

Religious Clubs Plan Lent Series; List Speakers

Newman Club is planning its Lent series starting at 7:15 p.m. Friday night with a Conference and Benediction at Newman Hall.

Sunday morning at 9:00 there will be a Mass at the Small Grotto at Vincentian Institute and a Communion Breakfast at Herbert's at 10:00.

Hillel is planning its annual Passover Seder on April 5 in Richardson Commons, announces Alan Weiner '56.

SCA will have a worship service and business meeting in Brubacher at 7:30 on March 30, announces Thomas Dixon '55.

Every Thursday night at Brubacher IVCF will sponsor Bible Study, announces Benjamin Burton '54.

The fifth in the series of Lenten meetings sponsored by Canterbury Club will convene Thursday night at 7:45 in St. Andrew's Church.

Speech Confab Convenes Today

Today and tomorrow the twelfth annual meeting of the New York State Speech Association will convene in the DeWitt Clinton Hotel.

Topics for discussion at the meeting will be "The Future of Creative Dramatics and Children's Literature," "New Challenges in Interpretation," "A Progress Report on Educational Television," "The Past, Present and Future of Speech in the Secondary Schools," and "Improved Reading Technique for Teachers of Speech."

The topic "Improved Reading Technique for Teachers of Speech" will present a demonstration of methods for increasing student interest and comprehension in high school and older student with the relation of reading techniques to the field of speech.

This discussion will be conducted by Professor Roy Newman of the Milne School, assisted by Donald Smith and Clarence Sporn, both of whom are members of the Speech Grade of the Milne School.

Film Group Sponsors Second Foreign Movie

The International Film Group will be the host of the second foreign film to be shown in the Newman Club.

The International Film Group will be the host of the second foreign film to be shown in the Newman Club.

The International Film Group will be the host of the second foreign film to be shown in the Newman Club.

Porring Over The Exchange

By CEENIE ENDRENYX

Thanks go to The Bucknellian for the following contributions: She: Where are you spending your honeymoon, my dear?

Her: In France. Harry told me that as soon as we were married he would show me where he was wounded in the war.

Bus driver: All right back there? Feminine voice: No, wait 'til I get my clothes on.

"Yeah, bring him in." We read the next bit in the Central Michigan Life and moaned to ourselves. "Too true!"

Review for test question: List the names of the leading military men in the United States today.

Test question: List all of the names of U. S. military officers over the rank of colonel since the Revolutionary War.

English Students Apply For AD

Applications for next year's Advanced Dramatics course should be handed in by March 31, according to Miss Agnes E. Fultzer, Professor of English.

Z-458

State College News

ALBANY, NEW YORK, FRIDAY, APRIL 2, 1954

SIGN OUT FOR THE DAWN DANCE

VOL. XXXVIII NO. 21

Bunny Hop To Take Place Early Tomorrow

Band, Refreshments To Pace Dawn Dance

"The Bunny Hop," the first sunrise dance in State's history, will get under way at 5:00 a.m. tomorrow morning.

Neighboring colleges report such dances very successful, according to Mary Ann Reiling '54, Chairman of SUB.

Music will be furnished by Frank Mayer's Band and free coffee and doughnuts will be served at the Snack Bar.

The decorations for the dance will be bunnies on the walls and tables. Dress for the dance is informal, and there will be no admission charge.

The committees for the dance are: Publicity, Joan DeCicco '56, George Hattaway '54; Decorations, Nancy Hazzard, Mary Ann Hopko, Seniors; Food, Edna Stanley; Band, Alice O'Neill, Juniors; Arrangements, Edgar Allen, Frank Santoro, Sophomores; Clean-up, Miss Reiling and Thomas Dixon '55.

The chaperones are: Miss Catherine Newbold, Instructor in Social Studies, and Dr. Frances Colby, of the English Department.

SC Nominates AA Candidates

At the Student Council meeting Wednesday night, Council presented this week's assembly agenda, which is as follows: A financial motion from Council, Government Revision Discussion, Nominations for Student Board of Finance, SA Song-leader, SA Vice President, SA President, and Myskiano.

Dolores Montalbano '55, moved that SA appropriate \$150 from surplus to use for the All-College Skit on Moving Up Day.

Council nominated candidates for elector to the Athletic Association Board. There will be one Junior representative elected from the following list of Sophomores: Sam Krechniak, Joseph Kelly, Sigmund Smith, Edward Rockstroh, Thomas Shumanski, and Erwin Horwitz.

There will also be one Senior representative chosen from the following: Thomas Hogue, LeRoy Negus, Olga Komarowski, Robert Sage, and Willis Basch.

Commerce Club Plans DE Spring Convention

Commerce Club is now actively working on plans for the annual Distributive Education Spring Convention, to be held May 15, reports Richard Bailey '54, General Chairman.

Other chairmen are: Program, Dolores Price '56, and Exhibits, Robert Sage '55.

The Spring Convention is held annually for the purpose of reviewing new developments in Distributive Education.

Strictly For The Birds

Life in the Library Friday was for the birds. A member of the homing-corp managed to invade the serenity of the study area.

The pudgy pigeon circled above the cautious inhabitants of Cobb's Corners, landing periodically on chandeliers and window sills.

Two janitors and a librarian started a lacrosse game. One wielded a long pole for a bat to keep our active one on first base, while George galloped the last mile home with a butterfly net, confiscated from Dr. Wall's bugs and butterfly supply.

As Homer flew from the East to West ends and back again, the scholarly spectators resembled an Abbott and Costello version of a tennis match.

The bird finally flew the coop via a leftover loover.

Greeks Initiate, Schedule Parties

Six sororities and one fraternity have formally initiated new members into their organizations. Also, three sororities are planning open houses for this weekend.

Beta Zeta initiated the following girls last Sunday: Marilyn Spiegle '55, Shirley Allen, Patricia Atwood, Ann Benedik, Joan Diack, Judy Fishman, Margaret Sterns, Merle Fox and Ann Crumlish, Sophomores.

Students To Obtain Reduced Train Fares

There will be opportunities for obtaining reduced rates on trains leaving for New York City and Rochester before Easter vacation, states Frank LoTruglio '55, Chairman for Student Trains.

Sign-up sheets have been posted on a bulletin board in Husted. Twenty-five names are needed on each list in order to obtain reduced rates.

The New York City train will leave at 2:27 p.m. Round trip tickets will cost \$8.05. Money will be collected at a table in lower Husted all day next Friday and the following Monday.

Either list will be cancelled if twenty-five people do not sign up, states LoTruglio.

Dublin Players Will Present Two Irish Plays In Page Hall

The Dublin Players in a scene from Pygmalion

Shaw, Carroll Comprise Bill

Dramatics and Arts Council will sponsor the Dublin Players in two performances in Page Hall Monday, states Dolores Donnelly '54, President of D&A Council.

State College students will be admitted to either the 2:30 p.m. or 8:30 p.m. performance by student ticket. Students desiring a ticket to one of the plays may pick them up at the booth in Lower Draper corridor through this afternoon.

Residence Halls Schedule Formals

Plans are under way for three Spring Formals which are scheduled by three of the residence halls for tomorrow evening and the next for tomorrow Saturday evening.

Gamma Kappa Phi will hold their Spring Formal, "April Showers," Girls will have 2 o'clock hours. Tony Farina and his band will serenade during the evening.

Pierce Hall has scheduled its Formal for April 10 from 9 to 1. The theme of the dance will be a garden scene. The queen of the Formal will be crowned at midnight.

Gamma Kappa Phi installed the following freshmen: Margaret Culligan, Barbara Davis, Roberta Dypa, Barbara Hungerford, Cressy McNeill, Barbara Winestock, Beverly MacIntyre, Ellen Suckett, Carol Lynes, Joan Rendert, Mary Jane Schwaifelt, Mary Ann Frascatore, President, also announces that Lois Underwood and Catherine Clement, freshmen, were pledged last Monday night.

Affiliates Plan Demonstration

Two new members have been added to the roster of Dramatics and Arts Affiliates. The organization is planning a make-up demonstration tomorrow.

They have admitted Barbara Bajinski '56 and Richard Feldman '57 from its group of tryouts, according to Dolores Montalbano '55, President. These people earned their appointments as a result of doing at least twenty-five hours of work for D&A Affiliates.

D&A Affiliates are planning a make-up demonstration tomorrow at 1 p.m. in Brubacher. Nancy Lightbail '55, Lenore Hughes and Barbara Hungerford, freshmen, will be in charge. Tryouts are urged to attend.

Pan Amigos To Hear Lecture On Spain

Pan Amigos, a club for Spanish students, will present a lecture by Miss Val Vooris, Wednesday evening at the meeting. The meeting is to be held in the Government Room in Brubacher at 7:30 p.m., according to Marie McCaffery '54, President.

Miss Vooris was Community Ambassador to Spain from Albany during the Summer of 1953.

All those interested in hearing about Spain are invited by Pan Amigos to attend.

Directors Hold Tryouts For Skit

Individual tryouts for parts in the All-College Skit will be held Tuesday and Wednesday from 3:30 to 5:30 p.m. Parts are available for singers, dancers, actors and walk-ons.

The try-outs Tuesday will take place in Draper Auditorium. Wednesday's session will be in Page Auditorium. Any special arrangements for individual try-outs aside from the above stated times can be made by contacting Mary Ann Johnpoul, Evelyn Ruben, Juniors, or Reuben Garcia '56, by student mail or personally.

There are many comedy parts available in this skit, which will be presented Moving Up Day evening, May 8, in Page Hall Auditorium. Chorus dancers and singers are needed as well as solo singers and dancers. There are many one-line roles in addition to a few walk-ons.

Since much scenery will be used in this show, more help is needed on the scenery and stage crew committees. Costumes and props committees also are requesting that more interested students sign up for these jobs.

The All-College skit committee has chosen the directors and co-ordinator of the skit. The directors are Miss Johnpoul, Miss Ruben, and Garcia. Co-ordinator is Dolores Montalbano '55.

Students Prefer Present System

Members of the State College News staff distributed Opinion Poll sheets to Student Association at Assembly last Friday. The poll listed: Compulsory Assemblies for everyone, Non-compulsory Assemblies; a Representative Legislature as choices for the type of government SA would like to see functioning at State Compulsory Assemblies were preferred.

Five hundred and eight people chose to list their preferences. The results of the poll are as follows: First Choices: 254 were in favor of Compulsory Assemblies; 143, Representative Legislature; and 111, Non-compulsory Assemblies.

Second preferences were listed by 318 students. In this poll 149 people preferred a Representative Legislature; 96 Non-compulsory Assemblies; and 73, Compulsory Assemblies.

Tonight at Brubacher the freshman and Sophomore classes will hold their inter-class party. The Sophomore class is planning a picnic Sunday. The buses leave from Brubacher for Thatcher Park at 2:15 p.m. William Small, class president, announces that admission will be about fifty cents. Sophomores may sign up until 4:30 today.

Presidents Slate Class Nominations

Classes have scheduled important meetings for the coming week to nominate officers for next year. The Fresh-Soph party is planned for tonight, and the Sophomore class will hold a picnic Sunday.

The Senior class will meet Tuesday at Brubacher at 7:30 p.m., reports John Allaiso, class president. The agenda includes the election of the class counselor and final plans for Graduation Day and Moving Up Day.

At their meeting Monday the Junior class will nominate next year's officers, announces Robert Coan, class president. John Orser '55 will present the financial report on the Junior Prom.

Tonight at Brubacher the freshman and Sophomore classes will hold their inter-class party. The Sophomore class is planning a picnic Sunday. The buses leave from Brubacher for Thatcher Park at 2:15 p.m. William Small, class president, announces that admission will be about fifty cents. Sophomores may sign up until 4:30 today.

Advertisement for L&M Filter Tip Cigarettes featuring a woman holding a pack of cigarettes and a list of benefits: Effective Filtration, Selective Filtration, Much Less Nicotine, and Much More Flavor and Aroma.

Religious Clubs Will Nominate, Elect Officers

Religious clubs' agendas include business meetings, a Lenten meeting, and the initiation of folk-dance instructions.

SCA will sponsor a chapel at 12 noon Tuesday at the Park United Presbyterian Church, reports Thomas Dixon '55.

A business meeting will be held by Canterbury Club Thursday evening in the Parish Hall of St. Andrew's Church, Madison and Main at 7:45 p.m.

Faculty and students are invited to attend Hillet's Annual Passover Seder, the special Passover meal, Tuesday, April 13.

Hillet also plans to hold classes for all those interested in learning Israel folk dances.

Lessons are free of charge and open to everyone.

Newman Club will hold a business meeting next Thursday evening at 7:30 p.m.

Students enrolled than any other Teachers' college in the state.

One On The Aisle

By JOHN LAING

O'Connor, Sullivan, Houlihan, and Byrne, take note! Monday, the direction of Evie Ruben and the Dublin Players will be here.

The ever-popular Shaw play is coupled with an evening performance of Shadow and Substance, an excellent example of the Irish theatre.

Rehearsals for Tovarich are coming along well. This play presents a difficulty in that several members of the cast are required to have Russian accents.

One interesting sidelight stemming from the play revolves about a scene which requires a duel to be enacted by Don Duques and Art Lennie.

Congratulations to the Foreign Film Group for their fine film, Emil and the Detective, and to the Albany High Dramatics Association whose presentation of The Grass Harp was so well done.

Collins Speaks To All Students About Religion

Sororities Plan Open Houses

(Continued from Page 1, Column 2)

Kappa Phi Kappa, a professional education fraternity, will sponsor an opening meeting April 8 at 3:30 p.m. in Draper Auditorium.

The topic of Dr. Collins' speech will be "Religion in Teacher Education." The purpose of Kappa Phi Kappa and the lectures presented is to promote the cause of education by encouraging men and women of recognized ability to engage in the study of educational principles and studies.

The programs throughout the year take the form of a series of talks and panel discussions which are under the direction of outstanding leaders in the educational field.

Weather Authority To Speak At RPI

Dr. Vincent J. Schaefer, one of the world's foremost authorities on the behavior of clouds and how they precipitate rain, snow and hail, is to deliver the Young People's Science Lecture on Sunday, April 11, a spring event sponsored by the Mohawk Association of Scientists and Engineers.

Gamma Kappa and Beta Zeta will hold open houses for Statesmen during the coming weekend. Friday night the BZ girls will swing open the door of their State Street house from 8:30 p.m. to midnight.

The self-educated scientist, whose formal education ended after two years in high school, has won widespread acclaim for his achievements in many different fields other than his findings in meteorology.

State College News

SA To Meet Candidates, Hear Speeches Today

Council Creates Group To Investigate Award; Discusses Line Raise

Student Council met for the last time before vacation Wednesday night. The agenda for this Friday includes speeches by candidates for Student Association President.

There was discussion on shortening the schedule for Moving Up Day. After a report given by Edith Titterton '55, it was decided to group the awards into special categories to save time.

Council must choose twelve female representatives to the Tulip Festival. Roberta Stein was placed in charge of the student council.

The committee heads for the All-College Show have been chosen. The committee includes Mary Ann Johnson and Evelyn Ruben, Juniors, Co-chairmen.

"Don't Fence Us In"

One rather weak APA man has been awarded the Oscar of the week. While in Albany Hospital with diphtheria, his brothers are quietly raising the roof over their quarantine.

To pass the time of day, while regretfully missing all their classes, the APA men can be seen developing their badminton and volleyball muscles on the lawn overlooking Madison Ave.

Every morning as the healthy scholars skip to school, envious eyes fall upon the closed blinds and thoughts turn to drowsing shut-ins.

Speculation and rumors are spreading further than the light. A few other houses on campus are putting in extra provisions "just in case."

Formals To Highlight Weekend For Brubacher, Pierce, Potter

Canterbury Club, Dean Releases SCA Announce Advisement List Pre-Easter Plans

All students are reminded that program advisement for the coming Fall Semester will take place April 28 through May 7.

Canterbury Club is scheduling a Corporate Communion for Tuesday morning at 7 a.m. at Saint Andrew's Church, Madison and Main Streets.

Kathryn Johnston '55, President pro-tempore of Canterbury Club, states that there will be absentee nominations at a booth in a lower peristyle this noon.

Elections will be held via absentee ballot for all members every noon of the week after vacation, at a booth in a lower peristyle.

Students who plan to attend the 1954 summer session should sign up in the Registrar's Office Monday or Tuesday, April 26 or 27.

Bru To Feature Duke's Chorus At Intermission

This weekend State will be the scene of three formals. Potter Club will present their formal tonight and Pierce and Brubacher Hall will sponsor their dances tomorrow night.

The Aurania Club will be the scene of Potter Club's annual formal to be held tonight from 9 p.m. to 1 a.m.

Arrangements for the formal are being made under the leadership of the following committee chairmen: Bids and Programs, Gerald Holzman '54; Orchestra, Robert Coan '54; Refreshments, Robert Coan '54; Decorations, Phillip Schatzle '56.

Pierce Hall will hold its annual formal tomorrow night. Spring Garden theme, announces Ann Vigilante '55, Vice-President of the formal.

The Pierce Queen will be crowned at midnight by last year's queen, Jane H. Isley '55.

Directors List Show Committee

The committee heads for the All-College Show have been chosen. The committee includes Mary Ann Johnson and Evelyn Ruben, Juniors, Co-chairmen.

Makeup, Theresa Murphy '55; Costumes, Thomasina Pagan '56; Lighting, John Orser '55; Properties, Alan Weiner '56; Publicity, George Hathaway '54; Sets, Judy Vimmerstadt '56; Programs, Frank LaTruglio '55.

Secretaries to the directors are Shirley Johnson and Barbara Weinstein, freshmen. Pianists for the show are Neil Brown '54 and George Dunbar '55.

Casting lists will be posted today on the All-College Show Bulletin Board, which is located in the Lower Draper peristyle leading into Husted.

All future notices concerning the show will be posted on this bulletin board.

Rehearsals will start Monday and Tuesday. After Easter there will be two rehearsals per day until the show.

Rehearsal schedules will be posted each day on the bulletin board.

Absences from rehearsals will not be allowed unless by special request to the directors.

SUB Sponsors Listening Hours

Student Union Board will sponsor listening hours before the spring vacation on Sunday. The music, which will be classical and semi-classical, will commence at 2:30 p.m. and end at 4:30 p.m.

Miss Relling states that any students who would like to hear any special selection should contact her at their earliest convenience.

Miss Relling also announces the filling of vacancies on the Board. Nancy Hazzard '54 and Phillip Bartell '55 are the new replacements.

D&A Presents Demonstration

Dramatics and Art Council is presenting a ceramics demonstration as part of their series of Saturday morning workshops.

Any persons interested in learning this craft are very cordially invited to participate.

Also, D&A Council reminds their tryouts that they are able to receive hours for these demonstrations.

Vacation Will Begin Wednesday At Noon

The Spring Vacation begins at 12 o'clock noon Wednesday, announces Oscar E. Lanford, Dean of the College.

Classes will resume at 8 a.m. Monday, April 26. It is required that all students be in attendance at their classes scheduled for April 14 and April 26.

Students with an average of 2.5 for the Fall Semester and those students excused by Dean Lanford or the Student Personnel Office will also be excused.

Class Schedules Senior Banquet

The Senior Class has selected Frances Allen as Class Captain. She will announce John Allasio, President of the class.

The Senior Class will have its banquet at Jack's Restaurant. It will take place on Thursday, June 10.

All Seniors are reminded to order their caps and gowns for the ceremonies on Moving Up Day.

The Sophomore Class is donating twenty-five dollars to the Foreign Student Fund, announces William Small, President of the class.

A picnic is planned by the class for sometime after Easter vacation.

Students Will Apply For ED Classes

Applications for English 7 Elementary Dramatics for the fall semester are now being accepted, according to Dr. Paul B. Pettit of the English Department.

All Sophomores and Juniors interested in dramatic production who are Majors or Minors in English are invited to secure application blanks from the small table in Dr. Pettit's office (Richardson 6) and to return them no later than Wednesday.

Library Lists Easter Schedule

The State College Library will close at 1 p.m. Wednesday, April 14 and will re-open at 8 a.m. April 26.

Reserve books may be borrowed for the holidays beginning at 4:30 p.m., Tuesday, April 13.

Those students who do not return the books on time will be subject to the following fines: 25 cents for the first hour or fraction thereof and 5 cents for each succeeding hour that the book is not returned.

Books which are borrowed on a two-week loan between now and the beginning of vacation will be due on Wednesday, April 28.

Students Slate Election Rally

Election Commission is planning a spring election rally to be held Wednesday, April 28 from 7:30 p.m. to 9:30 p.m. in the Game Room, Brubacher. The Pep Band will play for this event.

Candidates for major offices will be given an opportunity to speak and campaign. No money is to be spent on any materials except on specified posters.

The Commission governs all pre-voting activities. The Commission is comprised of two Seniors and three Juniors and a chairman who is selected from the two Seniors.

Library Lists Easter Schedule

Committee chairmen for the event are: Chaperones, Joan Bathrick '54; Decorations, Ann Wong '55; Refreshments, Barbara Balinski; Programs, Annick Leach; Queen, Vivian Schiro; Band, Beatrice Englhardt, Sophomores; and Cleanup, Dorothy Alford '57.

Stairway to the Stars is the theme of Brubacher Hall's formal, also being held tomorrow night, 9 p.m.-1 a.m. Decorations will follow this theme, with rose and silver as main colors.

The following people are committee chairmen for the formal: Orchestra, Mary Ann Hopko '54; Chaperones, Ella Curtis; Photos, Anne Dvorak; Refreshments, Edna Standley; Juniors; Arrangements, Virginia Doyle; Decorations, Thomasina Pagan; Program, Susan Garrett; Publicity, Barbara Correy; Sophomores; Cleanup, Lorraine Smith and Anna Arvantesides, freshmen.

AAUW Sponsors Informal Coffee Hour

All women Seniors from State and the College of St. Rose are invited to attend the April meeting and an informal coffee hour sponsored by the Albany branch of the American Association of University Women, to be held Tuesday, April 27, at 7:5 p.m. in the lower lounge of Brubacher.

Student hostesses will be Jean Rasey, President of Brubacher and Helen Cushman, President of the Student Senate at St. Rose.

Isabelle Stephens, member of the faculty of Woodstock, Vermont, County School, will talk on "What Makes a Good Teacher."

How the stars got started...

Dick Powell says: "At Little Rock College, Ark., I began singing with a choral group. This was followed by dance-orchestra jobs all over the Mid-West... and finally to Hollywood. After 40 pictures, typed as 'crooner', I finally won a 'tough guy' role — and really got going!"

Dick Powell
ACTOR-PRODUCER-DIRECTOR OF MOVIES AND TELEVISION

I PICKED CAMELS AS BEST 18 YEARS AGO AND WE'VE BEEN THE BEST OF FRIENDS EVER SINCE! CAMELS' FRIENDLY FLAVOR AND MILDNESS HAVE ALWAYS AGREED WITH ME!

For Mildness and Flavor

CAMELS

AGREE WITH MORE PEOPLE..... THAN ANY OTHER CIGARETTE!

Start smoking Camels yourself!

Smoke only Camels for 30 days — see for yourself why Camels' cool, genuine mildness and rich, friendly flavor give more people more pure pleasure than any other cigarette!

CAMELS LEAD IN SALES BY RECORD

50%⁸/₁₀

Newest nationwide figures* from the leading industry analyst, Harry M. Woolton, show Camels now 50 8/10% ahead of the second-place brand — biggest percentage lead in history!

*Published in Publishers' Ink, 1954

H. J. REYNOLDS TOBACCO CO., Winston-Salem, N. C.

