

Student Senate Hearing Packs In Crowd; Collegians Discuss Question Concerning Camp Budget

By ROBERT KOPECK

MARILYN G. LEACH

On Wednesday eve, a local phenomena occurred when Senate performed before a packed house! There was standing room only as the audience anticipated the night's drama, "The Princess of the Primer."

There was a slight rustle among the crowd with the late entrance of Art Plotnik, editor-in-chief of the Primer. Plotnik submitted a letter to the Senate which explained his best intentions in editing the literary magazine, apologized for what was a misjudgment in taste, and requested 50 copies for himself.

The question before the Senate was what to do with the copies of Primer not yet distributed. Jim Dougherty's solution to the problem was to withhold these copies from circulation. This motion was defeated 13-12 with 3 abstentions. Discussion was long with much audience participation. When it appeared that many observers were only at Senate for a show and possibly a farce, Yager quite forcibly put discussion back in place. A show of non-senators showed that at least 95% of those present wanted Primer to be distributed.

The second scene opened with a motion by Don Donato to distribute copies of the literary magazine to S. A. members only, and that this distribution should not be interpreted as either Senate approval or disapproval of this edition of Primer.

Interestingly enough, when the curtain fell on a rather mild performance, the audience didn't bother to see the next bill of fare. As Yager announced discussion of a possible constitution change, the mass exodus to the snack bar drowned out his speech.

Latest Statistics Show State College Fashion Preferences

What is Joe College of Albany State wearing this spring? According to a survey tabulated by Donald Mayer and R. J. Banfield, Seniors, Joe and his female counterpart have shown a preference for "simple, practical clothes" and a "neat and conservative appearance."

the observers; they have a sixty-seven percent majority over black, brown and check slacks.

The Distaff Side
On the better-looking side of the campus, we find dresses and skirts and blouses in competition. Full-skirted dresses lead the race comprising fifty percent of the taste of State's girls. The modern chemise had only attracted three out of one hundred seventy-one girls on the day the survey was taken.

What the Men Wear
Statistics show that ninety per cent of the men at State wear white shirts for dress. Fifty-five per cent wear no tie. Only thirty-five per cent of those observed were button down collars.

The Sport Coat
One hundred sixty out of two hundred men were without sports coats, while eight percent wore suits. Eighty-one percent of our boys prefer to go without sweaters, while the rest wear crew necks, v-necks and cardigans.

Khakis captured the attention of

Arena Theatre Slates Auditions

Open auditions and interviews for the State College Arena Summer Theatre are being conducted today, according to Paul Bruce Pettit, Associate Professor of English and Director of the Arena Summer Theatre.

Interviews
All those interested in acting and working with the Arena Theatre this summer should meet in Richardson 291. Interviews will begin there at 7:30 p.m.

Auditions
The Arena auditions are open to all State College students, whether they will be attending summer school or not. Auditions are also open to interested members of the faculty and staff and to all residents of the Tri-City area.

Library Announces Holiday Hours

Alice Hastings, College Librarian, announces that the College Library will be open Saturday, May 31 from 9 a.m. to 5 p.m., as usual. It will be closed Memorial Day, May 30.

It is hoped that the students will take advantage of this opening to study for their forthcoming examinations. For those of you that haven't seen the new layout, it's different.

The meeting demonstrated that the Camp Board and S. A. do not have a common understanding of the underlying principles along which the camp should be developed.

CAMP BOARD
Proposed Budget for 1958-59

Maintenance	\$ 250.00
Operating	174.00
Development	1,675.00
Capital Construction	6,000.00
TOTAL	\$8,099.00

Seniors Bid Last Farewell

By JACK ORMSBEE

After recovering from an exam induced hate period, we can, if given to such things, indulge our sentimentalities in a nostalgic period dedicated to the soon-to-graduate "Grand Old Seniors."

The hallowed halls of ivy take on a warmer glow at graduation time, and I suppose a few tears will help diffuse that glow, help soften the ivyless bricks, and dull the sheen of success, the glint of pride of accomplishment that each Senior shows. Its very proper to be wistful and a little sad at graduation time, but a great deal of sadness' moisture comes from strained eyes.

Underclassmen are stronger though; its not they who have to go, there's still pleasant time left for them, and fewer upperclass examples next year to set them examples.

Seniors have to say goodbye too. They bid underclassmen flip or poignant farewells, depending on the underclassman's sex. They phrase heartfelt goodbyes to instructors who have A-graded them, nodding casually to those who didn't. The cold, cold world looms larger when they bid Mervyn's academic protection goodbye, instructors pay students in grades, deans in advice, but School Boards pay money.

Some of the nicest people I know are Seniors and I shall hate to see them go. To whom then shall I turn for unasked advice, wasteful shortcuts, and professed mistakes? I shall have to turn to myself, and in my turn do those things for any underclassmen who might ask of me the questions I did of Seniors.

Actually, Seniors are not the case I make against them, and besides, there's nothing they can do about their being Seniors. Somebody has to do it, for few, if any, colleges come with only three classes. This is my first, both of them, are perfectly acceptable here as well, I trust, as anywhere. Though they might act slightly superior and somewhat cynical, (due, doubtlessly, to their advanced experience) they appear as normal as you or I.

Seniors are dependable, too. They can be trusted to break through wimpy in almost any given situation, for haven't they successfully broken rules, traditions, and a few records for four long years? In the end, Seniors will out, they're almost out now, tethered here only by a few weeks' time.

I shall be almost bereaved at their final departure. There is something comfortingly solid about knowing that a Senior Class still stands between yourself and "out there." I don't want them to go, for I know I shall have to replace them. But they will go, and I genuinely hope that my wish for their lasting success goes with them.

Alternates
Alternate Counselors are: Linda Mandel, Gail Rogers, Sharon Sanders, and Julie Stenier, Freshmen.

Male Counselors
Serving as Counselors for the incoming Bluejays are: Herman Altman, Jack Lewis, Gary Sobin, Michael Coyle, Frank Conzozzo, James Kelly, and Richard Bailey.

Female Counselors
Freshman Counselors are: Virginia Deiber, Barbara Gladstone, Lucille Jacobson, Sue James, Jean Heywood, Joanne Hobson, Rose Kverek, Nancy Leighton, Barbara Lewick, Earline Merrill, Eileen Mullen, Marilyn Ryan, Alene Rabe, Mary Jane Shepherd, Judy Skocnyas, Ann Marie Sundstrand, and Lois Smith.

Alternates
Alternate Counselors are: R. J. Bunfield, Ronald Short, L. Fred Williams, Juniors; Joel Smith '80, Michael Meader, Chester LaValle, Anthony Diampiro, Robert Montgomery, David Murphy, Freshmen.

State College News

ALBANY, NEW YORK, SATURDAY, MAY 31, 1958 VOL. XLIII, NO. 16

Classes Move Up At Traditional State Ceremonies; Page Hall Skit, Sing To Conclude MUD Activities

All Student Cast Stages SC News, Ped, Awards, Speeches Highlight Popular "Play Ball" Tonight Press Bureau Morning MUD Ceremonies Add Members

Major League baseball comes to the stage of Page Hall tonight at 8 p.m. as "Play Ball," the Moving-Up Day stage spectacular, is presented for the student body and their guests.

The oldest traditional event in recorded State College history was re-enacted again this morning as Page Hall was the scene of the annual Moving-Up Day ceremonies.

"Play Ball" is a story about the fictitious baseball team known as the Albany Atomics at Albany State College for Baseball. The team is struggling to keep in last place when Shoeless Joe arrives from Texas to help the team. Mr. Wayne, the owner of the team, tries to break Joe away from his girl Sally by means of Josephine, the romance wrecker.

Mary Fitzpatrick '59, Editor-in-Chief of the State College News, announced that the following have been elected to positions with the newspaper by the News Board.

Directors Post Counselor List

Connie Olivo and David Youst, Juniors, announce the following as officers and counselors at Frosh Weekend.

Seniors Elect '58 Councillor

The Class of 1958 has elected Patricia Gearing to serve as its Alumni Councillor, according to Ronald Alexander, retiring Senior Class President.

Officers
Serving as Assistants to Miss Olivo and Youst will be Anne King '59 and Robert Helwig '60. Secretary is Marcella Van Leuven, and Estelle Kaufman serves as Treasurer. Both are Sophomores.

Miss Gearing will work closely with the Alumni Association as the representative of her graduating class. During the next year, she will write to members of the Class of 1958 for information of interest to their classmates.

The Executive Committee is composed of the following: Marion Silverstein, Catherine Rosso, Allen Jaquays, Frank Krivo, Stanley Mylinski, Sophomores, and Ross Mills '61.

Signum Lauds
Evan R. Collins, President of the College, announced the remainder of those elected to Signum Lauds, the scholastic honorary. They are: Carol Andres, Beverly Rahn, Helen Safford, Susan Shafarzek, Hollis Tibbets, Carl Wukits, Graham Zeh, Seniors; Peter Blomery, Martin Cohen, Ellen Dosch, Mary Fitzpatrick, Gail Hogan, Janice Manning, Joyce Sandidge, Juniors.

Female Counselors
From the Class of 1959, the following will serve as Counselors: Charlotte Brown, Brenda Buchanan, Marcia Cogley, Dolores Giglio, Natalie Lemoine, Corrine Marro, Grace Palmisano, Marion Sciorino, Jane Showerman, and Winnie Youngs.

Alumni Association
This will regularly be printed in the Alumni Quarterly, the journal of the Association. She will also keep class members informed of Alumni meetings.

Page Cheerleaders
Those who are in competition with the Radio City Rockettes are: Sue James, Joan Gail, Elizabeth Spence, Louise Tornatore, Frances Pavluga, Frances Liston, Joan Heywood, Carol Waldron, and Katharine O'Connor.

Religious Clubs Elect Officers
Newman Club: President, David Pitkin; Vice-President, Gordon Seckner; Secretary, Jean Mershan; Treasurer, Douglas Frank; Publicity, Henry Albrecht; Inter-Religious Council Representative, William Haven.

Male Counselors
Serving as Counselors for the incoming Bluejays are: Herman Altman, Jack Lewis, Gary Sobin, Michael Coyle, Frank Conzozzo, James Kelly, and Richard Bailey.

Behind the Scenes
Working feverishly with the cast in the past two weeks, and who you will see on stage tomorrow are: Technical Staff: John Theta, William Gardner, Ginger Weinberg, Audrey Hurd, Katharine O'Connor, Margaret Darzamo, Louise Beals, and Stephen Hoover.

Alternates
Alternate Counselors are: R. J. Bunfield, Ronald Short, L. Fred Williams, Juniors; Joel Smith '80, Michael Meader, Chester LaValle, Anthony Diampiro, Robert Montgomery, David Murphy, Freshmen.

Inter-Varsity Christian Fellowship
President, Austin Nauman; Vice-President, David Marsh; Treasurer, Margaret Sherwood; Secretary, Louise Armstrong; Prayer and Missions, James Brower; Publicity, Sandra Kailbourne.

Male Counselors
Serving as Counselors for the incoming Bluejays are: Herman Altman, Jack Lewis, Gary Sobin, Michael Coyle, Frank Conzozzo, James Kelly, and Richard Bailey.

College Honorary Societies Announce New Officers
New officers for State College honoraries for 1958-59 are:

Alpha Epsilon (Education)
Mary Hastings, President; Sue Goodrich, Vice-President; Dolores Havens, Secretary; and Sue Carmichael, Treasurer.

Mu Lambda Alpha (Modern Language)
Margaret Weitzner, President; Gussie Boullas, Vice-President; Lilian Cottorini, Secretary; Barbara Thiele, Treasurer; Dr. Frank Corrine, Faculty Advisor.

Alpha Epsilon (Education)
Mary Hastings, President; Sue Goodrich, Vice-President; Dolores Havens, Secretary; and Sue Carmichael, Treasurer.

Pi Gamma Mu (Social Science)
President, James Manning; Vice-President, William Turnbull; Secretary, Martin Cohen; Treasurer, Doris Wurtz.

Alpha Epsilon (Education)
Mary Hastings, President; Sue Goodrich, Vice-President; Dolores Havens, Secretary; and Sue Carmichael, Treasurer.

Pi Omega Pi (Business Education)
President, Ralph Spanswick; Vice-President, Vivian Clowe; Secretary, Joyce Sandidge; Treasurer, Barbara Hubiak; Historian, Patricia Kovaleski; Editor, Barbara Dressler.

Alpha Epsilon (Education)
Mary Hastings, President; Sue Goodrich, Vice-President; Dolores Havens, Secretary; and Sue Carmichael, Treasurer.

Tau Kappa Alpha (Speech)
Juniors: Richard Clifford, Grad. Mr. Samuel Pritchard will be the advisor to the honorary.

BUY

Student Medical Insurance

for

SUMMER COVERAGE

\$7.25 - JUNE 15th to SEPT. 15th - \$7.25

You Do Not Have To Be In School
Coverage Is Good Anywhere!

Send This Ad And Your Name To

ART KAPNER - 75 State St., Albany, N. Y.

Emil J. Nagongast
Flowers and Plants

Corner ONTARIO and BENSON
DIAL 4-1125

FLORIST and GREENHOUSE

College Florist for Years

Gerald Drug Co.

217 Western Ave. Albany, N. Y.

Phone 6-3610

Felicia's Beauty Shop

53-A No. Lake Ave.
(Near Washington Ave.)
"JIMMY" - Hair Stylist
Telephone 3-9749

JOE'S BARBER SHOP

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

A History Of MUD

By ANNE KING

Moving-Up Day was founded in 1914 by the Senior Class. The first program included an address by the President of the College, Dr. Brubacher, class speakers, moving-up, and the college sing.

Mrs. Brimmer, class of 1900, remembers that they had a program held in the chapel that was similar to our MUD, but it did not have that title. Only men were allowed to appear on the platform at the ceremonies.

Minerva's Doin' It

There is a discrepancy in dates. In the college literary magazine, the Echo, in 1912, appeared this comment: "Moving-Up Day was a success. It seems to be a custom which is now permanently established." Minerva was quoted in the same issue as saying, "Everybody's doin' it Doin' what? Movin' up!" In May, 1913, a Letter Home described the traditional dress for MUD, white dresses for girls and caps and gowns for the Seniors.

The traditions of MUD have been accumulated over a number of years. At first, all four classes pre-

sented stunts. The freshman and Sophomore stunts were judged for points in the Rivalry program, which at that time ran during the entire school year. In 1916, the Senior stunt was an allegory, urging the students to start a weekly newspaper. The State College News was begun the following year.

Class Speakers

The class speakers originated in 1918. That year, representatives of the three upper classes gave speeches on the "ideal Senior, Junior, and Sophomore." The tradition of "step-singing" was begun in 1919 with the Senior Farewell Song and the moving-up of the Juniors at the step sing. The first mention of the planting of the ivy was made in a News issue in 1923.

Myskania Tapping

From 1924 on, Myskania played a major role in MUD. The tapping of the new members provided suspense, and was a good drawing card. This year the class speakers have been kept a secret from everyone. MUD may not be what it used to be, but it is still MUD.

"Here's To Ro, She's..."

... true blue. Ro who? Ro Santonicola. She's responsible for this whole thing, you know.

Actually, we intend to be quite serious. What Ro did for us this year is no laughing matter. MUD, as most of you know, was a "tentative" item on our college calendar for quite some time. When it was finally decided we would have one to carry on tradition, Ro was chosen as chairman. She did a terrific job, as you have seen this morning, and this evening.

So, here's to Ro, she's true blue, she's a chairman, through and through.

While we're thanking folks, thanks to Anne King, Rhoda Levin, and John Yager for their help with this issue.

House Howls

The new officers of State's sororities and fraternities have been announced by the various groups for the coming year.

Inter-sorority Council will be headed by Jane Cass, President; Teresa Vitale, Vice-President; Susan Goldfarb, Treasurer; Katherine O'Connor, Secretary.

Kappa Delta

The incoming officers of Kappa Delta include: Rita Lisko, President; Corrine Marro, Vice-President; Roberta Dosh, Corresponding Secretary; Marit Jentoft-Nilsen, Recording Secretary; Christine Burke, Alumni Secretary; Rose Carbone, Treasurer; Anne King, Parliamentarian; Palma Vivona, Chaplain.

Also elected were: Alene Rabe and Linda Mandel, Historians; Nancy McGown, Rush Captain; Sandra Deiter and Mary Jane Shepherd, Marshals; Sharon Robbins, Supplies Officer; June Alexander, Song Leader; Shirley Stewart, Sergeant-at-Arms; Arlene Luick, Sports Captain.

Psi Gamma

The newly elected officers of Psi Gamma are: Jane Cass, President; Mildred Pusek, Vice-President; Josephine Pietruch, Recording Secretary; Linda Cross, Corresponding Secretary; Barbara Thiele, Treasurer; Audrey Hurd, Assistant Treasurer; Nellie Hemingway, Social Chairman; Dolores Sgambati, Chaplain.

Others were: Susan Carmichael, Parliamentarian; Jean Knapp, I.S.C. Representative; Mary Closs and Christine Noring, Marshals; Barbara Rutenber, Sports Captain.

Chi Sigma Theta

Chi Sigma Theta's new officers are: Carol Stanton, President; Teresa Kerwin, Vice-President; Joan Cali, Secretary; Nancy Lou Ryan, Treasurer; Katherine O'Connor, I.S.C. Representative; Gail Rogers, Factotum; Louise Tornatore, Alumni Secretary; Lucille Jacobsen, Historian; Rosemarie Sepe, Song Leader.

Gamma Kappa Phi

Heading Gamma Kappa Phi next year are: Joan Anderson, President; Valerie Burns, Vice-President; Grace Nesbitt, Treasurer; Yolanda Palmer, Recording Secretary; Catherine Sulovsky, Corresponding Secretary; Marcella Van Leuven, Rosemary Kverek, Rush Captains; Barbara Swartz, Alumni Secretary.

Frances Liston and Joan McGuire, Marshals; Susan Palenik, Clerk; Marcia Marion, Historian; Margaret Weitzner and JoAnn Batten, Editors; Nancy Rishel, Song Leader; Grace Engels, Sports Director; Rita Deerys, Parliamentarian; Joyce Penlucci, Joanne Simons, Anne O'Connor, Parliamentary Committee.

Beta Zeta

Beta Zeta's new President, Teresa Vitale, will be assisted by: Marcia Cogley, Vice-President; Phyllis Malory, Secretary; Jane Showerman, Treasurer; Catherine Rosso, Rush Captain; Lynn Matson, Alumni Secretary; Virginia Dehnert, Assistant Alumni Secretary.

Ann Fleming, Chaplain; Carole Ruszczyk and Frances Pavliga, Sergeants-at-Arms; Karen Mastropolo, Historian; Judy Skocylas and Ruby Campbell, Marshals; Marton Scertum, Song Leader; Sally Espey, Sports Captain.

King Appoints Day Chairmen

Ann King '59, Minister of Special Days, announces the appointment of the following chairmen for 1958-59.

All-College Reception, Theresa Kerwin, Activities Day, Rhoda Levin; Homecoming Weekend, Katherine O'Connor and Herb Walthers; Campus Chest, Cathy Antonucci and Nancy McGowan; Inauguration Day, Grace Nesbitt; State Fair, Marion Silverstein and Arnold Rothstein; Parents' Day, Joan Cali. All are Sophomores.

Kenneth Smith '59 has been selected to head the 1959 production of the State College Revue.

Phi Delta

Phi Delta's new officers include: Sally Weeks, President; Barbara Cornish, Vice-President; Marilyn Hastings, Marshal; Janis Clum, Treasurer; Brita Rehrg, Recording Secretary; Shirley Clark, Corresponding Secretary; Ann Marie Sundstrand, Sports Director.

Lillian Meaders, Historian; Heidi Berkary, Song Leader; Donna Forer, Alumni Secretary; Marion Silverstein, I.S.C. Representative; Donna Harris, Co-Rush Captain; Harriet Dent, Publicity Director.

Sigma Phi Sigma

Sigma Phi Sigma has elected the following new officers: Susan Goldfarb, President; Donna Weshner, Vice-President; Eleanor Schwartz, Treasurer; Anita Rosenblum, Recording Secretary; Sheila Eckhaus, Corresponding Secretary; Jeanne Lasher, Alumni Secretary; Judith Calvin, Assistant Treasurer.

Frances Offrigh, Rush Captain; Elizabeth Wager, I.S.C. Representative; Elaine Budoff, Historian; Helen Beall, Parliamentarian; Carolyn Heineman, Ritualist; Eleanor Silverstein, Activities Director; Marjorie Slesinger, Song Leader; Toby Geduld, Social Chairman.

Sigma Alpha

Sigma Alpha's new directors include: Irene Pogonowski, President; Donalee Anderson, Vice-President; Sandra Ferreira, Secretary; Mary Montville, Treasurer; Jane Granger, Alumni Secretary; Marlene Ferner, Corresponding Secretary; Elizabeth Browne, I.S.C. Representative; Frances Wnuk and Marie Miranda, Rush Captains; Ruth Trimble, Parliamentarian; Sandra Zitko, Song Leader; Dolores Van Valkenburgh, Sports Captain; Mildred Vojtek, Ritualist; Agnes Gonsalves, Historian.

Inter-Fraternity Council

Henry Boehning will lead Inter-Fraternity Council during 1958-59.

Edward Eldred Potter Club

The new officers of Edward Eldred Potter Club are: Donald McClain, President; Peter Barbagelata, Vice-President; Jack Lewis, Secretary; Alan Hayes, Treasurer; Richard Willis, I.F.C. Representative; Patrick Sciallo, Alumni Secretary; Robert Gebhart, Potter Post; Eric Kafka, Athletic Director; Douglas Penfield, Song Leader; Albert Eorunan, Historian; James McGrath, House Manager.

Kappa Beta

Kappa Beta will be headed by: Joseph Fosegan, President; William Hershfield, Vice-President; Donald Reinhart, Secretary; Arthur Hackett, Treasurer; Stuart Neck, I.F.C. Senior Representative; Phillip Shepherd, Junior I.F.C. Representative; Charles Niles, Historian; Robert Bolender, Member at Large.

Sigma Lambda Sigma

John Coeca, Sigma Lambda Sigma's new President will be assisted by: Arnold Rothstein, Vice-President; Herbert Walthers, Secretary; George Plummer and Stanley Myslinski, I.F.C. Representatives; David Mead, Corresponding Secretary; Alexander Capasso, Alumni Coordinator; Frederick Thumhart, Parliamentarian.

David Murphy, Historian; Clark Baker, Athletic Director; Robert Cassidy, House Manager; Frank Camuz, Pledge Master; Paul Harris, Assistant Pledge Master; Garrison Lewis, Song Leader.

Alpha Pi Alpha

Frank Krivo is the new President of Alpha Pi Alpha. Also elected were: Henry Boehning, Vice-President; Charles Newman, House Manager; Neil Jurinski, Pledge Master; Martin Goodrich, Social Chairman; Lee Ucraft, Treasurer; James Kelly, Recording Secretary; James Fiore, Corresponding Secretary.

Roger Steward, Custodian; Edward Jones, Alumni Secretary; Richard Cox, I.F.C. Representative; Robert Baker, Parliamentarian; Robert Tillman, Athletic Director; Henry Zygadlo, Publicity Director; Russell Gritsch, Sergeant-at-Arms; David Youst, Chaplain; James Watson, Historian; Royal Nadeau, Song Leader.

Sundstrand, Hoover, Vivona, Bartholomew, Monahan Deliver Class Speeches In Page

"Who are the four class speakers?" No one seems to know! In past years, we always knew at least a week before Moving-Up Day. Why the change? This year, the Senators chose the four class speakers but the ballots were counted by our SA President. Even the Senators don't know.

We thought you'd like a short sketch of our four class speakers. Let's start off with the frosh. When Senate was picking the frosh speaker, they looked for someone who would surely represent the class. Sunny Sundstrand was their choice. Sunny lives in Poughkeepsie, New York and ever since she came to State, she's been in there fighting. You saw her at all the rivalry events and even after her injury, she

bounced back into the thick of things. Next year, Sunny will be a Frosh Weekend Counselor.

To represent the class of '60, Senate chose Steve Hoover who lives in Altamont. On the theatrical side, Steve was in the MUD Skit last year and the Boyfriend this year. You'll see him again tonight in the MUD Skit. He is a member of the Collegiate Singers and the Statesmen. He has been very active in Rivalry the past two years. This year, he is publicity chairman of the class. On campus, Steve is known as the "College Linen Service" man.

Palma Vivona of Endicott will speak for the Jolly Juniors. In addition to Rivalry, Pal was Vice-President of Brubacher this year. She is

a member of Music Council, and Secretary of the Junior Class. We'll all remember the fine work she did while on the Basketball-Sendoff Committee this year.

Sheila Monahan of Utica will speak for the Seniors. Sheila served on Student Council and Student Senate. Her enthusiasm during Rivalry was outstanding. She has worked on Press Bureau and Pedagogogue.

Dick Bartholomew will be this year's Ivy speaker. Dick lives in North Creek. His accomplishments here have been many. We always saw him at class meetings and events. Dick was one of D and A's best workers, and this year serves as Co-Author of the Senior Torch Night Skit.

Clubs Release Organizations Release Names New Leaders Of Student Representatives For Activities

The following organizations announce these officers for the next college year:

Debate: James Watson, President; Judy Brodsky, Vice-President; Joel Nadel, Treasurer; all freshmen. Jeanne Sloat '59 will be Secretary.

Forum of Politics: President, John Coeca '59; Vice-President, Frances Greenberg; Secretary, Mary Montville; Treasurer, Michael Sabini. Sophomores. The Board of Politics is composed of Richard True, Daniel Bresnan, Jack Conway, Cynthia Sugarman, Joanne Batten, Deborah Gorman, and Margaret Roberts. Associates are Francis Carrier and Barbara Greenfield.

Commerce Club: President, Ralph Smith '59, Vice-President, Doris Hisch, Treasurer, Gary Jadwen, Sophomores; Secretary, Barbara Lewick; Publicity Director, Lucille Jacobson, freshmen.

Outing Club: Charlotte Miers, President; James Ely, Secretary-Treasurer. Both are Juniors.

Smiles: President, Gail Van Slyke '59; Vice-President, Katherine O'Connor; Secretary, Rosalie (Minnie) Walsh; Treasurer, Elizabeth Wager, Sophomores. Publicity Director, Joseph Fosegan '59, Co-ordinators, Beverly Sharpe '60, and Rosemary Kverek '61.

Music Council: President, Frank Favat '59; Vice-President, Phillip Shepard, Treasurer, Ann Foley, Sophomores; Secretary, Palma Vivona '59.

Women's Athletic Association: President, Dolores Giglio; Vice-President, Sally Weeks, Juniors; Treasurer, Donna Harris '60; Secretary, Eleanor Silverstein '61.

Campus Commission: Grand Marshal, Dolores Russell; Secretary, Catherine Olinger; Treasurer, Ronald Short, Juniors.

Commuters' Club: President, Michael DeBoni; Vice-President, Ralph Spanswick; Secretary, Dorothy Shaler; Treasurer, Doris Joy.

Dolores Havens, representing the Phi Delta sorority house, is President of Residence Council for 1958-59, according to Ellen C. Stokes, Dean of Women. Representatives to the Council include:

Roberta Taylor, Beta Zeta; Barbara Dressler, Brubacher Hall; Rosann Beningo, Chi Sigma Theta; Barbara Vaas, Gamma Kappa Phi; Margaret Neil, Kappa Delta; Theresa Ciricillo, Lake House.

Also, Marguerite Aleide, Madison House; Angela Montebello, Park House; Frances Wallace, Partridge House; Dorothy Davis, Pierre Hall;

Frieda Bachman, Psi Gamma; Sheila Eckhaus, Sigma Phi Sigma; and Joanne Lahtiner, Western Avenue Residence Hall.

Officers to serve under Miss Havens will be elected at Residence Council's first meeting in the fall.

John Yager, President of Student Association, has announced the appointments made by Student Senate to the Student Faculty Activities Committee and to Athletic Advisory Board.

Appointed to Student-Faculty Activities Committee were: Marion Silverstein and Charles Huntress, Sophomores; Donald Reinhart, Frances Liston, and Frances Palumbo, freshmen.

Appointees to Athletic Advisory Board: Joan Nole and Sally Weeks, Juniors; Eric Kafka, Clark Baker, and Nancy McGowan, Sophomores.

MUD Activities . . .

(Continued from Page 1, Column 5)

Doctor Collins then addressed the assembled classes.

Statements

The Statesmen, under the direction of Karl A. B. Petersen, Associate Professor of Music, concluded the Page Hall ceremonies. Dolores Russell, Grand Marshal of Campus Commission for the next year, led the recession. Following the formation of the class numerals on Page Field, Richard Bartholomew presented the Ivy Speech, and Sally Harter planted the ivy for the class of 1958. The singing of the national anthem concluded this morning's activities.

Traditional Sing

Following tonight's skit in Page Hall, the four classes will assemble in front of Draper Hall for the traditional Sing, under the direction of Rosemarie Sepe '59, SA Songleader.

'Who's Who' Selects Thirty

New York State College for Teachers has thirty members of the graduating class of 1953 appearing in Who's Who Among Students in American Universities and Colleges. The annual publication is due to come off the press in early July.

Nominated By SA

The thirty were nominated by Student Association to be considered for the honor by the Who's Who staff.

The Seniors who have been awarded the honor are: Ronald Alexander, Robert Bishop, Robert Bosomworth, Mary Bradley, Frieda Cohen, Paul Dammer, Barbara DeFrancis, Marie Deltmer, Warren Dunham, David Potheringham, Patricia Gearing, Willard Gillette, Ronald Graves, Sally Harter, Richard Kendall, Robert Kopecek.

Also, Lorraine Kozlowski, Eileen Laidley Purcell, Marilyn Leach, Carlton Maxson, Sheila Monahan, Nancy Monteau, Donald Rice, Susanne Russell, Lloyd Seymour, John Stefano, Frank Swiskey, Joseph Szarek, Jack Tate, Dukene Zervas.