A bulletin board on the first floor of Richardson.

Information For New Classes Information concerning the new one-semester arrangement for Advanced Dramatics classes is also posted on these three bulletin

> Your Name will be MUD

if you don't go to the

SNACK BAR

CAMP COUNSELLOR OPENINGS

-for Faculty, Students and Graduates-

The Association of Private Camps Comprising 250 outstanding Boys' Girls', Brother-Sister and

Co-Ed Camps, located throughout the New England, Middle At-INVITES YOUR INQUIRIES concerning summer employment as Counsellors, Instructors or Administrators.

POSITIONS in children's camps, in all areas of activities WRITE, OR CALL IN PERSON:

ASSOCIATION OF PRIVATE CAMPS—DEPT. C 55 West 42nd Street, Room 743

Traditional State College Songs Camp Schedule

ciation Song Leader announces the Frolics, dances, weighty talks, evening. Miss Lister urges that ev- Eager are we in this youth eryone become familiar with them. Foll'wing wisdomed minds to truth. She also suggests that those who Inspiration comes from thee, are planning to attend the ceremonies clip out the songs and bring

Where Oh Where

Safe, now, in the Sophomore class. Moving-Up Day skit. They've gone out from prescribed mathematics (Repeat three times)

Safe, now, in the Sophomore class. Where, oh where are the gay young We're the class of

Sophomores? (Repeat threetimes) Safe, now, in the Junior class. They've gone up from Sophomore While singing praise to thee.

ED class, (Repeat three times) Eafe, now, in the Junior class.

iors? (Repeat three times) Safe, now, in the Senior class.

They've gone up to their practice 'Tis the class we love so well teaching (Repeat three times)

Safe, now, in the Senior class. Where, oh where are the grand old Seniors? (Repeat three times)

Mater. (Repeat three times)

Hrm In Arm

Arm in arm thru friendly ways, Press we on these college days, NYSCT.

ARM BANDS

SAVE

WATCH FOR

Shella Lister '57, Student Asso- Stunts and sings and rambly walks, offers Summer iation Song Leader announces the Frolics, dances, weighty talks, following songs to be sung Moving-Up Day, tomorrow morning and All of these we owe to thee, NYSCT. Counselor Jobs

NYSCT. Strong old elms will shield no more These songs will be sung in the Open roads will stretch before, morning in Page auditorium by Courage we shall gain from thee. Camp Schodack

The following song will be sung in the evening by the Seniors and Albany. Where, oh where are the verdant Juniors. This will be on the steps of There are openings for general Since voting by the citizens on Then, Council members began freshmen? (Repeat three times) Draper Hall immediately after the

old SCT. Let our colors proudly wave

'60 ('59) may hold its own while '59 ('58) marches on But old '57 ('58) is the class in which Where, oh where are the jolly Jun- Our memory will 'ere be found. Gather near; give a cheer for the

Seniors (Juniors) And our love for Alma Mater Our history 'ere will tell There is hope and cheer abiding For every Senior (Junior) here Safe, now, in the wide, wide world. M-O-V-I-N-G Moving out

Safe, now, in the wide, wide world. Song Leaders Direct Classes

fight song and the Alma Mater.

The Annual Sing on the steps of Tickets will be available in the Sixty-one Schools Represented Common bond we owe to thee, Draper Hall closes the traditional Lower Draper peristyle starting Moving-Up activity at the college. Monday.

MOVING - UP - DAY

For the Class of 1958

AS A SET -- \$1.90

Gigantic

ANIMAL SALE

BEGINNING MAY 6, 1957

CAP and GOWN DEADLINE

MAY 24

BY BUYING THE

COMPLETE SET

Joseph Garcia, Assistant Professor of Physical Education, announces that applications are now being meeting opened with committee re- Student-Faculty Committee to fiaccepted for counselor positions at Camp Shodack.

Camp Schodack, which is situated It is located fourteen miles out of

Applications Blanks Now Available and will close on August 25. An orientation period is scheduled from June 28 until June 30. People interested in applying for these jobs National Meet are requested to fill out application blanks for the positions they desire. Applications are available in the physical education office in Page Gym. For further informations students should contact Coach Garcia.

Drama Course Lab Presents Three Plays

The Advanced Dramatics Labora- in the nation. tory will present three plays on Tuesday and Wednesday in Richardson 291. Included in the program ment '59; "I Rise in Flame, Cried discussion groups. the Phoenix," also by Tennessee as director.

Admission is through student tax.

Council Backs Bond Issue: **Discusses New Constitution**

This week's Student Council voters. Council decided to join with ports followed by suggestions for nance letters to be sent to parents improving the functions of Campus of all students before elections. Commission. Council discussed a Albany State needs new facilities possible affiliation between Associa- amounting to approximately \$13.tion of Men's Intramural Athletics 637,33. These will include our new in Nassau, New York, is a new camp and Women's Athletic Association gym and library among other or the combination of all sports things, but the bond must be voted under the Athletic Advisory Board, in.

counselors for both boys and girls. the 250 million dollar bond issue serious intelligent discussion and Boys are needed for arts and crafts will take place this November, pu- questioning on the newly written instruction and also for waterfront licity will be needed to reach the Constitution for Student Association

The camp wil be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students understand where the camp will be open on June 28 Debators Attend help the students and how the new type of governments at the camp will be open on June 28 Debators Attend help the students and how the new type of governments at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will be open on June 28 Debators Attend help the students at the camp will b

Debate Council sent three repre- the entire Constitution in today's sentatives to the national conven- paper tion of Tau Kappa Alpha honorary fraternity at Butler University in Indianapolis, Indiana, April 14, 15 Greeks Plan

Richard Clifford '57, President of the Tau Kappa Alpha chapter at Social Events on the National honorary fraternity's Student Council, one of seven

Richard Clifford and Audrey They've gone out from their Alma Out from our Senior (Junior) year, are "The Rose Tatoo" by Tennessee Schmidt, Seniors; and Frank Krivo, Williams, directed by Carol Pay- '59 were elected chairman of their

Clifford received seventh place in Williams, directed by Graham Zeh the National Ratings for discussion, Class song leaders will direct '59; and 'Overtones' by Alice Gur- Miss Schmidt received sixteenth their classes in the singing of their stenberg, with Kenneth Smith '59 place and Krivo was in the twen-

gers. West Point, Vermont, Arkan- at the Hot Shoppe sas and State. Approximately three Beta Zeta will hold a tea for the hundred students participated in parents of members tomorrow at

leader for the National Student '57. The general chairman of the

Banquets are on the agenda for the sororities this week.

tion. The Constitution Committer

will visit group houses Monday to

ment will benefit them. They wii

also hold open meetings Tuesday at

3:30 p.m. at Brubacher for further

discussion. Everyone - please reac

Ann Kinsler '57, President of Kappa Delta, announces an open house tomorrow, from 2 to 5 p.m. Parents Banquets

Psi Gamma will hold its annual Parent's Day Banquet tomorrow at 4 p.m. at the Airport Inn in Troy announces Mary Lou Meiser

There were sixty-one schools rep- Paula Lehrer '57, President of resented at the Convention among Sigma Phi Sigma, announces the which were Miami University, Rut- Parents Banquet wil be held May 5,

the Beta Zeta house from 3 to 5 Krivo was elected minority floor p.m., announces Nancy Louprette

Fraternities To Hold Annual Spring Formal Weekend

Robert Kopecek '58, announces Hotel. This will celebrate the twenby Bob Brown's orchestra. On Sat- noon at 2:30 p.m. urday afternoon at 1 p.m. there will be a corporation meeting at the fraternity house. There will also be Kappa Beta will hold a formal t tazz session from 3 to 6 p.m.

Sigma Lambda Sigma Party A cocktail party will be held after the MUD skit at the Kenmore

Gerald Drug Co.

217 Western Ave. Albany, N. Y.

REMINDING YOU that the CENTRAL NEW YORK STATE OFFICE of the

L. G. Balfour Company Fraternity Jewelers

is located in The University Post Office SRYACUSE, NEW YORK and Ploor - 171 Marshall St. Syracuse 75-7837

Headquarters for Fraternity Pins - Rings - Gifts Favors - Plaques - Cups - Medals Stationery - Programs

Carl Sorensen, Manager

Write or call or visit us and see for information complete display

that the Sigma Lambda Sigma tieth anniversary of the fraternity. formal will be held at the Aurania Joseph Swierzowski '57, is in Club on Allen Street from 9 p.m. to charge of the picnic to be held at 1 a.m. The music will be provided Thatcher Park on Sunday after-

banquet and dance on Friday at 7:30 p.m., announces Peter Dykeman '57, President. The evening will take place at Herbert's The time was erroneously announced to the faculty members as 6:30 p.m. An Ahmmi Association Meeting

fratermity house at 2 00 p.m. All Seniors, faculty, graduates and adumni members are urged to The Kappa Beta picnic will be

ield at Thatcher Park on Sunday Cars will leave from the fraterinty

Bernard Theobold 57, Vice-President of Potter Club, announces that i formal dance will be held at the Circle Inn from 9 pm to 1 a m

Religious Group Slates Meeting

President Evan R. Collins will be the guest speaker at the next supper meeting of the Albany Local Lutheran Student Association which will be held Sunday from 5 to 7 p.m. at St. John's Lutheran Church Meeting House on Central Avenue Dr. Collins will speak on "Religion and Education." A donation of fifty for information complete display and catalogue Open daily 10 to 5 cordially invited to attend cents will be requested to cover the

Potter, SLS Garnish IM

League softball players were able to latter's wind-swept field. run through their complete sched- Teams Get 36 Hits

bee. Dame led the hitting attack ed the loss. The difference was in three hours. Mario's clutch pitching and the supwith a double and triple. In a couple of runaway games port at the plate as his teammates Monday EEP trampled Ridge, 31-15 rocked Fracolla for twenty hits in-

while the Apaches sailed by Sayles cluding a healthy percentage of extra base knocks. Scalzi gave up sixby a 20-15 count. teen hits over his nine inning stint

Ron Graves proved to be the hit- picked up a pair of singles to aid ting star in the bigger win by his own cause and plated two runs. gathering four hits. Gugliomone He was never trailing as the Peds and Call benefited by his efforts hopped to a 2-0 lead in the first. while Behrens and Stephenson went Caldwell To Hurl Today nome wondering what happened to their big stickmen. ONE IN A MILLION. Tito Guglielmone scores one of the many

3 p.m. affair this afternoon is Howie Swenson and Youst joined forces Caldwell as Coach Sauers shuffled to gather the win in the other his lineup in an experiment to get night's tilt between EEP and Ridge. The evasive ball gets away from Monday game while Moylan, Oak- a look at Irv Peterson in the outleaf and Hohn alternated mound field. He replaces Dudley who, while duty for the Saylesman. turning in good performances, will

SLS took their second win of the sit this one out to make room for week Tuesday, despite a poor show- Peterson. ing against Sayles. Purcell got The prolific hitting of the Ped In Tourney Play Practice Starts credit for the 11-10 win while Paul may come in for some tough going sloan was able to tell of his big as the Danbury club in its last Dave Champagne, Hank Boehn- Don't look now, but that's soccer home run. outing shut out Army JV by a 7-0 score. It was not known who will

ing, and Arend Behrens joined Bob creeping around the corner. Joe Holway Stars-Again

Kampf in the semi-finals of the Garcia, with a number of returnees Gary Holway began showing his pitch for Danbury. annual AMIA badminton tourna- from last season's 6-3 squad, is giv- followers that he's not a "one sport" A familiar face on the sports ment Monday night. Champagne ing advice to soccer potentials in athlete as he pitched and hit the scene, Minon, will reappear in a retook straight sets from Ron Frick, weekly workouts during the pre- Hump-Pogos to a decisive 31-14 win lief role on Friday or Saturday 15-7. 15-11, and the other two won season spring training begun last over the Apaches. His grand slam when the Siena ball club will be at their matches by forfeit. Behrens week. A total of twenty have shown featured a runaway that saw La- Bleecker for a Moving-Up Day game won from Pete Barbegelota and interest in soccer next season, most Rochelle, Kleinke and Mackie mak- at 2 p.m. of whom are looking for a promo- ing their way around the basepathe Popular player ballots will be on on fourbaggers.

Co-captains Paul Dammer and In the Albany loop APA took it day night in Page with Champagne Carl Maxon have been on hand to on the chin from Potter Club Satmeeting Behrens and Boehning lend Coach Garcia a helping hand urday afternoon. Backer worked on playing Kampf. One doubles match in the spring preliminaries. Any- the mound for the Club while re-Stefano suffered the big loss.

Walton became another combina- recognition. So it is that Gary Holtion pitching-hitting star in the way captures this week's Sport Vets 14-8 win over the Summit Spotlight recognition for his efforts players Monday noon. Besides toss- in the Hump-Pogo 31-14 conquest ing the win he yielded the biggest of the Apaches. wood in the contest as he lost one The cage star, who walked away for a HR.

Potter continued on their winning ors, continued to lead his team deways Tuesday as they dropped the spite the change to the softball dia-Rousers to the tune of 16-9. Bosom- mond. Besides hurling the win for worth and Backer were seen on the the winners. Gary tossed in a grand victorious over the Wednesday Lea- In other areas of WAA activities, hill for Potter while the junior SLS slam homer to dispel some dichards softball and badminton are now in squad looked to Miller and Godfrey, belief that pitchers can't hit

IT'S FOR REAL!

OUR LAWLESS LANGUAG

Why are not two of moose then meese?

Then why not she, and shis, and shim?

Should not the plural house be hice?

No wonder kids flunk out of schools

. . . English doesn't follow rules!

The laws that govern plural words

If goose in plural comes out geese

If two of mouse comes out as mice

If we say he, and his, and him

MORAL: The singularly plural pleasures

tall as a hice. So don't be a geese!

Take your pleasure BIG. Take

Chesterfield King gives you more

*\$50 goes to Paul R. Salomone, City College of N. Y., for his Chester Field poem.

\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y.

of what you're smoking for!

C Liggett & Myers Tobacco Co.

tobacco filter. Try 'em.

Chesterfield King. Big length . . .

big flavor . . . the smoothest natural

of Chesterfield King make a man feel

I think are strictly for the birds

Peds Down Utica, 16-11; To Host Danbury Today

The Rockville Centre Senior also

Slated for mound duties in the

Sport Spotlight

by Chester Field

Albany's baseball Peds will take with the cash collected to go to the Softball Wins Albany's baseball Peds will take with the cash collected to go to the the field this afternoon in their winning ballplayer and some lucky 1957 home opener after initiating fan. In addition, lucky number pro-With the weatherman on their the season on the road by trouncing grams will be given away and facside all the way the Intramural Utica in a 16-11 slugfest on the ulty balloons will be available.

Dugout dots: Sandy Bernstein, an Ellenville, N. Y., Senior, cracked Going the route in the pitcher's four doubles last Tuesday . . . Scalzi In the State Loop SLS downed the nightmare were Mario Scalzi of struck out two in the ninth as he Hump-Pogos 9-2 as the H-P's were State who picked up his first win, retired the side in order to end the unable to tag the offerings of Orms- and Francolla of Utica who absorb- game . . . Tuesday's game took over

SEE HOW LITTLE IT COSTS WHEN YOU TRAVEL TOGETHER!

GROUP ECONOMY FARES school. Team up with two or more friends bound for your home town. Travel together both ways. On trips of 100 miles or more, you'll had save 25% of the regular round-trip coach fare.*

PARTY FARES! Round up 25 or more to travel long-distance together on the same homeward train. Then return singly or to gether for summer school or tall semester and you each save 28% of the regular round-trip fare

IT'S FUN, TOO!

It's all pleasure . . . by train. No traffic delays. Walk around and talk to the gang Refreshments or delicious meals en route. Plus the comfort and dependability all smart travelers insist upon.

* Except for local traces between New York

See your travel or ticket agent NOW! Ask about these big money-saving plans

EASTERN RAILROADS

will follow the semi-final singles one interested is invited to come to ceiving hitting support off the bats with Frick and Bob Austin playing Page Gym today or see Garcia dur- of Anderson and Rookwood. "Hoot" **Brubacher Captures Bowling** Championship From Phi Delta

Matches will continue this Mon- tion to varsity.

Safe!

runs scored in AMIA softball this week. Action occurred in Monday

Three Advance Early Booter

The Women's Athletic Association Engels and Irene Pogonowski as Lowling play-offs were completed substitute. this week as the Tuesday League Other Activities champion, Brubacher, came out gue champs, Phi Delta, 3-1.

Awarded Trophy

swing On Dorm field, the 1957 edi-For their feats, the Bru team will tion of women's softball teams have be awarded the annual WAA bowl- begun play with a limited number ing trophy. The play-offs were to of teachs competing. Last year's be the best three out of five games, champs. Beta Zeta will be out to After winning the first and second take the softball championship games, the Bru team dropped the again, but will receive stiff competthird to the Western Avenue soror- ition from many of the other ity girls, but then bounced back to squads. Before the News went to win the fourth and capture the print, two games had been played Games are being played on Wed-

During Your

(Jobs in Metropolian N.Y.C. area only.)

We have a good temporary job for you during your

Fashion, Advertising, TV, Travel, and Linance Fields, Work during Easter and/or full weeks of your choice during your

REGISTER NOW! All it takes is one interview at your convenience. Call Mrs. CLARK and tell your friends to call, too

PFFICE

Members of the Bru team include nesday afternoons and Thursday Helen Paris, Joyce Meyermann, evenings on Dorm field Badiminton Alicia Moore, Nan Kittlaus, Grace will be played Saturdays in Page.

VACATION!

Vacation Time if you are neat and accurate ... and if you can type about 60 WPM, or take dictation at approximately 100 WPM, or skillfully operate any business machine or I move the drama of working for our clients in the

Summer Vacation. No fees. Top Rates Paid.

PHONE: WOrth 4-0038

55 West 42nd Street 45 West 34th Street EMPORARIES INC. 39 Cortlandt Street

State Attends Intercollegiate Mock Senate

Emil Polak '57 announces that the seventh annual New York State Inter-collegiate Mock Senate was held last weekend. The Mock Senate was held in the Assembly Chambers of the State Capitol at Albany.

Over twenty colleges in New York state were represented including Albany State. Among other colleges were Rosary Hill, Rensselaer Polytechnic Institute, Siena, New York University, Hofstra and Adelphi.

State Representatives

Representing State were four senators: Marcia Lawrence '57, Grunna Cohen '59 and Frances Greenberg and Jack Trombly, fresh-

Also from Albany were Polak, who was Sergeant of Arms, and assistant Sergeant of Arms, Michael Sbani '60. Malcolm Rogers '57 was a member of the Steering Committee, which included representatives of several colleges and made all plans for the Senate

Colleges Submit Bills

Committee work and debate on tills comprised the greatest part of

The bills which were submitted and passed by Albany State included one to have bakers supply uniforms for their employees and to prevent force in the wholesaling of alcoholic beverages.

Other colleges submitted bills to establish a required course in vocational guidance in all New York secondary schools: to prohibit the sale of intoxicating beverages to minors under twenty-one; and, to require safety belts as standard equipment for motor vehicles

Area Theatre **SetsAuditions**

Auditions and interviews for the State College Arena Summer Theatre will be held on May 9 and 10, at 7:30 p.m., in Richardson 291. All State Co.lege students and their friends who are interested in working with the Arena Theatre this summer are invited to attend the

The Arena Summer Theatre plans a season of full-length productions this year.

Credit Given For Summer Theatre Courses

Up to five semester hours of 200level credit may be obtained through the summer courses in Arena production. Complete details of the Arena's operation may be found in the new Summer Catalogue and on announcements posted on the Registrar's bulletin board, the English Department's board on the second floor of New Richardson, and on the D&A bulletin board in Richardson, first floor

> FOR ONLY \$695.97 complete you can attend the 6th

WORLD YOUTH FESTIVAL

MOSCOW

JULY 28 to AUG. 11, 1957

for further information

U. S. Youth Festival Committee Box 5793 Main Post Office Chicago, Illinois

Brubacher Beach Beauties Welcome "News" Writers: Sayles Hall Suddenly Goes Wild Over Telescopes

By BILL FRANKONIS

It was heartwarming, (if not are male, and either a one or a two headwarming) to see the advent of piece suit if you are female, de-a new intramural sport at State a new intramural sport at State pending upon which you prefer. this week. At long last someone is Then all you have to do is lie out beginning to use the resources available here for the purpose of making

State a better place for all

Then all you have to do is lie out on Dorm Field for a couple of hours every day for a couple of hours. State a better place for all. Useless Equipment

that it is played every day of the can outdo the others both in acquirweek and almost anyone can join ing a tan, and in attracting attenweek and almost anyone can join in the fun. The only drawback to the sport is the unpredictability of the weather since clouds or rain forces a cancellation of the game. Two other outstanding features of this exciting new competition are the minimum amount of effort respectively. the minimum amount of effort re- Sunny Sunday quired on the part of the players. And here, held until last, is the and the almost complete lack of most outstanding feature of this equipment necessary to participate, game. It is not subject to Sunday As a matter of fact, it seems that blue-laws. Although the guys canthe less equipment a player has, not play softball on Dorm Field on Brubacher Beach

WORK FOR THE "NEWS" and all this can be yours. The gentleis a one piece bathing suit if you go to it.

See? No effort at all involved. The The best thing about this game is object of the game is to see who

Sunday, it's perfectly all right to join in the new game and parade The only equipment really needed around half-dressed. So go ahead.

Marlboro

State College News

Richard Hinck Triumphs As SA President; Defeats Tate By Thirteen Votes; Myskania Numbers Thirteen

Myskania No. 42 Ascends Steps McClain Victorious As SA Vice-President; Including Seven Women, Six Men Elect Cali, Harter SA Secretary, Songleader

With all the members of Myskania reaching the quota, the Senior Honorary Society will have seven women and six men this year. This breaks the two-year tradition of having eight women and five men in the Judicial Society.

After the classes had "moved up" to their new positions and everyone had sung "Arm in Arm," the Tapping ceremonies began. The old Myskania filed to the second row of seats on the stage in preparation for the tapping, and Marilyn Elizabeth DeSanta, Chairman of Myskania second semester, and Sara Jane Duffy, Chairman of Myskania first semester, and Clyde Irving Payne, President of Student Association, came forward to the rostrum.

Payne acted as the speaker and announced the names of the new members of the Honorary Judiciary Society, while Miss DeSanta and Miss Duffy presented them with purple and gold tassels which are the school colors.

PATRICIA RUTH GEARING was the first member of the 1956-1957 Judiciary to be tapped. Nancy Jane Schneider and Joseph John Anderson circled the auditorium. stopping beside her row in the assembly, as Payne boomed out her name. Miss Gearing is the new Vice-President of Women's Athletic Association.

Sheila Lister and Robert Burns left the stage next to tap the second person of the honored thirteen. The name Classes Elect Alexander, Norton, Board's new members are as follows: Sheila Lister and Robert Burns left the stage next to of JOSEPH ANTHONY SZAREK boomed out as they stopped next to the row in which he was sitting. Szarek is Krivo As '58, '59, '60 Leaders Co-Editor-in-Chief of the State College News.

the retiring president of the Class of 1958. Marcia Mc- and Frank Krivo have been elected the class of 1958 will be Robert carry-over member. Kenzie Lawrence and Anderson escorted Stefano to the Presidents of the class of 1958, rostrum where Miss DeSanta pinned on his purple and pold tassel. Stefano served on Student Council for three class of 1958 will be Robert carry-over member.

Bosoniworth, David Fotheringham, SA Council Election Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alexander Nancy Monteau and Lloyd Sey- In the Class of 1958 with Alex gold tassel. Stefano served on Student Council for three will be Vice-President, Warren Dun-mour. years and is Assistant Director of Men's Frosh Camp ham: Secretary, Patricia Gearing; for next year.

Barbara Hungerford and Mary Elizabeth Knight left the stage, circled around the auditorium, and stopped as Payne boomed out the name of ROBERT JOHN KOPECEK, 'Ped' Elects the Chairman of Warrensburg Camp Board.

RONALD WILLIAM ALEXANDER, the newly elected President of the Senior Class was next to be tapped. Betty Rae VanVlack and Miss Schneider brought Alexander to The State College News Board has and Winifred Youngs. Miss Hungerford and Dominick John DeCecco escorted mer and Joseph Szarek, Juniors and place votes than his nearest opponent, Frank Krivo was victorious in the stage.

FREIDA MARCIA COHEN, the new President of Dramatics Co-Editors. and Arts Council to the rostrum. The seventh member to be tapped was RICHARD H. Associate Feature Editor. The new will be Vice-President, Paul Hooker; Marilyn Leach '58, Director of HINCK, the newly elected President of Student Associa- Desk Editors of the Editorial Staff Secretary, Donna Harris; Treasurer, Women's Frosh Camp, announces

JACK STANLEY TATE was next to be tapped by An- Nilsen, Mary Ellen Johnson, Rochelle Rose Carbone, Council members for Bromfield, Marie Dettmer, Eileen derson and DeCecco. Tate was Co-Chairman of Junior Kmusch. Mary Marcha Mayhan, 1960 are Robert Helwig, Grace Nes- Lalley, Janet Mack, Patricia Me-

The new Student Association Songleader, SALLY MAY

Beth Beehler 57, retiring Editor Signum Laudis Inducts Members of the class of 1959 serventions.

Members of the class of 1959 serventions. HARTER, was next to be tapped. Miss Harter is also As- of the Pedagogue, has released the sistant Director of Women's Frosh Weekend. She was names of those chosen for the 1957-brought to the stage by Miss Lister and Miss VanVlack. 58 Ped Board Editor-in-Chief will Twenty-ThreeStudents

EILEEN MARY LALLEY, this year's Junior Class Viceand Miss Schneider. Miss Lalley was Homecoming Week-end Chairman this year.

Miss Lawrence Mannion, Co-Literary Editors, and Judy Pearlstone and Delaws. Delaw

Miss Lawrence and Miss Lister moved down from the Editor All are Juniors. stage to tap MARILYN GENEVIEVE LEACH, the new Director of Women's Frosh Weekend. Miss Leach served on tor for 1957-58 will be Arthur Plotontal Compail for two pages and is the incoming Secretary of Dramatics and Arts Council.

As silence fell again, Miss Knight and DeCecco de- erary Editor; Bill Gardner, Business Junior class to be named are: Mary McGowan, Marit Jentoff - Nilsen, scended from the stage, circled the auditorium and stopped Manager; Cecil Bum, Public Rela- Aiken, Fred Arcoraci, Arlene Birn- Joan Novak, Catherine Rosso, Elizas the name of MARY CATHRYN BRADLEY boomed out tions Editor, Juniors; and John baum, Robert Bishop, Mary C. Bul- abeth Spencer. Alternates will be Association her Sophomore year and Co-Chairman of Junior Guides this year.

Mary She ton '58 has been elected Director of Press Bureau for 1957-58. Assisting Miss Shelton will be Siaba, Donald Rice, Carol Wiggins, ven, freshmen.

Mary She ton '58 has been elected Charles LaFontaine, Carlton Max-Ann Fleming, Fay McMore, Marion Silverstein, and Marcella Van Leu-Siaba, Donald Rice, Carol Wiggins, ven, freshmen.

Warren Dunham '58. Director of Carlton Max-Ann Fleming, Fay McMore, Marion Silverstein, and Marcella Van Leu-Siaba, Donald Rice, Carol Wiggins, ven, freshmen. from the stage. Miss Bradley was Secretary of Student Reiners '57, Art Editor.

As the suspense mounted Miss Lawrence and Burns Ann Griffin, Assistant Director; Dukene Zervas. circled the auditorium looking for the last member to be Barbara Hubiak, Secretary, Juniors. tapped. LORRAINE JANICE KOZLOWSKI, Chairman of Also, Pat Kovaleski, Treasurer, Mar-Members of Signum Laudis must his camp officers and counsellors State Fair came to the stage to claim seat number thirteen Sophomores; and Jean Novak '60, must be among the top ten per cent Assistant Director will be John

RICHARD HINCK

In a very close race for the Student Association Presidency, Richard Hinck received 13 more votes than Jack Tate to emerge victorious as the President of Student Association for 1957-1958. Out of the 937 votes cast, Hinck obtained 457 votes while Tate received 444. Hinck served

of Student Association by receiving 463 more votes than his opponent. McClain acted as Sophomore Class President for the last two semesters.

to Joan Cali in the fourth distribution. Although given a close race by Jean Knapp, Miss Cali figured first in all

tion, easily captured the post of Student Association Song-

be Donald Rice and Jack Tate, Juniors; Jane Cass, Carolyn Olivo and Richard Ronconi, Sophomores; and Frank Can-

Treasurer, Judith Swan, and Publicity Director, Maryann Kuskow-

tion. He was brought to the stage by Miss VanVlack and are Marilyn Burns, Joan Call, Mar- Catherine Antonucci; Songleader, the following counsellors for the Guides this year and is a member of Election Commission. James McHugh, Elizabeth Spencer, bitt and Herbert Walther, and Monica Traskus, freshmen.

Delores Russel, Co-Organizations
Editor All are Juniors.

President. The final two per cent class include: Catherine Antonucci.

Editor, 1956-57. Assisting Plotnik as

Class President for the coming year. The remaining four made the quota. as Songleader; and Brenda Buch- field, freshmen, anan as Publicity Director. Student Council members are George Harris, Ann King, Natalie Lemoine, Frosh Camp

Receiving eighty-five more first Heads Select the race for the Presidency of the Counselors William Frankonis '59 is the new Sophomore Class. Other executives

his staff will be Bruce Atkins, Lit- In the first four per cent of the raine Latta, Martha Lesick, Nancy lock, Frieda Cohen, John Ertle, Claudia Allcock, Nancy Richards,

scholastically of their class.

as Student Association Vice-President for the past year. Donald McClain walked away with the Vice-Presidency

The position of Student Association Secretary went

Sally Harter, meeting the quota on the first distribu-

Eight New Members of Student Board of Finance

Student Board of Finance members for next year will nizzo, Owen Davis and Ann Fleming, freshmen.

Athletic Advisory Board Elections

State College Athletic Advisory

John Stefano and Ronald Graves, Juniors; Sally Weeks and Robert Kampf, Sophomores, Graves will Third to be tapped was JOHN EDWARD STEFANO, Ronald Alexander, Bruce Norton ski, Student Council members from While Kampf will be Secretary. act as Chairman of the Board Thomas Brierly '58 will be the

cil election, three candidates were Bruce Norton is the new Junior only four candidates to be elected. Serving with him will be Marion The new Council members are as Sciortino as Vice-President; Cor- follows: Suzanne Lieberman '58, rine Marre as Secretary; David Charles Richard Willis '59, and Youst as Treasurer; Rosemary Sepe Charles Fowler and Douglas Pen-

cia Cavanaugh, David Fe'dman, Rosemarie Bordonaro; Cheerleader, September weekend. Counsellors Barbara Hubbard, Marit Jentoft- Beverly Burke; Publicity Director, from the class of 1958 are; Burnetta Grath, Nancy Monteau, Susanne Russell, Mary Shelton, Bernice Ty-

> man Charlotte Brown, Marcia Cog-Signum Laudis, the scholastic lev. Marilyn Sue Goodrich, Mar-Theresa Kerwin, Jean Knapp, Lor-

Warren Dunham '58, Director of (Continued on Page 3, Column 3)