

Revival Meeting . . .

"Checking a second half State surge, the Siena Indians dumped the Purple and Gold Tuesday night to the tune of a 62-41 score. Siena jumped off to a commanding lead in the first quarter and, substituting freely, held their lead throughout."

This paragraph appeared in the News on February 21, 1947—the last article to appear on a State-Siena basketball game until this year.

The game tomorrow is a big one for Coach Sauers' squad. State possesses by far the better record of the two clubs, but it is generally conceded that the Siena Indians have played the rougher schedule. At any rate, the revival of the local competition promises to be the outstanding game of the year for the Purple and Gold, and you can be sure they'll be playing their best brand of ball to win it.

Undoubtedly, Siena rooters will be out in full force tomorrow night at the Washington Avenue Armory. Our home court, the tiny Page Gym, has been packed to the rafters for each home game so far this year. The armory is a big place—its seating capacity far exceeds that of Page. There's plenty of room for everyone, and the price is more than fair for this top attraction.

The game tomorrow night could be a memorable one for this college, since State hoopers have yet to conquer the Loudonville warriors once, while they hold five victories over us. So, why not be on hand tomorrow night to watch State College sports history in the making? Up to yesterday noon, the Varsity Club had sold over four hundred tickets to the game. That's a fair crowd, but it could, and should, be much larger. Tomorrow night, let's all—not only students, but also members of the faculty and administration, swarm down to the Washington Avenue Armory. Let's show our team that the whole school is behind them.

Politicians' Paradise . . .

This week we saw the first basic and progressive step taken in the drive for revision in government and elections. Election Commission, a board of five members which regulates all elections, has removed all restrictions from campaigning procedures. Candidates now are able to conduct campaigns unrestrained from rules pertaining to expenditures, posters, rallies and speeches. It is now possible for the individual to make speeches any time he is able to attract an audience and he can run as extensive a campaign as he wishes.

It is not difficult to see that this one step could set off all kinds of repercussions. One of the first possibilities is how easily political parties could be formed. Any group of individuals who feels strong enough to come forth for a particular candidate or candidates has the opportunity to organize into a political party. All it takes is a little initiative and imagination. The problem of an uninformed electorate who do not even realize that there is an election, without even hoping to know the candidates, should no longer exist. Parties which utilize the techniques of advertisement will have their candidates' names before the public at every turn—candidates who will have to possess qualifications which justify their running for an office. In other words the spotlight is going to force these individuals to be more capable, better informed and it is going to keep them on their toes.

However, more campaigning is going to necessitate one more very important feature. The voter will have to be more critical in his judgment of candidates. It will be his obligation to genuinely criticize the value of the material presented to him. He will have to sift the important from the trivial, the just from the unjust, and the truth from the pure fits of imagination.

The first step has been taken, the right is ours. Let us proceed to use this privilege to its fullest extent.

Kapital Kapers

By ART PALAZZOLO

PALACE
Wings of the Eagle with John Wayne, Maureen O'Sullivan, Dan Dailey and Ward Bond. This is the true story of Frank "Spig" Wead, the Navy's counterpart of the Army's Billy Mitchell, and his struggle for Congressional support for bigger and better aircraft carriers. There's the usual cornball about driving ambition vs. love, but in the main it is an interesting and informative movie. The second feature is **Phantom Stagecoach** with William Bishop and Cathleen Crowe. A western.

STRAND
The Big Land with Allan Ladd and Virginia Mayo. Yup—it's a western too. Also showing is **Dance With Me Henry** with Abbott and Costello. They're back again on the screen! Let's all go to the Strand and . . . Oh to heck with it, let's go to Cats, what d'ya say Joe?

MADISON
Zarak with Victor Mature and Anita Ekberg. It's a movie about Egypt and the pharaohs and that sort of stuff. Y'know, we just can't picture Anita floating down the Nile . . . but then, . . . Him? Co-feature is **Requiem** with Guy Madison and Felicia Farr. Another western yet!

LELAND
Vigilante Terror with Wild Bill Elliott and Mary Kay Allen. This is a great week for westerns! The second picture is an oldie, **Boys Town** with Spencer Tracy and Mickey Rooney. Highly recommended to those who haven't seen it, and many who have, will want to see it again.

DELAWARE
Well it's back again for a third week. **Last for Life** with Kirk Douglas and Anthony Quinn is still packing them in at the Delaware. We had to stand in the rear of the theatre for 20 minutes before we got seats.

RITZ
The Wild Party with Anthony Quinn and Carol Ohmart. Also showing is **Four Boys and a Gun**. Definitely not recommended for young impressionable State students! However, a movie sure to arouse interest. The **Ten Commandments**, is scheduled for an indefinite run exclusively at the Ritz starting March 26. Whether student rates will be available is not known at present.

Cartoon Contest Reminder

The cartoon caption contest sponsored by the NEWS closes Monday at 11 p.m. Students may submit entries to Marie Detmer, Joseph Szarek, or Art Plotnik. Consult last week's issue of the NEWS for complete details.

Communications

To the Editors:

Members of Student Association should be well aware of new plans regarding the revision of policies and attitudes at State with respect to "1941 non-academic concerns. Where can we, as students, assume major responsibilities in consolidating many small committees and councils? What about centralizing social weekends? What about Residence Council? Where can Interfraternity-Intersorority Council be more effective? What about growing-up students being responsible to themselves for their change? How about democracy to January elections for all organizations and SA office? Why shouldn't students have something to say about food in the commons, cafeteria and snack bar? What is the Student Faculty Corporation, where are their funds going? Why can't we break the old tradition of compulsory assemblies? Myskanla is planning a meeting with the President and the Deans to discuss some of the responsibilities that the students are ready and willing to take upon themselves. If you have any constructive ideas, or for that matter, just a strong viewpoint, be sure to make them known to any Myskanla member. In this way, we can take the ideas and opinions of the whole school with us when we meet with the Administration.

Myskanla

Common-Stater

By FELDMAN and CARBONE

BEAT SIENA

Tomorrow night, at the Armory, we'll see our valiant team engage in a feat of cooperative courage and strategy. For many weeks the team has practiced hard to reach the top, and now we hope that everyone will be there to help them beat Siena. If you have a date, come along and bring "it." We've got a new fight song; let's all sing it. Whatever the outcome may be, our spirit at the game is what counts. Don't forget the SUB dance after the game! Dig down and get that dollar out now! To start the ball rolling, be sure and attend the pep rally in assembly today!

INTERESTING EVENT

Mr. Walt Witcover, Broadway producer and acting teacher, will speak in Brubacher upper lounge, Thursday, February 28, at 8 p.m. Topic of the talk will be . . . "Getting the Show on in New York." Free cuts afterwards, courtesy of SUB, again. All prospective Tab Hunters and Jayne Mansfields, please take note.

GRIPES—LET'S CURE THEM

"Why is there so much mayonnaise on the sandwiches in the cafeteria?"

"Why are dorm fees being raised?"

"Why do so many freshmen have to live in apartments?"

The simple solution to these and many other common problems lies in the hands of the Student-Faculty Corporation. Pretty stupid of us not to bother to have a student representative on this corporation; don't you agree?

GOING . . . GOING . . . GONE

Now that we've seen the climax and descending action of rushing, it's good to see relaxed faces for a change. For those groups who didn't get all the people they wanted, we're sure that at least your sincerity has made a lasting impression on the minds of the people who received bids from you, and they had the feeling that they were considered. As for the new pledges, we hope you made the right decisions. Only you can know if you did, and if you are happy, **there should be no doubt**. For the independents—"They also serve who only stand and wait." . . . And probably better, too!

A PAIN IN THE NECK

Various overheard comments indicate that the forthcoming Parents' Day isn't even worth bothering about. This could be so, but why don't we try something before we condemn it? It couldn't be that any of our students would be ashamed of their school, could it? . . . or are they ashamed of their parents?

MONDAY NIGHT MUMBLINGS, MAYBE?

Eeny meeny APA . . . Miney Moe EEP
Catch the SLS . . . By the KB too.

EXTRA TIDBITS

Why no announcements in assembly? Seems to us that in the good old days gone by, announcements were the only enjoyable part of many assemblies. IVCP, anyone?

We hear the KB cat is living in luxury. (Nine crates of oranges?) Could be that Draper 349 will be banned for six months; seems that International Film Group is soon to present a rather "choice" film. Good excuse to cut classes, huh?

When is "The Penguin" going to start strutting around? We've been waiting for it since Christmas!

QUESTION OF THE WEEK

What do the presidents of the freshman and Sophomore classes have in common?

College Calendar

FRIDAY, FEBRUARY 22	10:00 a.m. Convocation, Page Hall
SATURDAY, FEBRUARY 23	1:00 p.m. National Intercollegiate Bridge Tournament, Brubacher
	7:00 p.m. State vs. Siena, Washington Avenue Armory
	10:00 p.m. Basketball Dance, Brubacher
SUNDAY, FEBRUARY 24	9:00 a.m. SUB Coffee Hour, Dr. Childers, Brubacher
	3:00 p.m. Lutheran Student Association meeting, St. John's Lutheran Church
	7:00 p.m. Canterbury Club meeting, Cathedral Guild House
TUESDAY, FEBRUARY 26	8:03 a.m. Myskanla Coffee Hour for Second Semester freshmen and transfers, Brubacher
THURSDAY, FEBRUARY 28	6:30 p.m. Student Christian Association business meeting and dinner, Emanuel Baptist Church
	8:00 p.m. D&A Speaker, Mr. Witcover, Brubacher

The Open Mind

By ART PLOTNIK

A MODEST PROPOSAL

Next week, the traveling X-Ray show will peer into the private lives of Statesmen. The X-Ray people do us an admirable service. They assure us that within the nicotine crusted walls of our lungs, there remains enough space to inhale and exhale the smoke of the commons until it is time for the next year's X-Ray. I grant that this service is indispensable if we are to be free from the hypocondriacal worries that plague the weak mind, but an X-Ray of the chest is not enough. Thus I propose that in addition to this, we be compelled to undergo a cranial examination. There are several advantages of including the head in our annual X-Ray.

Firstly, it would be an act of considerable ease to lower oneself in the machine and thereby place the head between the two plates on which the chest was observed. Admittedly, many of our heads are somewhat larger than our chests, but should this phenomena prove a hindrance, the attending nurse will gladly submit a number of insults designed to deflate the ego and shrink the head.

Secondly, the nature of diseases that threaten the brain box are of a far greater urgency than the microbes of mediocrity that fester within the confines of our bellows, especially since our noble institution is concerned primarily with growth of lung (though I would fain fill my lungs before my mind with much of the knowledge dispensed herein).

Thirdly, the act of firing X-Rays through our heads would prove an amazing inexpensive endeavor, acknowledging the fact that within our skulls there exist few barriers to interfere with the passage of a number of small particles. In fact, one might conceive of a rather violent reaction occurring as the potent rays encounter a pure vacuum.

Fourthly, the cranial X-Rays might once and for all eliminate any consideration of securing a school psychologist, that which I have perpetually maintained is as necessary to a large and impoverished body as a dozen medical doctors. The rays, famous for their sterilizing effects, might hopefully sterilize the minds of all students against the ill of life, while rendering them impotent as seekers of that breeder of all questionable entities, knowledge.

Thus, I hope to have suggested a valuable extension of clinical service, one that would serve us well.

Jerry Stickle and his band will be featured at a dance to be held by Student Union Board tomorrow night. The dance, to take place after the State College-Siena basketball game, will be held in Brubacher Hall. The members of the Siena team as well as those of the State team will attend the dance, according to Marilyn Darzano and William McGroat, Juniors, Co-chairmen of the Dance Committee.

SUB will hold a coffee hour Sunday, from 3 to 5 p.m. in Brubacher Upper Lounge. J. Wesley Childers, Chairman of the Modern Language Department, and Mrs. Childers will show slides of France, Switzerland, England, and Italy at the affair. Thursday evening in Brubacher Upper Lounge, Dramatics and Arts Council will hold a coffee hour during which a guest speaker will be featured. Everyone is invited to attend both of these functions, report Miss Darzano and Kenneth Kadel '59, Co-chairmen of the committee.

Howard Flier, Associate Professor of Geography in the Department of Social Studies, teaches the course from 11-11:30 a.m. Monday, Wednesday, and Friday of each week through May 27 except on April 15, 16, 17, 19, and 22 during the spring recess of the college.

Introductory Geography is a course offered in the regular session of the State University's College for Teachers for its undergraduate students. The televised course, Geography 4, is designed to provide adults with a basic understanding of our world as the home of man. It studies in particular the distribution of population over the earth and surveys the varied relations developed between man and his physical environment.

The televised course is also expected to help the viewer in understanding and interpreting national, international and scientific events. It is one of the several phases of the program planned for the year 1957-58 which has been designated as International Geophysical Year. The purpose of the program is to explore and to study the geography of both familiar and unfamiliar areas of the world.

ART KAPNER

"YOUR STATE INSURANCE MAN"

ALL TYPES of INSURANCE

75 State Street 5-1471 Albany, N. Y.

Sororities, Fraternities Pledge 249 Freshmen, Upperclassmen

Sorority and fraternity rushing came to a climax Tuesday, as 156 women and 93 men pledged the seven Greek houses on campus.

Kappa Delta

Ann Kinsler '57, President of Kappa Delta, announces the pledging of the following freshmen: Margaret Adams, Joan Alcorn, June Alexander, Shen Allen, Elizabeth Coogan, Rose Carbone, Patricia DeMember, Roberta Dosh, Sheila Doyle, Jeanne Farwell, Priscilla Herbst, Lorraine Latta, Nancy McGowan, Catherine Marlone, Joyce Rosenthal, Shirley Stewart, Barbara Thompson. Also pledged were Rita Lesko '59 and Joanne Marro '58.

Psi Gamma

Mary Lou Meiser, President of Psi Gamma, announces the following pledges: Linda Barbeta, Eleanor Beers, Levina Bright, Audrey Broadbelt, Jane Bushart, Linda Cross, Geraldine Garner, Evelyn Gilbert, Mary Gird, Mary Gunther, Marjorie Hamelin, Nellie Hemingway, Audrey Hurd, Dorothy Leizer, Joyce Merston, Marianne Moran, Josephine Pietruch, Janet Reigle, Barbara Rutenber, Gail Smith, freshmen; Joan DuBois and Elizabeth Reed, Sophomores.

Chi Sigma Theta

Catherine Antonucci, Joyce Aronson, Grace Barberi, Rosemarie Bordunaro, Beverly Burke, Marilyn Burns, Joan Cali, Marra Cavanaugh, Catherine Dechant, Ann Foley, Joan Hagon, Ethel Hart, Sandra Howe, Barbara Hubbard, Patricia Jordan, Teresa Kervin, Martha Lesack, Christine Mazur, Katherine O'Connor, Mary Katherine Pachak, Nancy Lou Ryan, Eleanor Stone, Catherine Tartaglia, Monica Traskus, freshmen; and Carol Alger '58 have been pledged to Chi Sigma Theta, announces Mary Furner '57, President.

Slippery Weather

The strain of second semester is already in evidence, especially among the Sophomores who are in the dire throes of the slump so typical of their class.

One such Sophomore was recently the subject of amazed stares and comments by numerous students who were engaged in finding their way to the college for an eight o'clock class.

We were asking the policeman on the corner for directions to Western Avenue (you'd be surprised how dark it is at seven in the morning) when the Soph in question strolled by. She looked charming in her red checked scarf, grey coat, and blue plaid slippers. Yes, blue plaid slippers. We told her about it and she was shocked at her mistake. She ran home and when we saw her next she had changed her attire, and I must admit a blue scarf did go better with her outfit.

FOOD

at the
SNACK BAR

Sigma Phi Sigma

Paula Lehrer, President of Sigma Phi Sigma, announces the following freshmen pledges: Ellen Brightman, Elaine Budoff, Sheila Deutsch, Sheila Eckhaus, Sally Gallup, Eleanor Glickman, Frances Greenberg, Maxine Grossman, Carolyn Heineman, Lillian Kimmel, Mary Michaelberg, Frances Offrich, Miriam Pallas, Linda Reiberg, Edith Rider, Arlene Samiof, Eleanor Schwartz, Rhea Schwartz, Sylvia Steinhoff, Judith Weisberg, Ann Lesser '59 was also pledged.

Gamma Kappa Phi

Gamma Kappa Phi pledged the following girls Tuesday night, announces June Studley '57, President: Elizabeth Acceto, Judy Billharz, Caroline Byline, Mary Campbell, Carol Dean, Joan DeLeo, Olga Eckhardt, Grace Engels, Patricia Fitzgerald, Audrey Hall, Mary Havens, Florence Hughes, Grace Nesbitt, Marie Pagano, Suzanne Palenik, Joyce Pennucci, Nancy Rishel, Marcia Van Leuven, Beverly Zarzycki, freshmen; Valerie Burns '59, and Ellen Dosh '58.

Beta Zeta

Nancy Louprette '57, President of Beta Zeta, announces the following pledges: Barbara Kennell, Angela Castagnella, Phyllis Mallory, Catherine Rosso, Carol Ruszczyk, Jack Burton, Frank Cannizzo, William Cole, Fred Collins, Robert D'Andrea, Richard Godfrey, Roland Frick, John Hagadorn, Rodney Hart, Arthur Labadua, Dominick Mancino, Stanley Myslinski, Arnold Rothstein, James Spannbauer, Steven Taylor, Edward Vesneske, Donald Wager, Charles Weed, freshmen; David Donovan, Pedro Lay, Reginald Lesneski, John Quirk, Sophomores; and Lawrence J. Baker, Sean Morris, Juniors.

Also, Anne Fleming, Lorrinda Houghton, Linda Matson, Rhoda Levin, Nancy Dickson, Ann McLaughlin, Karen Masterpolo, Susan Pojack, Clare Jerome, freshmen; Marilyn Savender '58, and Elizabeth Silva.

Phi Delta

Joan Van Dusen, President, announces that the following have pledged Phi Delta: Joan Barrett, Maureen Boyle, Shirley Clarke, Janis Clum, Irene Domenico, Diane Donovan, Janice Gaertner, Ann Gilligan, Ellen Gruen, Donna Harris, Diane Hooper, Frances Jadick, and Maureen Kreen.

Also, Susanne Krommiller, Barbara Lessen, Carol Mallozzi, Linda Nicandri, Joanne Recor, Marian Silverter, Caroline Tripp, freshmen; Carol Webers, Carol Bemus, Adrienne Sitterly, Sophomores, and Marilyn Darzano '58.

Edward Eldred Potter Club

Bernard Robbins '57, President of the Edward Eldred Potter Club, announces the pledging of the following freshmen: Herman A'tman, Richard Bennett, Richard Call, Owen Davis, Thomas Farrell, Robert Fratancolo, Robert Giffard, Kenneth Gifford, Alan Hayes, Spencer Herbst, Alan Jaquays, Eric Kafka, Charles Kane, Howard Lester, John McDonough, Donald Milne, Douglas Penfield, Gregory Pryor, Paul Risenberger, Peter Savarie, Patrick Sciallo, Arthur Strassle, James Thompson, Robert Williams. Also pledged were: Hugo Viggiana '58, and Conrad Conero, Edward Ostremba, Frank Shannon, and Robert Whalen, Juniors.

Kappa Beta

Peter Dykeman '57, President of Kappa Beta, announces the pledging of the following: John Anderson, Robert Battaly, Stephen Hoover, Charles Huntress, Joseph Haro, Donald Jackson, Anthony Miano, Kenneth Ormiston, Michael Sabini, Philip Shepherd, William Thompson, John Trombly, Richard True, freshmen; Edward Gallagher '59, and Arthur Clausen, Clayton LaValle, Juniors.

Sigma Lambda Sigma

Sigma Lambda Sigma has pledged the following announces Alan Hutchinson, President: Clark Baker, Jack Burton, Frank Cannizzo, William Cole, Fred Collins, Robert D'Andrea, Richard Godfrey, Roland Frick, John Hagadorn, Rodney Hart, Arthur Labadua, Dominick Mancino, Stanley Myslinski, Arnold Rothstein, James Spannbauer, Steven Taylor, Edward Vesneske, Donald Wager, Charles Weed, freshmen; David Donovan, Pedro Lay, Reginald Lesneski, John Quirk, Sophomores; and Lawrence J. Baker, Sean Morris, Juniors.

Alpha Phi Alpha

Edward Jones '57, President of Alpha Phi Alpha, announces the pledging of the following freshmen: Richard Bissell, Charles Bollenbach, William Bonney, Clinton Co-vell, Richard Cox, David Feldman, Diane Hooper, Frances Jadick, and Maureen Kreen.

IT'S FOR REAL!

by Chester Field

LOUIE,
THE LOUSE

He strolled through a keyhole into my house,
A dignified, well-bred upper-class louse;
He smiled in a most superior way
And said, "Man has just about seen his day.
If you'll take my advice for what it's worth
'Treat insects nice, they'll inherit the earth!
Try to be beyond reproach
In your dealings with the roach . . .
Bedbugs, ants and spiders, too.
Don't forget . . . WE'RE WATCHING YOU!"

MORAL: Well . . . until Louie takes over, take your pleasure BIG. Smoke Chesterfield . . . and smoke for real! Packed more smoothly by ACCU-RAY, it's the smoothest tasting smoke today.

Smoke for real . . . smoke Chesterfield!

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

© Liggett & Myers Tobacco Co.

Clothes May Bring Fame For Well-Dressed Dame

By RARY FITZPATRICK

If you are beautiful, shapely, and wear clothes (this statement excludes males although many fall under the criteria mentioned), you will undoubtedly be famous. But in case you meet only the third requirement and wish fame despite your handicaps, the State College

News offers you a chance for publicity and fortune.

Through the aid of another publication, *Glamour Magazine*, a special committee will select the best dressed college woman (now do you males understand why you're not eligible?) from State who will compete with candidates submitted by colleges from all over the country. Ten winners will be selected and photographed for the August issue of *Glamour* and receive the coveted (?) "Best Dressed" award.

Deans Welcome New Students

Tuesday evening at 8 p.m., Myskania will hold a coffee hour in the upper lounge at Brubacher Hall for the purpose of welcoming the second semester freshmen and transfer students to State College, announces Robert Burns '57, Vice-Chairman of Myskania.

At the coffee hour, the new students will be able to meet Deans Oscar E. Lanford and David Hartley, and Student Association officers. They will be afforded an opportunity to discuss State College life.

We had an opportunity to hold election by open ballot but the decision went to the more democratic idea of a secret committee. The latter is secret at the present time mainly because it has not been selected. In judging the contest, however, the members to be assured that all believe that good grooming, taste, and planning are more important than money (although bribes will be accepted). Details will follow shortly. The contest may begin at any time so be sure to be dressed at any and all times.

Local Television Student Council Accepts Board's Recommendations Part-Time Jobs

By FRANK VETOSKY

James Leonard, Associate Professor of English, announces that WTRI-TV is offering part-time jobs to any student attending the college who is interested in television work. The plan as it is now conceived will consist of a half hour program on Friday evenings from 7:30 until 8 p.m. The program will feature the pantomime of sneak preview records by students interested in this type of acting.

The coordinator and sponsor of the show is Robert Reed, well known television figure. According to Reed, the television group will consist of from eighteen to twenty-three people from high schools and colleges around the Albany area. The appearance of those chosen to be televised will work on a rotation basis with emphasis placed on the talent of the individual and the nearness of his facial characteristics to the person to be imitated. Anyone interested in auditioning is asked to contact Leonard.

The regular Wednesday night meeting of Student Council was called to order at 7:30 p.m. by Clyde Payne, President of SA.

Committee reports were the first order of business. The Conventions Committee ruled that members of the Constitutional Review Committee must attend all legislative convocations. As a result of this ruling the latter committee will have to schedule its meetings at another time.

Richard Feldman '57, Choreographer for State College Review, stated that the rehearsals indicate that "Plain and Fancy" will be a huge success. The agenda for Parents' Weekend was read and approved by Council. This agenda includes a general welcome to parents, open houses, and a music and reading festival. The date set for this event is Saturday, March 16.

Beth Bechler '57, Editor-in-Chief, reported to Council that this year's Pedagogue will not be ready by Moving-Up Day, but will be out by

June. The remaining unfinished material will be completed and sent to the printer by mid-March.

Nancy Schneider '57 read a proposal from Myskania dealing with constitutional amendments concerning elections. These proposed amendments will be voted on by SA in its next legislative convocation.

Council accepted the report of Camp Board Chairman Robert Levy, Graduate student, after a long discussion. The report included recommendations for procedure to be followed by a permanent board and suggestions about plans for camp development. The Camp Board recommended that the permanent board have power to administer the camp, to regulate policy of development, and to establish rules governing the camp. The Board also suggested that the permanent Camp Board consist of four faculty and five student members. The faculty members are to be appointed by the President of the College for two-year terms. The Student Board members will be elected by Student Council. Three persons will be elected each year, two freshmen or Sophomores for two-year terms, and one from any class but the Senior for a one year term.

Payne then made reference to the Election Commission's report concerning Moving-Up Day election procedures. The report stated that there will be less restrictions placed on campaign procedures this year. A candidate is now allowed to spend as much money as he desires in conducting his campaign. Restrictions have been removed regarding unprecedented electioneering. However, the validity of these procedures must be ruled upon by Election Commission. A committee headed by Patricia Gengo '60, to in-

vestigate the election procedures, will be set up.

Switching to Page Gym, the closest game of the week came off as EEP outlasted the Lakers in an overtime affair. Pryor's 25 tallies went in vain as Barbagelato's 19 proved to be the big difference for the State Street cagers.

SLS, meanwhile, wasted APA by a 74-22 count. Tom Buckley and Carl Maxson had the most fun as they both dropped in 18. In the final action the Cobras edged out Hums, 2-0. (P.S.—forget, that is.)

Bridge Fans Enter Tournery

The National Intercollegiate Bridge Tournament for 1957 will be played at Brubacher Hall tomorrow at 1 p.m. Mrs. Edwin Marks will supervise the tournament.

East-West and North-South teams are Mary Knight and Gertrude Wilder, David Kleinke and Albert Oatman, and John Kleiderman and Jamie Champagne, Seniors; Robert Pfeiffer '57 and Ralph Wesselmann '60; Bruce Pfaff '58 and Philip Babar '57; and Bernard Theobald '57 and Beverly Ross '58.

Sixteen tournament hands will be played on 106 college campuses. The results of State College participants' standings will be made known late in March.

State College participates for the first time in the annual competition which has been in existence for six years. Last year Harvard and Dartmouth were co-champions. Acknowledgment is gratefully acknowledged by Council.

Gerald Drug Co.

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

REMINDING YOU

that the

CENTRAL NEW YORK STATE

OFFICE of the

L. G. Balfour Company

Fraternity Jewelers

is located in

The University Post Office

SYRACUSE, NEW YORK

2nd Floor - 171 Marshall St.

Syracuse 75-7837

Headquarters for

Fraternity Pins - Rings - Gifts

Favors - Plaques - Cups - Medals

Stationery - Programs

Carl Sorensen, Manager

Syracuse '39

Write or call or visit us and see for information complete display and catalogue - Open daily 10 to 5

Kampf Komments:

A Sportswriter Comments On Page

The following passage is taken from the *Oneonta Star* newspaper. "Albany State's bandbox gymnasium sank its teeth into Hartwick's running attack... Coach Bud Getchell's cagers found 68 feet of floor—that gym is also only 36 feet wide—too short for their steam roller tactics, while the Albanians, trained to perfection in making use of their shortcomings, played a deliberate type of possession ball... Hartwick used a three quarter press (that's 51 feet) in the final quarter which brought points from the foul line for the home team."

AMIA:

Cage Kegling Loops Tighten

The pace was stepped up in Intramural action this week as both the cagers and the keggers began to encounter increasingly more important and cutthroat competition.

The bowling league still remains a wide open affair with the Gutterdusters clinging to a two-game lead thanks to a half-hearted attempt by the SLS bowlers who handed the loop leaders four this week.

Ridge, meanwhile, kept pace to the leaders by a 4-0 sweep of Hilltop. Decker Pardee proved to be the whole show as he not only rolled the high single, 203; the high triple, 578 (one pin shy of league high), but also passed Tom Sullivan in individual averages (174).

In the other matches, the third place Vets split with KB as did the Roters and EEP, and the Apaches took their Senior APA brothers, 3-1.

Change to Page

Switching to Page Gym, the closest game of the week came off as EEP outlasted the Lakers in an overtime affair. Pryor's 25 tallies went in vain as Barbagelato's 19 proved to be the big difference for the State Street cagers.

SLS, meanwhile, wasted APA by a 74-22 count. Tom Buckley and Carl Maxson had the most fun as they both dropped in 18. In the final action the Cobras edged out Hums, 2-0. (P.S.—forget, that is.)

In games played Wednesday night SLS downed the Square Rools by a 61-40 tally and Hilltop showed their might to the KB cagers. Carl Maxson again led the South Lake frat with 18 while Sean Morris hit for 13 for the Squaresmen.

Oremba was the key man in Hilltop's win while Aaronson enjoyed a 15-point production for the Washington Avenue contingent.

Sixteen tournament hands will be played on 106 college campuses. The results of State College participants' standings will be made known late in March.

State College participates for the first time in the annual competition which has been in existence for six years. Last year Harvard and Dartmouth were co-champions. Acknowledgment is gratefully acknowledged by Council.

Gerald Drug Co.

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

REMINDING YOU

that the

CENTRAL NEW YORK STATE

OFFICE of the

L. G. Balfour Company

Fraternity Jewelers

is located in

The University Post Office

SYRACUSE, NEW YORK

2nd Floor - 171 Marshall St.

Syracuse 75-7837

Headquarters for

Fraternity Pins - Rings - Gifts

Favors - Plaques - Cups - Medals

Stationery - Programs

Carl Sorensen, Manager

Syracuse '39

Write or call or visit us and see for information complete display and catalogue - Open daily 10 to 5

Peds Beaten Polio Match Set; Peds Topple Yeshiva For Fifth

By DAVE MILLER

Albany's final invasion of Connecticut proved a calamity last Saturday as the Peds received their third loss of the season. New Britain led from the onset of the game and never relinquished the lead.

Paced by Ed Batogowski and Ed Nardi, the Blue Devils built up a 28-18 advantage midway through the first half. John Rookwood and Jack Minon did their best to get State back into the game at this point as they led the Peds to within three points of the Nutmeggers with four minutes left in the half, 28-25. The rest of the half saw an exchange of baskets and the score at half found New Britain ahead by two, 36-34.

Blue Devils Romp

The roof caved in on the Peds in the second half as Ryscavage and Tolls led the Connecticut squad to a 52-41 lead at the ten-minute mark and a 60-50 edge with six minutes remaining. Coach Sauer had his players go into a full court press, but the Peds were unable to penetrate the Blue Devils' ten-point lead. John Rookwood and Don Mayer fouled out with two minutes remaining, and New Britain was able to hold their spread over the Peds to 12 points.

From the foul line, the Peds hit on 15 of 29 attempts while New Britain did much better garrishing 19 of 30. Gary Holway and John Rookwood led the Albany scoring with 21 and 19 points respectively.

Blue . . .

STATE	FG	F	T	NEW BRITAIN	FG	F	T
Holway	8	5	21	Batogowski	4	3	11
Rookwood	8	3	19	Gallagher	0	0	0
Mayer	2	2	6	Ryscavage	6	5	17
Anderson	0	0	0	Nardi	8	4	20
Minon	3	2	12	Pringle	2	2	6
Causey	3	0	6	Tolls	5	0	10
Bearden	0	0	0	Turkington	4	3	11
McDonough	0	3	3	Zuffelato	2	2	4
Totals	26	15	67	Totals	30	19	79

Tuesday, February 26
10:00 a.m. Chi Sig II vs. Lake
10:45 a.m. Thurlow vs. Psi Gamma

Tuesday, February 26
7:30 p.m. Beta Zeta I vs. Chi Sig II
8:15 p.m. Bru III vs. Kappa Delta
9:00 p.m. Phi Delta vs. East-West

Thursday, February 28
7:30 p.m. Bru II vs. East-West
8:15 p.m. Park vs. Beta Zeta I
9:00 p.m. Pierce vs. Chi Sig I

Albany entertains MIT tomorrow at Page Hall in a 3:00 match, followed by Clarkson on Thursday at 7:30 and RPI one week from tomorrow. The Co-op will again donate prizes to holders of lucky number programs and this reporter will interview the 125th person to enter Page Hall at each match. The Summary: Hill (A) pinned Katz, 3:45; Harvey won by forfeit; Bindrim (A) pinned Prager, 8:00; Kane (A) pinned Singer, 1:00; Bosomworth (A) decided A. Wink; C. Wink (Y) pinned Miano, 2:05; Tuttle (A) pinned Friedman, 0:25; Smith (A) pinned Charney, 4:30.

Free Cigarettes

One pack for every two purchased up to two FREE packs of

Chesterfields

King Size and Regular

L & M

King Size, Regular and the new Flip Top Box

on Wednesday, February 27, 1957, from 9 - 4:30

IN THE CO-OP

SENIORS

Starting Monday, February 25, 1957, the CO-OP will be taking orders for Graduation Announcements.

Prices are \$.15 each with name cards ranging from \$2.00 to \$4.75. Cash MUST accompany all orders.

the DEADLINE is March 23, 1957

Mayflower

209 Central Avenue

LUNCH, DINNER, and AFTER THE BALL GAME SNACKS

Emil Magongast

Corner Ontario & Benson

DIAL 4-1125

FLORIST and GREENHOUSE

College Florist for Years

JOE'S BARBER SHOP

53 N. Lake Ave.
Near Washington Ave.
2 BARBERS
We Aim To Please

Luckies Taste Better

"IT'S TOASTED" TO TASTE BETTER . . . CLEANER, FRESHER, SMOOTHER!

©A. T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

MESSAGE to Botany majors: today's lesson is easy. No spore lore, plant cant or stalk talk. Just the fact that Luckies' fine tobacco is A-1 Puff Stuff! This information won't help you graduate, but it'll cue you to the best smoking you ever had. You see, fine tobacco means better taste. A Lucky is all fine tobacco . . . nothing but mild, good-tasting tobacco that's TOASTED to taste even better. Why settle for less? You'll say a Lucky is the best-tasting cigarette you ever smoked!

STUDENTS! MAKE \$25

Do you like to shirk work? Here's some easy money—start Stickling! We'll pay \$25 for every Stickler we print—and for hundreds more that never get used. Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send your Sticklers with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

... Record Review ...

By FRANK VETOSKY

The present top ten tunes are being seriously threatened by several recently released records which are now racing for the big money. Guy Mitchell has a two-sided winner in his "Take Me Back Baby" and "Knee Deep In The Blues," recorded for Columbia. "Love Is Strange" is currently riding very high for Mickey and Sylvia on the Groove label. Johnny Ray will soon be walking in the money with his Columbia etching of "You Don't Owe Me A Thing." Columbia has two more solid moves, "Who Needs You" by the Four Lads is one; the other is Terry Gilkyson's "Marianne."

One of the best records of the rock and roll vein released in a long time is Andy Williams' etching of "Butterfly" on Cadence. Archie Beyer supplies Williams with one of the most infectious backings you'll ever hear. You should love the hand clapping especially. Undoubtedly, this recording will be around for a long time.

"Round and Round" is Perry Como's new single for Victor. A Re-elections Fill Vacant Offices

Friday, March 1, elections for the following offices will be held in lower Draper by absentee ballot: Treasurer '58, Handbook Editor '59, Student Board of Finance '59 and '60, and Vice-President '60, announces Jack Tate '58, Chairman of Elections Commission.

Election Commission is interested in a revision of election procedure carried on in the college. The Commission would like to start campaigning for class officers with the eventual beginning of political parties at State. Any suggestions from the student body as to election procedures would be appreciated.

Academy Award Nominations

This week the nominations for the 1956 Motion Picture Academy Award winning song were announced. The tunes nominated were "Julie" for "Julie," "Thee I Love" from "Friendly Persuasion," "Wind" from the picture of the same name, "True Love" from "High Society," and "What Ever Will Be, Will Be" from "The Man Who Knew Too Much." There's going to be a great competition between "True Love" and "What Ever Will Be, Will Be" as we see it. However, it is our opinion that the former will take the top honor.

Classes Meet Tuesday In Page

A tri-class meeting will be held Tuesday at 10 a.m. in Page Hall Auditorium, according to the presidents of the freshman, Sophomore and Junior classes. There will be open discussion concerning the need and value of political parties at Albany State.

In a similar meeting last week discussion centered around the possibility of a Student Senate or Representative type of Government.

News Views:

Military Officials Discuss National Guard Duty Plans

By DON DAME

A few weeks ago, Secretary of Defense, Charles "Bird dog" Wilson made certain statements about the National Guard. In essence, he said that many young men joined the National Guard during the Korean conflict to avoid being drafted. The National Guard officials have rebuffed this statement by pointing out the fact that anyone or all Guard units could have been activated during the Korean "police action" or any other time when the U. S. so deems.

The Plan

Another point brought out by Guard assalants is the observation that the National Guard is not prepared for combat, and when such combat should occur, Pentagon officials have now forwarded a plan which would aid in remedying the situation. The plan would call for six months active duty for all National Guard recruits after April 1.

Last week General Maxwell Taylor, Army Chief of Staff, appeared before the House Armed Forces Sub-Committee. General Taylor, a former paratrooper, presented evidence which seemed to support Wilson's opinion.

Last year tests were given to National Guardsmen, who were doing summer camp duty, and to Army recruits finishing their eight weeks

of basic training. Twenty-five thousand Guardsmen from all twenty-seven Guard divisions were pitted against 7,000 recruits. Some of the categories tested were scouting, patrolling, defense against armor, use of gas mask, dismounted drill and night training. The test results are as follows: 84% of the Army recruits passed the tests satisfactorily while 56.6% of the Guardsmen succeeded. Many things could be unreliable on a test of this nature, but this basic inference stands paramount: National Guard recruits would benefit from six months of active duty training.

Earlier this week, Major-General Willard A. Walsh, the President of the National Guard Association, appeared before this same House committee. Walsh said that the six months' active duty training plan would ruin the National Guard. The plan would send 400,000 men from National Guard Ground Units and 60,000 men from National Guard Air Units into active training. Walsh said that the Guard is designed for men who must hold a civilian job and others who are completing an education. The active duty plan would make potential Guard recruits, who fall in these categories, shy away from the National Guard.

Readiness? The National Guard is a front line of our National Defense. Are weekly meetings and two week summer camp sessions adequate to maintain a high degree of "combat readiness" in the National Guard? How could it be? Add six months of active duty training to these other activities and then you're getting somewhere. With this added, you are doing more than "scratching the surface." The inconvenience it would cause seems justified if a higher degree of "combat readiness" is attained.

Editor's Note:

Because of the removal of the State College News mail box in the lower Draper peristyle, persons submitting news for publication should send all articles through student mail. Address all information to either Marie Detmer or Joseph Szarek, Co-Editors. News submitted on Tuesdays must be in the mail box by 2 p.m.

Ecclesiastics Plan Dinners

Included in religious clubs activities next week are two dinner and business meetings.

Arlene Murphy '58, Student Christian Association President, announces that there will be a dinner and business meeting with Albany Business College, Albany Pharmacy, Union College, Rensselaer Polytechnic Institute, and Mildred Eley Secretarial School at the Emanuel Baptist Church on State Street, Albany, Thursday at 6:30 p.m.

The Lutheran Student Association will hold a supper meeting at Saint John's Lutheran Church, 160 Central Avenue, on Sunday at 5 p.m. Mr. Paul Fredrickson, a graduate student now attending Rensselaer Polytechnic Institute, will speak on "Knowing God." After the meeting all students are invited to a square dance in the Parish Hall. Music will be provided by Donald Anderson.

Sandra Outt '59 announces that the Canterbury Club will meet Sunday at 7 p.m. in the Cathedral Guild House. Transportation will leave from in front of Pierce Hall at 6:45 p.m.

Girl Scouts Give Job Opportunities

Both college girls and women graduate students can qualify for summer work at Girl Scout camps.

Unit counselors and assistant waterfront directors must be at least 18 years old. Jobs are also available in such fields as dramatics and arts, and crafts. Salaries vary according to qualifications, experience and training and also in the length of the camp season.

Anyone interested in such a position may contact either the College Placement Office, or write directly to Miss Fanchon Hamilton, Recruitment and Referral Adviser at Girl Scout National Headquarters, 155 East 44th Street, New York City.

SA Discusses Budgets; Hears Election Motions

Student Association meets in a compulsory legislative convocation this morning at 10 a.m. in Page Hall, according to Marilyn Leach '58, Chairman of the Conventions Committee.

The Agenda

Included on the agenda are: a report from the Athletic Advisory Board; a motion to amend the constitution; a motion to waive the constitution; discussion of budgets to be presented by Student Board of Finance, and a five minute preview of the State College Review.

The Amendment

Nancy Schneider '57 will propose constitutional amendments concerning elections: To change the by-

Student Board Of Finance Plans Budgets

Donald Rice '58, Chairman of Student Board of Finance, announces that second semester tax cards will be available to those people who do not have theirs on Monday from 9 a.m. until 4 p.m. They will be distributed in lower Draper. If students are unable to obtain them at this time, they are requested to secure them from Josiah Phinney, Chairman of the Social Studies Department, in Draper 300.

Budgets

Open hearings on budgets for 1957-58 are now being held every Tuesday at 10 a.m. in Draper 301. All members of Student Association are welcome to attend these hearings. Up to this time, seven budgets totalling \$2,770 have been passed. This is a decrease of \$1,114 for the same seven budgets passed last year.

Yearly budgets are submitted to Student Association in convocation to vote only on the total amount approved by Student Board of Finance unless a particular line within a budget is questioned. This line may be changed by a 2/3 majority vote of Student Association.

The agenda for the Student Board of Finance meeting Tuesday will be a discussion of the Debate Council and Campus Commission budgets.

Panel Speaks On Teaching

Herbert Feiske '57, President of Pi Omega Pi, announces a panel discussion will be sponsored by that organization in conjunction with the Distributive Education Club Thursday at 8 p.m. in Brubacher. The panel will consist of a group of first year teachers, and the discussion will revolve about their teaching experiences.

The Eastern Business Teachers' Association invites all Seniors and Graduate students to attend their annual convention to be held in New York City on April 18, 19 and 20. This convention offers an opportunity for future teachers in Business Education to become acquainted with persons of their chosen profession. Those attending will be able to make important contacts and take advantage of the free materials available to them.

A sign-up sheet will be placed on the Pi Omega Pi bulletin board, located on the second floor of Draper next to the typing room. Please sign this sheet only if you are sure you will be able to attend. A hotel reservation will be made for you. Names must be in Wednesday.

Students Elect Replacements Today By Absentee Ballot In Lower Husted

Student Association votes today in several replacement elections. All voting will be absentee, announces Marilyn DeSanta '57, Chairman of Myskania.

SA will elect two representatives to Student Board of Finance, one each from the classes of 1959 and 1960. Candidates are: Thomas Hopkins, Doris Wallace, Richard Willis, Sophomores; Owen Davis, Stephen Hoover, Marie Pagano, Gertrude Sufrin, and David Feldman, freshmen.

laws, section 1 (c) to provide for absentee voting for all Student Association and class elections. Presently, the article states that all elections for officers on Student Council will be held in Convocation. Section 1 (c3) would be deleted should the latter be approved by Student Association.

A motion to waive the constitution to facilitate the method of this year's Spring elections will be presented at the same time.

The Budget

A representative from Student Board of Finance will present these budgets for SA approval: Student Council, Forum, Outing Club and Smiles. The annual student tax is based upon the total amount of money appropriated by the student body for each organization recognized by SA.

The Report

Joseph Swierowski '57, Chairman of the Athletic Advisory Board, will submit the organization's annual report. The Board directs inter-collegiate athletic activities on the State College campus.

The Revue

Members of the State College Revue production of "Plain and Fancy" will present a preview of the March 15 and 16 production at the close of the business meeting. Convocation seating lists are posted throughout the school, and those whose names appear on these lists must attend.

Students Watch Revue Preview

Nancy Richards '59, Chairman of Newspaper Publicity for the State College Revue, announces that "Plain and Fancy" will be held March 15 and 16, in Page Hall Auditorium, at 8 p.m. Admission to the play is \$1.00. Student tax cards do not cover this performance.

Today in Convocations the singing and dancing chorus of "Plain and Fancy" will do "How Do You Build a Barn?" A dress rehearsal will be held Friday, March 15, for the Milne students.

In charge of the publicity committee for the revue are the following: Schools, Jack Kiehle; Radio and TV, Nancy Montau; Social Clubs, Marilyn Darzano; Fraternities and Sororities, Edna Reger, Juniors; Colleges, Jane Showerman '59; State College, Marian Silverstein '60.

Members of the Finance Committee are Mary Bradley, Joseph Flynn, Marilyn Leach, Lloyd Seymour, Juniors; Claudia Alcock, John Yager, Ella Mizzell, Sophomores; and Frank Krivo, Beverly Burke, freshmen.

Veterans Society Slates Meeting

This Friday at 10 a.m. in Draper Auditorium, there will be an election meeting of the Veterans' Society, announces Donald McClain '59.

Veterans are excused from Convocation and may attend this meeting. At this meeting those nominated for the offices of president, vice-president and treasurer will give brief talks outlining their plans for the group if they are elected. Following the talks, there will be a question and answer period.

Friday, March 8, will be Election Day for the organization. All veterans who have paid their second semester dues are eligible to vote in this election.

Students Elect Replacements Today By Absentee Ballot In Lower Husted

Student Association votes today in several replacement elections. All voting will be absentee, announces Marilyn DeSanta '57, Chairman of Myskania.

SA will elect two representatives to Student Board of Finance, one each from the classes of 1959 and 1960. Candidates are: Thomas Hopkins, Doris Wallace, Richard Willis, Sophomores; Owen Davis, Stephen Hoover, Marie Pagano, Gertrude Sufrin, and David Feldman, freshmen.

One member to Student Council, representing Student Association, will be chosen from these three candidates: Nancy Montau '58, Richard Esner, Bruce Norton, Sophomores.

Members of the class of 1960 will elect a Student Council representative from the class and a class vice-president. The unions will elect a replacement class treasurer. The editor of the 1958 college handbook, a Sophomore, will also be elected today.

State College News

Z.462

ALBANY, NEW YORK, FRIDAY, MARCH 1, 1957

VOL. XLII NO. 4

Newman Club "Mardi Gras" Highlights Weekend Activities

Peds Provide Dance Music

COME TO THE MARDI GRAS! Above, Bruce Norton, Bernice O'Connor, and Shirley Varmotte, Officers of Newman Club discuss plans for tonight's Mardi Gras Ball.

Why Waste Talent For Art? Compete With Draper Painters

By WILLIAM FRANKONIS

Here it is! The contest to top all contests. Forget all about choosing a caption for a silly old cartoon. State College is sponsoring an art contest. Anyone can enter and anyone can win. You don't even have to have talent. All you need is the ability to move a brush with paint on it.

If anyone is interested, he or she may sign up in Lower Draper. You might have to look a while to find the desk because it blends so well with the walls, but with a little determination and a flair for color schemes, it can be found. All you have to do in this contest is paint something. That's all. Any style will do. Just paint whatever your little heart desires. The only stipulation is that the painting must be done on the walls of Lower Draper. This should prove to be no problem though, since it seems to be the rage.

If you are interested, and plan on entering, here's a tip that may help you to win. When you do your masterpiece, choose a suitable background. Nothing is more devastating.

There it is. You have all the information. Just sit down and figure out what your Rembrandt will be. If you win, yours will be the honor of picking the color schemes for the walls next year.

Convocation Agenda

State College Athletic Advisory Board report.

Motion to amend Student Association Constitution concerning elections.

Motion to waive Student Association Constitution.

Presentation of organization budgets by Student Board of Finance. These are to be approved by Student Association.

A preview of the State College Revue production of "Plain and Fancy" by the members of the cast.

"This morning's Convocation is compulsory. Check lists for those who have seats."

to a painting than a poor background. Take a good look around before you start to work. The variety of backgrounds you have to choose from may make your choice difficult, but at least you have a choice. Think of the poor unfortunate in other schools who have only one color to use for their paintings. We have been blessed with a multiplicity of colors beyond compare. Their ravishing beauty and breath-taking blend are enough to inspire anyone to creative genius.

There it is. You have all the information. Just sit down and figure out what your Rembrandt will be. If you win, yours will be the honor of picking the color schemes for the walls next year.

Fair Slates Poster Party

Lorraine Kozlowski '58, Chairman of State College Fair, announces that a Poster Party will be held in Brubacher Hall tomorrow from 1 until 4:30 p.m. The party is to be for all the organizations which have qualified for the State College Fair to be held on Friday, March 9.

There is to be a sale of booster tags starting Monday and continuing through Friday in Lower Husted.

Annual Event

State Fair is held each year under the auspices of college organizations and the faculty. Chi Sigma Theta will present the opening show in Page Hall prior to the opening of the concessions in the lower halls, commons, cafeterias, and gymnasium.

All proceeds of the fair are used to sponsor a foreign student at the college. Last year, over eight hundred dollars was raised by the participating organizations.

This paper will publish its annual fair issue, State College News. Members of the News Board will sell the papers at the fair.

Newman Club is sponsoring a Mardi Gras dance tonight in Brubacher Main Dining Room from 9 p.m. until midnight, announces Bernice O'Connor '57, President of the religious organization. The dance is open to all students of State College. Tickets are fifty cents and may be obtained at the door.

Pedcats to Play Clyde Payne and his Pedcats will provide the music for the affair. In addition to State students, guests from Albany area colleges will be in attendance. Among the colleges invited are Siena, Albany Business College, St. Rose, Albany Medical School, Albany School of Pharmacy, Albany Law School, and Rensselaer Polytechnic Institute.

Committees Bruce Norton '59, Vice-President and Coordinator of the dance, announces the following committees: Decorations, Gayle Petty; Refreshments, Helen Betner, Juniors; Chaperones, Natalie Lemoine '59; Invitations, Mary Pachak; Set-up, Jack Anderson, freshmen; Clean-up, Jack Erle '57; Publicity, Barbara Nardecchia; Tickets and Name Tags, Ellen Dorch, Sophomores, and Door Prizes, James Loricchio '58.

Chaperones The chaperones for the dance are Reverend Donald L. Starks, Newman Club moderator, Mr. William Dumbleton, Associate Professor of English, and the members of the Newman Club Alumni Association.

Masquerade Theme Because the theme of the dance is built around the traditional Mardi Gras celebration held in New Orleans every year, everyone is urged to come in costume although this is optional.

Holway Stars As Peds Drub Utica By Fifty

In making up for their defeat from Siena, the Varsity basketball squad paced by the phenomenal showing by Gary Holway downed Utica College on Wednesday night by a 94-44 score.

Holway set a new State record by scoring 40 points, four less than the combined Utica scoring. His 40 points came on 16 out of 29 field goals and 6 out of 9 foul shots. The record previous to Holway's spree was set by John Rookwood at New Paltz earlier this year, when Rookwood scored 38 in an overtime contest won by State.

Sharp Shooting

Utica was caught under a barrage of quick tallies as the Sauersmen went right to work and took a 24-6 advantage early in the first half.

The score was never close throughout the half as the Peds held a predominate twenty point edge. The half ended with the Peds far out in front, 38-27.

The second half held about the same story as the Uticans were unable to cope with the sharp shooting of the Peds and steadily lost ground.

For the Peds this was their 15th win in nineteen starts and their ninth in row in Page.

You smoke refreshed

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

Created by R. J. Reynolds Tobacco Company.

- menthol fresh
- rich tobacco taste
- most modern filter

Take a puff—it's Springtime! Light up a filter-tip SALEM and find a smoke that refreshes your taste the way Springtime does you. It's a new idea in smoking—menthol-fresh comfort...rich tobacco taste...pure, white modern filter! They're all in SALEM to refresh your taste. Ask for SALEM—you'll love 'em!

Salem refreshes your taste