

COMMITTEES: AN AGONIZING RE-APPRAISAL

To those of you who stay out of your student government because you believe the committee system is just an excuse for inaction, let me cite an example to prove that a committee, properly led and directed, can be a great force for good.

Last week the Student Council met at the Duluth College of Veterinary Medicine and Belles Lettres to discuss purchasing a new dorm for the students union. It was, I assure you, a desperate problem because Sherwin K. Sigafos, janitor of the students union, threatened flatly to quit unless a new dorm was installed immediately. "I'm sick and tired of mopping that dirty old floor," said Mr. Sigafos, sobbing convulsively. (Mr. Sigafos, once a jolly outgoing sort, has been crying almost steadily since the recent death of his pet wart hog who had been his constant companion for 22 years. Actually, Mr. Sigafos is much better off without the wart hog, who tusked him viciously at least once a day, but a companionship of 22 years is, I suppose, a not lightly relinquished. The college tried to give Mr. Sigafos a new wart hog—a frisky little fellow with floppy ears and a waggly tail—but Mr. Sigafos only turned his back and cried the harder.)

He only turned his back and cried the harder

But I digress. The Student Council met, discussed the dorm for eight or ten hours, and then referred it to a committee. There were some who scoffed then and said nothing would ever be heard of the dorm again, but they reckoned without Invictus Millstone.

Invictus Millstone, chairman of the dorm committee, was a man of action—lithe and lean and keen and, naturally, a smoker of Marlboro Cigarettes. Why do I say "naturally"? Because, dear friends, active men and women don't have time to brood and bumble about their cigarettes. They need to be certain. They must have perfect confidence that each time they light up they will get the same gratifying flavor, the same Selectate filter, the same soft soft-pack, the same flip top flip-top box. In brief, dear friends, they need to be sure it's Marlboro—for if ever a smoke was true and trusty, it's Marlboro. Get some soon. Get matches too, because true and trusty though Marlboros are, your pleasure will be somewhat limited unless you light them.

Well sir, Invictus Millstone chaired his dorm committee with such vigor and dispatch that when the Student Council met only one week later, he was able to rise and deliver the following recommendations:

1. That the college build new schools of botany, hydraulic engineering, tropical medicine, Indo-Germanic languages, and military.
2. That the college drop football, put a roof on the stadium, and turn it into a low-cost housing project for married students.
3. That the college raise faculty salaries by \$5000 per year across the board.
4. That the college secede from the United States.
5. That the question of a dorm for the students union be referred to a subcommittee.

So let us hear no more defeatist talk about the committee system. It can be made to work!

You don't need a committee to tell you how good Marlboros are. You just need yourself, a Marlboro, and a set of taste buds. Buy some Marlboros soon at your favorite tobacco counter.

RKO CLEANERS AND TAILORS

"A Little Finer - A Little More Careful"

"All Garments Checked For Minor Repairs"

PLANT—Corner Washington Ave., and Ontario Street
ALBANY, NEW YORK

--- NOTICES ---

Smothers Brothers

The Siena College Student Senate announces that the Smothers Brothers, folk singers, will appear in person at Siena College tonight in Gibbons Hall. The public is invited to attend. Tickets will be available at the door.

Lutheran Student Association

On Sunday, Nov. 18, the Lutheran Student Association will have as a speaker Mr. William Jennings, Regional Director of the Commission of Human Rights. The topic of the discussion will be "Racial Prejudice." The meeting in the Student Center, 166 Central Avenue, will begin at 5 p.m. with a supper for \$5.00. If you plan to attend, please contact Paul Hoffman, Waterbury Hall, or Linda Van Buren, Pierce Hall.

Les Innovateurs

At the last meeting of the French Club, the following people were elected officers for the coming year:

President: Eva Klein '64
Vice-president: Betty Austin '64
Secretary: Gerry Goldman '64
Treasurer: George Larabee '65
Refreshment Chairmen: Barbara Zende '64 and Carolyn Diruttalo '64
Publicity Chairmen: Jan Dowell '66.

The next meeting will be held Nov. 15, and a Bureau meeting Monday in Draper Lounge.

Kappa Delta Epsilon

On Wednesday, Nov. 28, there will be a meeting at 7:30 in Brubacher. The topic of a panel discussion will be "Campus Versus Off-Campus Teaching."

Channing Club

Tri-cities Channing Clubs will meet Sunday, Nov. 18 at the home of Dr. and Mrs. Harry F. Herbrandson. The Reverend Nicholas Cardelli's topic is "Philosophy of Liberal Religion." Transportation will be provided from Brubacher Residence Lounge at 6:45 p.m.

November 16 Friday

IFG Presents

"The Ballad
of a Soldier"

In Russian, with English subtitles.

Draper 349

7:00 and 9:15

JAKE'S
FOOD MARKET

504 Hudson Ave.

Albany, N.Y.

IV 2-4211 IV 2-9894

PHONOGRAPHS
REPAIRED

BLUE NOTE SHOP

151 CENTRAL AVE.

NO TUESDAY OPEN 10 P.M.

Tuesday Nov. 20

IFG Presents

Cole Porter's

"Silk Stockings"

Fred Astaire Cyd Charisse

Cinemascope and Color

Page Hall 7:00 only

House Howls

PSI GAMMA

President Phyllis Cipolla '63 announces that the sisters will hold a formal date party at Crooked Lake Saturday night.

Also, a football game will be held with the brothers of Phi Kappa Tau fraternity at R.P.I. Saturday.

SIGMA PHI SIGMA

Leona Kerpel '64, president, announces that profits from the flower sale at Homecoming amounted to \$25 which will be presented to Senate. There will be a date party tonight from 8:30 to 12 at Little Bavaria.

PHI DELTA

Phi Delta congratulates APA, KB, and BZ for their prize-winning floats.

President June Druihan '63, announces that Judy Laing '63, Bev McBroome and Claire Sorrentino '65, and Yvonne Marsh '66 were initiated last Monday evening.

SIGMA ALPHA

Judy Strong '63, president, announces that a date party will be held tonight at the VFW Hall from 9 to 12. General chairman for the event is Mary Alice Soule '63.

KAPPA BETA

President Frank Banta '63 announces that there will be an Open House for freshmen and transfer men on Sunday, November 18, from 5 to 7 p.m.

Soccer Kick Slated

In BruTomorrow

The Stadium Kick, 1962's annual Soccer Dance, will take place tomorrow evening in the Brubacher Main Dining Room at 8:30. Music will be provided by John Tyo and his Campus Counts. The Dance will be sponsored by the Student Union Organization.

The feature of the evening will be the presentation of State's Soccer Sweetheart for 1962 and the introduction of the University's varsity and freshmen soccer teams.

Student Union Organization relates that the Stadium Kick is designed to honor the soccer teams, but is open to all students of the University. Dress will be informal, but no person wearing shorts will be admitted.

Robert Sargent '64, Student Union Organization Dance Chairman, announces the following freshmen committee chairmen for the dance: General Chairman, Dan Jinks; Refreshments, Irus Bonus; Hospitality, Barb Podalich; Decorations, Dorven Lange; and Arrangements, Bob Greene.

Comfort for the Weary...

Fun for the Saddened...

ARE YOU TIRED OF...

Your Major
Coricidin
Your Minor
Memorization
Being Tired.

There, there, now. There's hope. Just take a deep breath. That's it. Now, relax all those hypertensed nerves and muscles. Good Smile. Come on, smile. See, I knew you could do it. Now step inside the News Office. But don't expect a loud embarrassing welcome. Oh no. Instead will you be treated with a reserved dignity. And never will harsh words be spoken to you. Oh no. Instead will we quietly praise the way you write and type and paste paper on layout sheets. Yes. Um-hmm.

Z 464

ALBANY, NEW YORK, FRIDAY, NOVEMBER 30, 1962

VOL. XLVII- No. 23

Week of Campus Chest Promises Yield of Lucky 13

by Dave Jenks

Monday December 3, State Campus Chest forces will line up for the kick-off of their annual charity drive.

Backed by the theme "Light a Candle" for knowledge and understanding, Chinese auctions, Boosters sales, inter-residence hall and group house competition, an "Ugliest Man on Campus" contest, and the Campus Chest dance will be the main highlights

Bill Leo and Claire Garso, co-chairmen of Campus Chest.

Chinese Auctions

Several of State's innumerable "loquacious ones" will be popping up in various places to sell their valuable possessions. These Chinese auctions will be held in the Husted cafeteria every day between 11 a.m. and 1 p.m. To convenience those who spend as little time as possible in the academic area of our campus, auctions will be held Monday and Thursday from 8 p.m. to 9 p.m. in the Student Union.

Having grown sick of the many Miss Universe, Miss America, Miss USA, Miss World, and all the other Miss Something-or-other beauty contests that cover daily newspaper pages with female faces and forms, and also realizing that a Miss Campus Chest contest might not be considered properly pure, co-chairmen Bill Leo and Claire Garso, juniors, had decided to honor State's staid and debonair male population.

However, upon discovering that such a thing did not exist, they were still determined to honor those deserving men and have set up an "Ugliest Man on Campus" award.

The Albany Animals

Nominations for this coveted title are in. Carefully selected from more than 375 Waterbury beauties were Harry Thornhill '63, Tony DiRocco '64, and Bill Laundry '66. Representing the group houses, we have the "Madison Monster" Don Dillitz '66, and "The Creature from the Lake Lagoon" Art Markowitz.

Let out of the KB Cage for the week-long contest will be Jungle Joe LaMonica. Screaming from the SLS Asylum we have Frankie Fred Raw. And, slyly slipping in from the APE House will be Dracula Dave Jenks.

(Cont'd on page 3)

Women's Residences Hold Annual Dorm Formals

The four annual dorm formals will take place tomorrow evening.

Alden

"Aurora Evening," this year's Alden Hall formal, will have a winter theme. The highlight of the evening will be the crowning of the queen, who must be an upper-classman, and her attendants, one from each class.

The dance will be held from 9 p.m. to 1 a.m. tomorrow night in "Walden." Two o'clock late permissions will be given.

Music will be provided by Henry Torgan and his band. The chaperones will be Dr. Odell and Dr. Tommer.

Work has progressed under the following committees: Agnes Lutz '64, Carrie Frost '65, Columbia DeFrancesco '64 and Kathy Harlow '64, decorations; Pat Jewell '64, chaperones; Kathy Harlow '64, refreshments; Columbia DeFrancesco, band; and Maria Mantachi '66, queen nominations.

Soyles

At 9 p.m. tomorrow evening, the Gym and Lounge of Soyles Hall will welcome its residents and their guests into the blue and white enchantment of "Polonaise."

The formal will feature the music of Harry Vincent, his trumpet and Orchestra. The Dorm Queen will be crowned in the course of the evening. Chaperones will be Mr. Ernest Fricke, Dr. and Mrs. Hudson Winn, and Mr. and Mrs. Neil Brown.

Judy Janowicz '64, is general chairman. She is being assisted by Michele Allard '66, refreshments; Linda Bousse '66, decorations; Ida Ransom '64, invitations; and Kathy Brophy '65, clean-up.

Brubacher

Brubacher's Lower Lounge will be floating in "Pink Champagne" from 9 p.m. to 1 a.m. tomorrow night. Girls in frothy formals and their dates will dance to the music of Lenny Ricardi.

The committee chairmen for this formal event are: Colleen Breitfeld '64, refreshments; Carol Boren '65, publicity; Sandy Donaldson '65, favors; Marilyn Glass '65,

Bela Szilagi, concert pianist.

Noted Pianist To Perform In Page at 1

Music Council will present Bela Szilagi, pianist, at 1 p.m. today in Page Hall.

Mr. Szilagi will perform "Sonata in F Major" by Mozart, "Intermezzo in A Minor" and "Intermezzo in A Major" by Brahms, and "Mephisto Waltz" by Liszt. Mr. Szilagi, born in New York but of Hungarian descent, began the study of the piano at nine and made his first public appearance when he was twelve. He received a scholarship from the Juilliard School of Music.

In 1960 he received the Jugg Award and was a finalist in the Leventritt Competition.

During the 1961-62 season, he has performed three times with the Detroit Symphony Orchestra, and has given recitals in various colleges on the East Coast. His repertoire ranges from Bach and Mozart to Prokofiev and Mousorgsky.

He is being sponsored by the Morgenstern Foundation which subsidizes young artists.

Tuesday, December 4, at 7:30 p.m. in Brubacher, Music Council will hold a Music Evening for the Council and tryouts.

Dean Matthews States Schedule

Dean Matthews, Dean for Administration, announces the schedule for registration.

Students who do not pre-register will be considered as withdrawn. Those who register December 14 will be charged for late registration.

Fees will be collected after the Spring Term begins, during the week of February 11-15, 1963. Undergraduate special students must re-apply for admission to the Spring Semester through Dr. Scultze, Draper 111.

The packets may be picked up in the Draper Rotunda on Dec. 3 through Dec. 13 from 9-12:30 in the morning and 1:30-4 in the afternoon.

Students should report as follows: Grads (20), Seniors (63), and Special (30): Dec. 3, A.M. - A-D, P.M. - E-F; Dec. 4, A.M. - G-N, P.M. - O-Z; Juniors (64): Dec. 5, A.M. - A-F, P.M. - G-I; Dec. 6, A.M. - M-R, P.M. - S-Z; Sophomores: Dec. 7, A.M. - A-F, P.M. - G-I; Dec. 10, A.M. - M-R, P.M. - S-Z; Freshmen (66): Dec. 11, A.M. - A-D, P.M. - E-G; Dec. 12, A.M. - H-L, P.M. - M-O; Dec. 13, A.M. - P-S, P.M. - T-Z.

Father Starks Criticizes Speakers and Publications

by Linda White

The Rev. Donald L. Starks, Moderator of *The New-manite*, expressed disagreement with the State University Board of Trustees' stand on speaker autonomy as stated in the November 11 edition of the *State College News*. In his editorial which appeared in the November edition of *The New-manite*, Father Starks stated that one would be following a "philosophy of expediency" in subscribing to this policy. It would also be practical, said Father Starks, to remain silent about the immorality and blasphemy of certain campus publications.

He compared the possibility of an appearance of a Communist speaker on a campus of the State University with that of an officially sanctioned speech on Roman Catholicism and asked, "Is there room and license for

anti-religion, but nothing but legal exclusion of religion?"

In regard to speaker autonomy Father Starks also commented, "I do, as an American, protest most vehemently the privilege accorded to the exponents of atheism, anti-Americanism, or any 'ism' that is foreign to Americanism."

Calls Student Publications Immoral
Father Starks accused unnamed student publications of immorality,

**Senate Keeps
School Colors**

One of State's dearly held traditions gained a second life this past week. A previously passed motion to change the school colors from the traditional purple and gold to blue and gold was reconsidered and then defeated.

A unique addition to the student mailing system concerning dorm residents, was a second highlight of a somewhat loquacious legislative meeting.

Senate Reconsiders

On Nov. 7, Senate had passed by a slim margin, a motion changing the school colors.

The following Wednesday, a motion was made and passed to reconsider the motion, since it was felt that not enough thought had been directed to the matter.

Those in favor of the color change maintained that since blue and gold were the colors of the State University the change would help establish Albany as the main school of the State University system.

George Lomaga, '65, pointed out that, "If other schools in the State system changed their colors to blue and gold we will lose our individuality."

It was felt that our academic standing and school policies were much more important to school prestige than colors.

President Condojani stated that the administration was surprised that the colors had become such an issue and that while it favored the change it would not force it.

The motion was overwhelmingly defeated.

Student Mail Change

Communications Committee Chairman, Fred Smith, announced that a mailing system would go into effect Monday Dec. 6.

Under the new system it will be possible to send messages to dorm residents through a mail box located at the school.

pornography, and blasphemy. He did not state what could be considered immoral, pornographic, or blasphemous. He objected to the authors of such articles being allowed to teach in the public schools.

Writers Unfit to Teach in Schools

The clergyman summarized his criticisms of campus publications in the last sentence of his editorial by saying, "To entrust the education of the next generation to those who confuse academic freedom with academic license, political expediency with democratic freedom, and perverted morals for freedom of expression is to abrogate all law and perpetrate the decadence of this nation, which was founded under God, with liberty and justice for all."

Local News Coverage

In an article with the headline "Priest Calls SUNY Campus Periodicals Immoral," which appeared in the *Times Union*, November 21, Mr. "Doc" Rivett discussed Father Starks' editorial in connection with suppression. A similar article appeared in the *Knickerbocker News*.

The evening paper quoted Dr. Evan Collins, President of the college who stated, "Father Starks was writing to the Roman Catholic students on the campus, and he has a right to say anything he pleases."

Father Starks appeared on the 6:30 news broadcast over Channel 13, November 21. He again stated his criticisms of student publications and his objections to the authors of pornography and blasphemy teaching in the public schools.

Students Attend IFC Conference

Two Albany students will attend the National Inter-Fraternity Conference in Pittsburgh, Pennsylvania, November 29-December 1. Bill Leo '64, President of the Inter-Fraternity Council, and Doug Flagg '64, a fraternity representative on the council, will be the Albany delegates.

The theme of the conference is "Improving fraternity climate by developing proper group environment through I.F.C. leadership." Activities will consist of leadership-training sessions, discussions on rushing and pledging, and pledge education. One of the panel discussions will consider the problem of relations of the fraternity with the community and the college.

The main function of the conference is advisory in nature.

Undefined Terms Distort

We regret the recent harsh criticism of our campus periodicals, which has been most probably levelled at *suppression* and *Primer*, and we feel that the people of Albany have been given a distorted picture of our publications.

Father Starks was speaking as a spiritual advisor for the Roman Catholic students in the university when he wrote his editorial. Acting within this capacity he felt obligated to accuse unnamed students of "pornography" and "blasphemy." But you must realize, and we fervently hope the people of Albany realize, that Father Starks was expressing the opinion of a Roman Catholic clergyman affiliated with the university and that he can in no way be considered as speaking for the university as a whole. Because the city newspapers and the television broadcast expressed only Father Starks' judgment, their coverage should not be regarded as accurate and objective.

Father Starks made serious accusations without defining his terms in his editorial. He did not refer to specific publications or to specific articles which he found objectionable, and he did not state his reasons for thinking them objectionable. We would agree that students expressing immoral beliefs and those who use pornographic methods of gaining readers would be far from desirable teachers. But without a frame of reference these criticisms are meaningless.

According to the decision of the United States District Court, rendered by Hon. John M. Woolsey, which allowed the distribution of James Joyce's *Ulysses* in the United States, obscenity (or pornography as Judge Woolsey uses the term) is defined as that which tends to stir sexual impulses or leads to sexually impure and lustful thoughts. We feel that contributors to *Primer* and *suppression* have been guilty of indiscretion and bad taste at times, but that they have not been guilty of pornography in their intent and/or effect on the reader. Sophomorically risqué? Yes. Obscene? No. We echo President Collins' comment. Father Starks certainly should say what he pleases. To win agreement, however, he should support his criticisms.

TXO Holds Formal Rush

This evening Theta Xi Omega opens the 1962-63 season of IPC formal rushes by presenting its Silver Wheel from 9 p.m. to 1 a.m. in the Cottillion Room of the Petite Paris Restaurant. Music will be provided by the Kentones and women attending are reminded that 2 a.m. hours are available.

The setting for the Silver Wheel is the French Quarter of New Orleans. Entertainment will feature a minstrel show under the direction of Bob Gibson and the tapping of the Order of the Mace.

Order.

Committees

Committeemen for the Silver Wheel are Jim Hattois and Bob Sargeant, co-chairmen; Dave Simmons, location; Don Diltz, decorations; Jim Morell, chaperones and hospitality; Paul Maurer, Band; and Lee Packman, arrangements.

All rushees who received invitations and their dates are special guests of the fraternity.

Faculty Guests

The Brothers have also invited Dr. Despas of the French department, Mr. Hopfe, director of Waterbury Hall, Miss Anna May Lilly of the library staff, Dr. Baum of the science department, and Mr. Creegan of the philosophy department as faculty guests.

Chaperones for the Silver Wheel are Mr. Lopez of the library staff, Mr. Wagner of the business department and Dr. Frost of the science department.

Viewer Contrasts Film Techniques

by Paul Jensen

Yojimbo, written and directed by Akira Kurosawa, combines an inherently fascinating plot, derived from the American Western, with the deadly satire of Kurosawa's hatred of the human race.

The result is a film quite unlike anything I have ever seen before. It is a wild and woolly adventure picture, in which a samurai-for-hire cleans up a corrupt town singlehandedly. There is also an abundance of humor and irony that cannot be overlooked.

Connected with this is the satire which, although hardly subtle, is often witheringly effective.

The presentation is strictly Japanese, with the oriental technique of exaggerated acting in evidence, but that only contributes to the effect of the entire work. All roles are perfectly filled with the most motly and fascinating assortment of human faces and forms I have ever seen.

Mifune Flowless

The main role of the *Yojimbo*, or bodyguard, is filled to capacity by Toshiro Mifune, a fascinatingly facile actor. If only to see this performance, the film is recommended. In addition, there is a musical score by Masaru Sato that is superbly evocative of the picture's moods.

The direction is, to say the least, impeccable. Kurosawa's statement is summed up at the end when all but the two non-fighting inhabitants of the village have been killed. The samurai says, "Now, maybe this town will be quiet."

The director it seems that the only way for the world to be free from conflict, hatred, evil and bombast would be for everyone, save one or two neutrals, to be exterminated.

Thanks to the artistry of all concerned, this point has been placed in a package that is not only wild and strange, but also tremendously entertaining and imposing.

Awkward Mixture

Gigot, although filmed in Paris, is an American film — and typically so. Not a poor film, it is nevertheless overdone in nearly all departments.

The direction (by Gene Kelly) and John Patrick's screenplay combine comedy and sentiment in a heavy-handed manner. Too farcical for one mood, and too tearful for the other, it loses much of its possible effect. Indeed, the film ends in a Mack Sennett-type chase that is completely out of keeping with the tone of the rest of the picture.

Katherine Kath, as the prostitute whom *Gigot* takes care of, woefully overacts; Diane Gardner is still and unconvincing as her young daughter.

In the role of the mute janitor, *Gigot*, Jackie Gleason displays his talents to little avail.

Communications

To the Editor:

It is once again that time of the year when our professors are reading to each of their classes the interminable list of courses which this university offers in a usually successful attempt to make sure that the Registrar's Office makes out an almost perfect exam schedule with conflicts for no one.

The undersigned hopes at this time that whoever is responsible for making out the exam schedule will be consciously aware that the Sabbath holy day of the Jewish religion is SATURDAY and that they will be respectful of this day in scheduling the days for exams.

There should now no longer be any excuse for Saturday exams if they are aware of the preceding facts. Perhaps those persons will also be aware of such legal holidays as Memorial Day in the making out of exam times.

Herbert Herzog '65

It's all so exciting and mystifying and even amusing.

"No man is free who is not master of himself." —Epictetus

FIRST OF ALL:

Let's face it, there would be no point in belaboring the debate over Buffalo's right to invite a Communist to speak; minds that are closed refuse to be opened. At the risk of being tagged immoral we maintain that, as college students, we have the intelligence to discern Communism from Democracy.

RIGHT ON TIME . . .

The timing on this year's Student Directory was ideal...just before Thanksgiving vacation, for you who didn't happen to notice. The format has been changed for the better (bigger pages, clearer printing) thank heavens! All in all, it was a bang-up job!

ENJOYABLE EVENING

We tip our hats to a local group that recently committed a perfect crime off campus. It's hard to imagine the hours of work that must have been spent in the careful execution of the *Murder*. We trust that personal satisfaction and public enjoyment provided a sufficient reward.

ENOUGH SAID . . .

Back on campus another small group of individuals attempted to commit a perfect crime: A Poor Approach on the part of the campus seemed to reflect very poorly on this "present" group, if not on similar "future" groups.

DARE WE ASK ???

Well! Did all you questors after knowledge get your homework done over vacation? H-m-m?? Of course you did! Every one of those thousand books you lugged home was worn thin with use (from being pulled out, and put back into a suitcase, that is.) Oh well, there's always Christmas...isn't there! Ponder it in your heart, and have a Happy!

OH-BOY-OH-BOY-OH-BOY!!!

Who ever dreamed that while we sat stuffing ourselves on turkey, the poor, ever-tiring laborers here at State were excavating old manure of cement and replacing them with silky asphalt. Could it be the insurance company finally put its foot down...and found itself "back in my agony"?

MIGHT WE ADD . . .

We hope all concerned are especially careful in the future, and shades of magenta in prose or photo. Remember, Lead Brakes! Watching You!

2 OF THE WEEK

"For how can a tyrant rule the free, but for a tyranny in the mind?" —Gibran

College Calendar

FRIDAY, NOVEMBER 30

1:00 p.m. — Music Council Pianist
8:00 p.m. — Alden Informal Party
8:15 p.m. — Teahouse of the August Moon
8:30 p.m. — Brubacher Informal Party
9:00 p.m. — TXO Formal Rush Party

SATURDAY, DECEMBER 1

7:00 and 9:18 p.m. — La Strada
9:00 p.m. — Alden Formal Party
9:00 p.m. — Brubacher Formal Party
9:00 p.m. — Pierce Formal Party
9:00 p.m. — Sayles Formal Party

Borges Spans Imagination; Writes on Several Levels

by J. A. Gomez

Jorge Luis Borges: Modern Prophet of the Imagination

Labyrinths (248 pp.) by Jorge Luis Borges — published by New Directions, 1962.

Ficciones (174 pp.) by Jorge Luis Borges — published by Grove Press, 1962.

Many writers today are deeply concerned with the vexing problems of twentieth century life. Often in the long-overdrawn novels, they ponder over the effects of nuclear warfare, degeneration of morals, and the effects of automation. An Argentine writer, Jorge Luis Borges, breaks away almost completely from this tradition. First of all, he has written only short essays and short narratives. Secondly, his world is not limited to twentieth century life, but instead spans the infinite eons of the imagination.

Prophet of the Astonishing

Like Coleridge and Poe, Borges is a prophet of the astonishing, a priest of the imagination. When one seriously reads a Borges short story, one may find the concrete first level of reality fading into a misty haze. One is transferred into a world where the dreamer is actually the dreamed-one dreaming within a dream, where Judas becomes the incarnation of the *Logos* and Redeemer of mankind and where an author, Pierre Menard, rewrites *Don Quixote* word for word, without referring to the original.

Winding through the "indefinite and perhaps infinite number of hexagonal galleries" of the Library of Babel, a man hopelessly searches for the cyclical book, God. Even though the search is futile, he must continue. "The Library is a sphere whose exact center is any one of its hexagons and whose circumference is inaccessible."

Borges' tremendous knowledge of philosophy, history, and literature plays a large role in each of his works. He is well read in the Cabalist tradition, the Alexandrine Greeks, Chinese philosophers, Western idealist philosophers, Medieval thinkers, Averroes, Bruno, Coleridge, Leon Bloy, and James Joyce.

He is also quick to acknowledge those to whom he is especially indebted, H.G. Wells, and Newton and Schopenhauer, your ancestor did not believe in uniform, absolute time. He believed in an infinite series of times, in a growing, dizzying net of divergent, convergent and parallel times.

The heights of Borges' scholarship are shown in the essay "The Fearful Sphere of Pascal." Borges believes that one can trace human history through "different intonations...of a handful of metaphors." In this essay, he chooses the all-important metaphor of the circle and traces its usage in man's thought from Xenophanes to Pascal.

Considered for Nobel Prize
In 1961, Borges shared the Formentor Prize with the playwright Samuel Beckett. He has also been considered for the Nobel Prize in Literature. Widely read in Europe, Borges has been highly praised by the French, including André Malraux, who wrote the "Preface" to the English edition of *Labyrinths*. *Ficciones* and *Labyrinths* represent the first collections of Borges' work translated into English. (The College Library has a copy of each of these works.)

Now, totally blind at the age of 62, Borges still continues to write. In fact, he feels that his blindness has freed him from many handicaps. "It leaves the mind free and unhampered to explore the depths and heights of human imagination."

Anyone who is really interested in working with a Senate committee should contact one of the Chairmen of the committees through Student Mail.

These chairmen are: Services Committee, Don Allen; Constitution Committee, Bonnie Batchelor; Finance Committee, Sue Murphy; Auxiliary Committee, Mary Alice Lynagh; Government Reorganization Committee, Pat Cerra; Tuition Committee, Libi Stroud; and Communication Committee, Fred Smith.

The potential non-Senate members of the committees will be notified through Student Mail.

Campus Chest

(Cont'd from page 1)

John "Liverlip" Lilga has been put on a week's parole from the Potter Penitentiary so that he may enter. And the last, but not least beast will be Al "The Demon" Drake of TXO.

Dance at Bru

Capping the week's festivities on Saturday, December 8 will be the annual Campus Chest dance in the Brubacher dining room from 9 p.m. to 1 a.m. The many attending will be rocking and hopping to the music of John Tyo and his Campus Counts. Late permission for the dance may be purchased at the dorms.

All in all, it should prove to be a week of fun-filled giving. Behind the mask of fun, however, we must realize that this giving is important to the several charities that it supports.

It seems only right that we should all wholeheartedly chip in to help full up, and even better, overflow, this year's Campus Chest. "Lucky \$1300" is the goal — let's hit it!!!

House Howls

Sigma Alpha

Judy Strong '63, president, announces that a coffee hour will be held Dec. 3 with TXO.

Chi Sigma Theta

President Jean Davis announces that Potter is giving Chi Sig an informal party this Saturday afternoon.

APA Open House

Sunday
Dec. 2

3-7 p.m.

All are Welcome

135 S. Lake Ave.

They're Not Green!

by Norton Talbot

Our atmosphere has been visited by people and crafts from other parts of our solar system for many centuries. This is the contention of George Adamski, who writes in a series of three books, (*Flying Saucers Have Landed*, *Inside the Space Ships*, and *Flying Saucers: Forewell*), describing his personal encounters with the space visitors.

Delusions?

To the person who is indoctrinated in the theories of modern science, which states that life exists only on the earth, Adamski's description of the physical aspects of the space travelers and their scientific achievements may seem the mere invention of a self-deluded man.

The true value of Adamski's books to the non-scientist lies not in the physical manifestations of the visitors' advancements, but rather in the moral and philosophical ideals of a civilization far more advanced than our own.

Space Parents

Realizing that we are not sophisticated or mature enough to understand the implications of the energies we have discovered, the space visitors hope that we will become aware of and receptive to their presence, so that they can guide us and teach us what they have learned in the manner of concerned parents.

Synge's "Playboy" Shows Irish Spirit During Struggle

by Mr. Edward J. Mendus

State University Theatre will present *The Playboy of the Western World* by John Millington Synge, December 7-8, 10-15 at 8:30 p.m. in the University's Studio Theatre (Richardson 290) under the direction of Edward J. Mendus.

The Playboy of the Western World is one of the finest examples of the folk impulse in Irish drama. It captures the surface appearance and manner of peasant life in Ireland, and, through beauty of language and characterization, reveals the essence of the Irish spirit and temperament. The play also reflects a deliberate effort to create a representative nationalism theatre during a wave of resurgent Irish nationalism. The play and the playwright are inseparably linked with the famous Abbey Theatre which was established in Dublin in 1904.

Cast

The cast includes Ian Leet '65 as Christy Mahon, Judy Stone '64 as Pegwen Mike, Amelia Weiss '65 as Widow Quin, Sam Singer '63 as Old Mahon, James Haenlin '63 as Michael James, Tom Normoyle '66 as Shawn Keogh, Jon Barden '65 as Philly Cullen, Jack Thatch '64 as Jimmy Farrell, Roberta Renkner '65 as Sara, Valerie Golom '63 as Susan, Joyce Davis as Honor, and Linda Dells '65 as Nelly.

Approach to the Play

J. M. Synge exploits such popular impressions as poverty, childish

G I G A N T I C

* Record

* Print

and

* Book

SALE

in

Commons

From Nov. 30 to Dec. 6

CHAPEL SERVICE for Students and Faculty

at the Unitarian Church

Every Wednesday Washington at Robin

12 Noon Sponsored by

Rev. Frank Snow

Campus Minister

STATE COLLEGE NEWS

ESTABLISHED MAY 1916

BY THE CLASS OF 1918

NEWS BOARD

LINDA P. WHITE, EDITOR-IN-CHIEF
LINDA LASSELLE, Executive Editor
JOSEPH CALU, Managing Editor
MARY LOU EISENMAN, Consultant Managing Editor
DAVE JENKS, Feature Editor
DORIS MUEHLICH, Consultant Associate Editor
LINDA MCCLLOUD, Associate Editor
WILLIAM COLGAN, Sports Editor
CHARLES BAKER, Public Relations Editor
SYLVIA PENNACCHIA, Business Editor
KAREN SCHREINMAN, Circulation-Exchange Editor
CLIFF RUGG, Advertising Manager
OLIVER BEAUCHEMIN, Assistant Public Relations Editor

STAFF

Editorial Assistant: Gene Tobey
Photography: Terry, Rolly, Paul Borchers, John Meyer
DESK EDITORS: Joan Asfoury, Sandra Donaldson, Paula Dulak, Sally Healy, Patricia Jewell
REPORTERS: Jackie Adams, Lewis Bowman, Edith Hardy, Karen Keeler, Mike Kolbe, Dick Pavlis, Pat Libudzinski, Patricia Howard
COLUMNISTS: Paul Jensen, Libby Stroud, Fred Smith
CARTOONIST: Tim Atwell

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

KB Storms to Lead In AMIA Bowling

by Don Fear

At the end of the fourth week of bowling KB leads the AMIA Scratch League with a 23-5 won-lost record. The Unknowns, hot on the heels of the KB team, are in second place with a 19-9 record.

This week saw the men of KB trouncing TXO 7-0, the margin of victory being 428 pins. The red-hot Unknowns knocked off Potter by a 7-0 count, thus dropping the Club from a first-place tie with KB.

The Goobers squeaked by the Sophs, winning the first and second games by only thirteen pins and the last game by only one pin. Waterbury beat the Newman Club by a margin of 5-2.

Third Week Results

Last week's results showed KB and Potter winning by 7-0 margins, beating the Newman Club and the Sophs respectively. The Unknowns knocked off the Goobers 5-2, and Waterbury beat TXO 4-3.

The Unknowns in beating the Goobers set a new league record for high team triple with a rousing 2639. Pacing this fine team effort was Dave Roegner with an outstanding 612 series on games of 219, 214, and 179. Backing up Roegner were the Thomas brothers, Phil and Bill, with 591 and 583 series.

Last week's high triples were hit by Don Fear, 619; Roegner, 612; B. Thomas, 591; P. Thomas, 583; Al Sabo, 534; and Don Hale and Tony Riservato, 514.

High singles were hit by Fear, 245; P. Thomas, 223; Roegner and Riservato, 219; B. Thomas, 215; Roegner, 214; P. Thomas, 203; and

Gary Moore, Kirk Ellis, and Fear, 200.

This week's high triples were hit by Jim Gittleman, 594; Fear, 590; P. Thomas, 583; John Lilga, 539; Jon Barden, 537; Kirk Ellis, 534; B. Thomas, 524; Wayne Van Pelt, 523; and Tony Riservato, 521.

High singles were hit by P. Thomas, 222; Fear, 220; Van Pelt and Tony Ricciardelli, 219; Gittleman, 215; Riservato, 202; Roegner, 201; and Ellis, 200.

As can be seen by a quick glance at the scores there are a number of fine bowlers in the AMIA league this year. Each year the competition gets tougher. The fine bowling of men like Dave Roegner, Jim Gittleman, John Lilga, Phil Thomas, Tony Riservato, and many others has led to a situation where almost any team in the league is capable of winning the league championship. At the present time the standings are not close, but in one week they can change drastically.

For example, last week Potter was tied for first place, but after dropping seven points this week they are now in third place. The same can happen to KB next week, or any other team in the league. This year's league is well-balanced, to say the least.

Team Standings

KB	23 - 5
Unknowns	19 - 9
Potter	16 - 12
Goobers	15 - 13
Waterbury	13 - 15
TXO	10 - 18
Sophs	8 - 20
Newman Club	8 - 20

Cagers Set to Open Campaign With Pace College Tomorrow

by Gary Smith

The Fall sports season has drawn to a close and the eyes of sports fans are turning to the hardwoods as the 1962-63 State basketball campaign gets underway tomorrow.

For the Peds the approaching season is one of high hope and much uncertainty. The Purple and Gold open their season on the road at Pace College tomorrow night. The team, whose biggest problem according to coach Dick Sauers, is "inexperience", will be taller than last year's squad. To date, however, the team has been unable to match last year's rebounding performance.

Union Drops Ped Keglers 3-1 Monday

State's varsity bowling team suffered a 3-1 defeat at the hands of the Union College keggers last Monday.

After registering a season's high opening game of 987, the Peds slipped to a second-game 793 as the fired-up Union team came from behind to tally the victory.

Union won the last two games by margins of 54 and 63 pins, respectively. The second game proved to be the deciding factor as State won the first game by 63 pins, despite a 924 by the Dutchman.

Team Holds Fourth

Union's victory, coupled with Hudson Valley's 3-1 decision over ABC, leaves State in fourth place with a record of 16 wins and 20 losses. RPI still leads the league, followed by Siena, Hudson Valley, State, ABC, and Union.

Basketball Schedule

Sat.	Dec. 1	At Pace
Tues.	Dec. 4	At Utica
Fri.	Dec. 7	At Buffalo U.
Sat.	Dec. 8	At Buffalo St.
Fri.	Dec. 14	POTSDAM
Sat.	Dec. 15	CORTLAND
Tues.	Dec. 18	At New Paltz
Dec. 27 to 29		Capital City Tourney at Siena
Sat.	Jan. 5	HARPUR
Sat.	Jan. 12	SIENA
Wed.	Jan. 16	At Oneonta
Sat.	Jan. 19	at Plattsburg
Thurs.	Jan. 31	UTICA
Sat.	Feb. 2	ADELPHI
Fri.	Feb. 8	MERRIMACK
Sat.	Feb. 9	At Central Conn.
Wed.	Feb. 13	ONEONTA
Fri.	Feb. 15	NEW PALTZ
Sat.	Feb. 16	BROCKPORT
Thurs.	Feb. 21	ITHACA
Sat.	Feb. 23	OSWEGO
Feb. 28 to March 2		State Tourney at Cortland

Home games listed in capitals.
All varsity games begin at 8:30.
Varsity Coach - Dick Sauers.

NOTICES

Gymnastics

The gymnastics team began practice on a regularly scheduled basis last Tuesday. From now on, the team will meet daily at 4 p.m. in Page Gym. Attendance will be taken at these meetings.

Bowling

AMIA is again sponsoring a scratch bowling handicap league this year. Play will begin as soon as possible. For further information see the AMIA bulletin board.

For those who cherish individuality, our distinctive natural shoulder clothing hand-tailored for

Hausens

Fine imported worsted fabrics styled with the distinctive look, supple softness, and hand detailing you expect from the custom maker. from \$60.00

Hausens Men's Shop

215 Central Ave.

Open til 9 p.m.

'suppression' Obtains Official Recognition from Senate

by Dave Jenks

Wednesday's Senate meeting, which many had thought would raise a storm of controversial fire, failed even to sputter, as the business at hand was taken care of with little debate.

The main business of the evening got underway when Bonnie Batchelor moved that the constitution of suppression be accepted.

Following a ten minute period for perusal of the constitution, President Condamani opened discussion.

Section 6 Causes Trouble

Each article and section was covered with little objection until Article VI, sec. 6, stuck its rather different looking nose in the way.

This portion of the constitution states:

The Editorial Board reserves the right to render null and void, by three-fourths vote of the Editorial Board, the constitution of suppression, in the event of incidents which might lead to any form of limitation of its intended purpose, goals, and aims.

Section 6 Debated

Senator Tony DiRocco '64, was the first to voice an objection. He questioned the reason for this, and declared that it would make the constitution of little worth.

"With this power," stated Senator Jim Tully, "they could make their constitution null and void without anyone knowing it."

Bonnie Batchelor pointed out that the main thing that was different about this constitution was that it stated and defined things that other organizations accepted without stating.

"All organizations have the right to change their constitutions if they feel it is necessary. That is, in essence, what this says, and they do have this right," added Sophomore Tony Riservato.

It was stated by several senators that this section made the constitution weak, and that the situation would be no different now, than it had been before the constitution was submitted.

Submitted To Please SA

In reply to this Bob Kurosaka, Math and Science Editor of suppression, commented, "We have

Voting on 2.0 Amendment To Commence Monday

by Jim Miles

An amendment to the Student Association Constitution to make a 2.0 average mandatory for S.A. officers, senators, and class officers was passed by the necessary 3/4 vote by Senate on October 24. The amendment now needs a 2/3 plurality with at least 20% of the student body voting.

Voting on the amendment by the student body will take place Monday, Tuesday, and Wednesday, December 10, 11, and 12, from 9 a.m. to 3 p.m. in the Husted Lower Peristyle. There will also be voting Tuesday from 7 to 9 p.m. in the game room of the Student Union.

Election Commission requests that each student consider the arguments on both sides before voting... and then vote.

A summation of the arguments in favor of the 2.0 requirement are: 1) The primary reason for attending college is to obtain an education. 2) A 2.0 average is the minimum measurement of satisfactory performance set by our college. Why then should student government be satisfied with less than this minimum?

Also, 3) It has been stated that a student elected to student government who does not have a 2.0 must either: a) devote his time to studying and neglect the duties of his office, or b) work energetically as an S.A. officer and neglect his studies. Either way he is hurting himself and the school. 4) A leader includes being a student in good academic standing.

submitted the constitution to please Senate and to gain recognition so that we can use the school facilities."

"If we declare our constitution null and void, we, as a campus publication, would destroy ourselves and become merely an off-campus paper."

The question appeared to be settled when Candy Del Pan '63, commented that she was not so worried about the constitution, but rather what suppression printed.

She felt that some of it was "down right trash" and put our University in a bad light.

"If the material was that bad," interjected Senator Riservato, "the administration would put a stop to it."

Sue Murphy '64, said that they merely wanted to put forth the level that they thought suppression should come up to.

"We have realized our responsibilities as editors of this paper. We have used good taste and shall continue to do so," was Dick Rogers' comment.

"If a person has an objection to what we print, we would like them to see us personally."

Joe Lamonica moved the previous question, and the constitution was approved by a 32-2 vote.

Service Committee

Lenny Lapinski, Services Committee Chairman, gave a report on recent projects.

He announced that the name on the new school banner would be changed, the study room in Bru would be set up again, and that plans have been started by the Recreation Committee to set up an ice-skating rink on Dorm Field.

Inauguration Day

Senator Jim Miles, Election Commissioner, brought up the business concerning the date for Inauguration Day.

The two dates under consideration were February 23 and March 2. Since the latter date would allow a longer campaign period and enable Election Commission to send ballots to off-campus student teachers, a motion was made and passed setting March 2 for the 1963 Inauguration Day.

During the evening entertainment will be provided by several brothers and their dates with Miss Sally Jones '20 and Dave Gagner '65 acting as co-emcees. Among the entertainers are Pat Pezzullo '64, Diane Selwood '65, Deiter Hoffman '20, John Little '65, Joe LaMonica '63, and Joe Mertick '65.

State College News

Z 464 ALBANY, NEW YORK, FRIDAY, DECEMBER 7, 1962 VOL. XLVIII No. 24

State University Theatre Presents "Playboy of the Western World"

Sam Singer and Amelia Weiss in their roles in *Playboy of the Western World*.

The State University Theatre Production of *The Playboy of the Western World* will be presented today and tomorrow and Monday through Saturday, December 10-15, at 8:30 in Richardson 291.

The play has been called one of the greatest comedies of our time. It is directed by Mr. Edward J. Mendus of the State University Theatre Direction Staff. Assistant to the director is Victoria Brooks.

Members of the cast include: Judith Stone '64, Thomas Normoyle '66, James Haenlin '63, P. Jack Tkatch '64, Jon Barden '65, Ian Leet '64, Amelia Weiss '65, Valerie Colon '64, Roberta Trenkner '65, Joyce Davis '66, Linda Delfs '65, and Samuel Singer '63.

The price of the tickets, which may be purchased in the peristyle, is the Student Tax Card or \$1.50.

Try-outs for Third Production

Gail R. Soffer '64, Head of Publicity for State University Theatre announces that try-outs for the third production will be held Tuesday, Wednesday, and Thursday, Dec. 11, 12, 13, in Draper 349.

Because the tryouts are being scheduled for the week of the performance of second production, two afternoon tryouts have been arranged. The schedule is as follows: Tuesday at 4-5:30 p.m. and 7-10 p.m., Wed. at 7-10 p.m. and Thurs. at 4-5:30 p.m. and 7-10 p.m.

The plays will be directed by Dr. Jarika M. Burian. They are *The Maids* by Jean Genet and an original play entitled *What Did You Do In School To-day* by Wallace Johnson. Casting will be for three women and six men. The plays will be given February 22, 23, and Feb. 25 through March 2.

Copies of the plays will be available on reserve at the College Library.

Math Honorary Initiates Members

The New York Beta Chapter of Kappa Mu Epsilon initiated 20 new members November 14.

Among those initiated were Sonia Bliet, Beverly Buckley, Ann Caldwell, Lois Gianni, Penny Grastor, Judith Haag, Bruce Hanney, Frances Harris, Annette Herron, Richard Holmbud, Arthur Putnam, William Quattrociocchi, Margaret Steffens, and William Marchak.

An amendment to the constitution will be made changing the requirements for membership from successful completion of Ma 27 with a total math average of at least 3.0 to successful completion of 12 hours of math including Ma 27 and one course beyond, excluding Ma 30.

It was also moved that the name of the college be brought up to date wherever it appears in the Constitution.

These amendments are presently posted in Detroit Annex and will be voted upon at the next KME meeting.

This meeting will be the annual Christmas Party at the home of Dr. Larney December 12. The party will begin at 8 p.m. Sign-up sheets will be posted in the Detroit Annex for those needing transportation.

KB to Present Black Derby, Annual Formal Rush Party

Tonight the brothers of Kappa Beta Fraternity will hold their formal rush party, the Black Derby, at the Crystal Room of the Manger DeWitt Clinton Hotel. Music will be provided by Larry Jackson and his Swinging Knights from 9 p.m. to 1 a.m.

Entertainment

During the evening entertainment will be provided by several brothers and their dates with Miss Sally Jones '20 and Dave Gagner '65 acting as co-emcees. Among the entertainers are Pat Pezzullo '64, Diane Selwood '65, Deiter Hoffman '20, John Little '65, Joe LaMonica '63, and Joe Mertick '65.

Guests

Dr. Allen, Chairman of Chemistry, and his wife; Dr. Bruce Solnick, Assistant Professor of History, and his wife; Mr. Neil Brown, Student Personnel Services and his wife; Dr. Jarika Burian, Associate Professor of English, and his wife; Mr. Harry Staley, Assistant Professor of English, and his wife; Mr. William McKinnon,

"News" Reduces Requests Lo-Cal

The reduced size of the recent issues of the *State College News* is due to a change in printers and the additional time required by the staff to do paste-ups. Future issues will also be reduced in size for a time.

The *State College News* would like to invite anyone interested in working on its staff as a Typo Operator to contact Oliver Beauchemin via student mail. The Typo machine is used to make headlines, including the headline for this article.

The operation of this machine is fairly simple. No mathematics is required to use it. Individual instruction will be given. We would like to have a student operate this machine for a few hours Sunday or Monday evening.

A driver is wanted to go to Crest Litho in Colonie at 7:45 a.m. Thursday and return by 9. This person will be graciously thanked, and even better, paid.

Forum Sponsors Mock Council

Apartheid in the Republic of South Africa is expected to receive a strong condemnation today in Brubacher lower lounge. Delegates from eleven area high schools are gathering to discuss important international problems at the Eighth Annual Model United Nations Security Council.

The day long program, sponsored by Forum of Politics, will attempt to recreate with realism an actual session of the U.N. Security Council. Each school is representing the viewpoint of one of the eleven nations presently serving on this body.

Resolutions will be offered to the Security Council on the problem of apartheid in South Africa, the Troika system of U.N. organization, and the Chinese-Indian border question. At 1:00 p.m. the delegates will break in their deliberations to hear an address by Dr. Bruce Solnick of the History Department.

Sharon Chesler '63, who is acting as Secretary-General of the Council, and Bob Wieboldt '64 are directing the arrangements for this annual Forum activity. Presiding at the session is Ross Dunn '63. The parliamentarian is Norma Gayer '64.

All State University students and faculty members are cordially invited to visit the Council session any time throughout the day.

"Light a Candle"

For Knowledge and Understanding
Dec. 3-8

Chinese Auctions

Husted Cafeteria

Every Day 11 a.m. to 1 p.m.

Student Union

Monday and Thursday 8 - 9 p.m.

"Ugliest Man on Campus"

Voting at Cafeteria

COLLEGE SUB HOUSE

Visit our clean shop this week

CORNER OF WESTERN AVE & QUAIL ST.

Subs made to order

"You've tried the rest, now get the best"

OPEN 10 A.M. - 2 A.M. MON-THURS. FRI & SAT. TILL 3 SUNDAY 12-2 P.M.

Gift-O-Rama

All Hallmark and Norcross Everyday and Christmas Cards—Ribbon and Paper — 1/2 Price

EVERYTHING IN STORE AT WHOLESALE DISCOUNT PRICES

Unusual Gifts From The 4 Corners of the World—A Full Selection of Religious Articles—Handbags That Are Interesting—And The Largest Selection of Costume Jewelry in This Entire Area

181 Central Ave., (2 Doors Below Robbins St.)

PHONE ME 6-9310

Open Daily From 10 A.M. to 9 P.M.