Senate:

Senate Approves Cabinet; Bridge Tourney (Continued from Page 4, Column 5) Wilma Anderson, Louise Armstrong, Marianne Barszewski, Janet Barker, Marianne Barszewski, Janet Barker, Sylvia Juriga, Rochelle Kintisch, Gail Levenson, John Lucas. Includes New Publicity Post Student Union Board states that the Duplicate Bridge Tournament th

John Yager, newly elected Presi- New Committees dent of Student Association, con- The parade of appointments con-

Cabinet Approved In the same spirit of universal Bordanaro as its personnel. agreement, the largely neophyte New Bills Senate gave its rapid confirmation on Special Days, Minna Podber on ment. moine-1. The ayes have it.

Twenty-five of the twenty-six Sen- important Finance Committee will leges and universities throughout Phyllis Engle, Richard Gascoyne, Vera Silverstein, Joanne Sillons, ators were present to give their be chairmanned by Chuck Fowler, the United States that has entered. Anita Gillingham, Frances Green- Leon Steple, Vincent Sucato, Cynthia. prompt and unanimous assent to with Doug Penfield, Ron Short, Stu Participating Students Yager's appointment of Ann O'Connor as Senate secretary and Frank

Nock, Kay O'Connor, Arnie RothKrivo as Parliamentarian. In an stein, and Dave Meade as members.

Students Students berg, Mary Guenther, Franklin Haber, Solveig ber, Augustus Hackett, Solveig berg, Mary Guenther, Franklin Haber, Mary Guenther, Franklin Haber, Mary Guenther, Franklin Haber, Mary Guenther, Franklin Haber, Mary Guenther, Mary Guenther, Frankl equally quick manner they approved Rhoda Levin will direct the Rules the reappointment of Glesle Boulais, Committee, with Marty Goodrich, Pillel Seniors, George Davis Ludy the reappointment of Giesle Boulais, Committee, with Marty Goodrich, Pilpel, Seniors; George Davis, Judy inki, Estelle Kaufman, Inise Klav-Helen Mansar, Anthony Corcella, Jay Kohen, Bill Gardner, and Marty Lambay, and Phyllis Ramano, Juninn, Jean Knapp, Ronald Kodra, Phil Sheppard, and Arlene Luick Lesick as members. Nat Lemoine iors; Ralph Wessellman, Jane Gra-Arthur Lazarowitz, Donna Lees, Ann Earbara Vaas, Paul Hooker, and Ro Grant Duffrin, Leland Mahood, An-Faye McMore.

to President Yager's nominations for to provide for new elections to fill the Student Asociation Cabinet. In the vacancies on the Senate, on the coming year the Cabinet will Myskania and in the classes. The have Carol Scheu as Services Com-bill was referred to committee and in all probability will be reported missioner, Don McLain on Tradi- out for Senatorial debate next week. patrick on Publications, Ann King indoor record for Senate adjourn-

Religious. Lee DeNike of Honoraries, DONKEY-DUST around the New Board Winnie Youngs on Culture, Jane QUAD: Ann Fleming is secretary A newly elected Student Union From the Class of 1961 Cass on Finances, Don Beardon talso going West for tournament touch of eye-appeal to Assistant Chairman; Eleanor Sil- Richard Bailey, Julienne Baron, said difficulties we tender our sintime) on Fraternities and Sororities. S.A. Prexy, received his going away Stanley '58, Kenneth Kadet '59, Jan-

Opinion appeared divided on the which would burn the eyes, ears, Carol Scheu '59, Chairman. advisability of creating a new Cab- nose and throat of several of the Listening Hour inet post, but Yager clinched the new S.A. officers. . . . Rivalry, by Plans to have a listening hour ice Dumond, Arleen Emerly, Caro- semester. issue by appealing to the Senate to the way, will include a "walk-back- were discussed. All students should lyn Emerly, Judith Fitchhorn, Lesupport this policy for the good of wards day" for the frosh next year, watch for further announcements, nore Flahine, Robert Garvey, Mary the school. Result: Yager-24, Le- and a tug-of-war across Washing- as the topic for this listening hour Glass, Agnes Gonsalves, David

Hall. The tournament is a part of Eushart, Caroline Bylina. the 1958 National Intercollegiate Rose Carbone, Donna Co.by, Mar- umbo, Marjorie Petty, Esther Pil-Bridge Tournament sponsored by cia Cavanaugh, Elizabeth Coogan, vened the first meeting of the 1958
tinued with the President filling out
Senate in the Government Room of

Bridge Tournament sponsored by cia Cavanaugh, Elizabeth Coogan, geam, Mary Cox, Curtis Denney, Harriet
State College and the American AsMary Cox, Curtis Denney, Harriet
Brances Schonieck, Mary Shepherd Brubacher on Wednesday evening, the three key committees. The all- sociation of College Unions. State Dent, Gloria Deutsch, Jerry Dime-Twenty-five of the twenty-six Sen- important Finance Committee will College is one of more than 100 col- ola, Carole Dudley, Shella Eckhaus,

drew Dudash, and David Lane,

Announcement of the Winners

winners will receive a certificate. friede Wirth, Sandra Zitka

of the event.

an intrepid veteran of two years of member of the Rivalry Committee Jay Hurlburt, freshmen, met for the one Coughlin, Janet Crumb. Parliamentary smoke and debate. resigned with a scorching letter first time last Sunday according to

will be of immediate interest to all. Goodman, William Hernnkind, Ro-

SUB Sponsors Dean's List For 1957-'58

will be held tomorrow at 1 p.m. in Boyle, Elizabeth Brown, William lough, Richard Merritt, Joyce Mihalthe Upper Lounge of Brubacher Burke, Wilhemina Burton, Jane ka, Howard Miller, Gary Myers,

is chairman of the Election Com- ham, Robert Austin, and Dean Cun- Lessler, Betty Martin, David Marsh, mittee which will have Ro Walsh, ningham, Sophomores; John Lucas, Karen Masterpolo, Robert Mueser,

President Yager introduced a bill openings to be filled, anyone inter- ham, Frances Offrecht, Veronica ester only one American film was ested in participating should con- Pagorzelski, Joyce Pennucci, Jose- shown, for which we had received tact Janice Graham '60, Chairman phine Pietruch, Judith Pridmore, numerous requests both from fac-Joan Ross, Patricia Schaf, Marita can films were chosen for a variety The winners of the campus and Seward, Janice Sheldon, Carol of reasons: Thief of Ragdad is an national champions will be an- Shelly, Stephen Simpson, Eva So- early silent film; A Star Is Born is nounced after April 1. State College walski, Haan Strong, Marcia Stern- one of the first technicolor motion tions, Gary Holway (of basketball The meeting was adjourned at 8:55 fame) on Recreation, Rary Fitz
p.m., which is possibly the all-time bearing the names of the four lor Richard Thorns Nancy Trudell, cellent photography and original bearing the names of the four lor, Richard Thorns, Nancy Trudell, cellent photography and original campus champions. Each of the four Kathryn Uplike, Joyce Vernon, El- studies of American wild life. The

calso going West for tournament proceedings. . . . Dick Kendall, old verstein '61, Secretary; Shirley Evelyn Barrett, Joane Batten, Clyde Joan Novak will serve as Publicity present—thank you, old Senate . . . ice Graham, Judy Pearlstone, Ren-Beardsley, Loiu Biolse, Kay Cart-Commissioner, though some vigorous on y three carry-over Senators are ate Schoenfelder, and Shirley Stew- wright, James Clavell, Mary Class, graphs have enlightened Mr. Palazprotest was raised by Nat Lemoin. Lemoine, Fowler, Penfield . . . a art, Sophomores; Barret Healy and Donald Cohen, Margaret Collins, Le-zolo, and we suggest that in the fu-

David Donley, Grant Duffrin, Jan- any of I.F.G.'s foreign films last

Frances Organisciak, Frances Palbeam, Martha Pollack, Mary Prin-Frances Schonieck, Mary Shepherd, Barbara Skultz, Eleanor Silverstein berg, Mary Guenther, Franklin Ha- Leon Sterle, Vincent Sucato, Cynthis-Sugarman, Jeanne Vasilow, Sharon Wenzil, Barbara Weininzer, Lilla

Communications

(Continued from Page 2, Column 3) freshmen. Since there are still Margaret Neilsen, Mary Notting- alian, and one Russian. Last sem-Donald Reinfurt, Richard Rabare, ulty and patrons. The other Ameriuneven distribution of foreign films over the two-semester program was occasioned by scheduling difficulties

> ture he remember the distinctions between the two groups. Incident-Ruth Danowit, Barbara Darling, ally, we can't recall seeing him at

Beverly J. Rahn, President, International Film Group.

Test your personality power

A one-act trauma

	Do you think automation will ever take the place of a pretty secretary?	YES	NO
	Do you read science-fiction comic books to keep up with your science professors' views on the space age?		
	Do you think marriage should necessarily void any of the rights granted by the Constitution?		
	Do you think any other cigarette has ever matched Camel's exclusive blend of costly tobaccos?		
	Do you think good manners in a man are old-fashioned? (For co-eds only!)		
	Do you think rockets will ever outdo Hollywood in launching "heavenly bodies"?		
	Do you think of Monroe only as the 5th President of the United States?		
8.	Do you prefer Bach to Rock?		

If you answered "No" to all questions, you obviously smoke Camels - a real cigarette. Only 6 or 7 "No" answers mean you better get on to Camels fast. Fewer than 6 "No's" and it really doesn't matter what you smoke. Anything's good enough!

But if you want to enjoy smoking as never before. switch to Camels. Nothing else tastes so rich, smokes so mild. Today more people smoke Camels than any other cigarette. The best tobacco makes the best smoke. Try Camels and you'll agree!

Have a real cigarette - have a Camel

State College Mans

ALBANY, NEW YORK, FRIDAY, MARCH 7, 1958

Students, Faculty To Participate In Annual State Fair; Organizations Contribute To Foreign Students Fund

Statesmen Sing Today In Page Hall

The music of Beethoven, Handel, and Schubert will be featured with that of Cole Porter and Richard Rodgers and various other selections at today's assembly in Page Hall.

At 1 p.m. the Statesmen under the direction of Karl Peterson, Associate Professor of Music, will begin with a Lenten hymn and conclude with a song from "Oklahoma." The Program

The Statesmen, as a group, will sing first "Creation Hymn" by Beethoven; it will be followed by Malotte's "The Lord's Prayer" and Handel's "Hallelujah, Amen" from "Judas Maccabeus. Roger Hunt '58 will sing next the

Tenor solo, "Serenade" by Schubert. The group will return with two lighter selections, Forsyth's "The Pell Man" and "Ski Song," Czechoslavakian melody. Baritone, William Henningson '59,

Negro Spirituals Three final offerings will include

two Negro Spirituals and the Rich- Parents' Weekend will be observed tion of Charles Stokes. Parents may ard Rodgers' piece The spirituals will be the two fav-"My Soul's Gonna Rise

Again" and "This Train;" from in Page Hall, dormitory and group "Oklahoma", "Out of My Dreams" house open houses, classes, a musiwill complete the program. The Statesmen Singing with the Statesmen this ed with the State College Revue.

year are first tenors, Edward Gallagher and Hunt, Seniors; Henry Welcome Hughes and William Spence, Juniors, and Dennis Borst '61.

Second tenors with the group are by John Yager, SA President, inmen, Peter Haley and Richard Rob- followed by buffets at sorority and animal biology, Margaret Stewart.

Sophomores, Jack Anderson, Donald tories and group houses will be open Reinfurt, Lee Upcraft and Robert for inspection during Open House Basses include Ralph Smith and

George Plummer, Juniors; Donald Demonstrations lett and Ronald Orr.

have been heard in various places by Elizabeth Burger, a televised bein the tri-city area. Hunt has been ginners' Spanish class taught by tenor soloist in one of Albany's lar- Frank Carrino, and music rehearger churches, and Henningson has sals featuring the Statesmen under sung on "Teen Age Barn."

support of this project.

always find it amusing.)

led the school in some cheers.

"Go West, Young Men!"

State Meets Rider Tonight

A pep rally that was certainly. The cheerleaders then presented worth going to was held Wednesday the feam with a scroll with approx evening in the game room for the impately 1500 signatures of the stuteam. We think that excellent school dents. Yager read the introduction spirit was shown by everyone in the of the scroll which was written in

John Yager '59, President of Stu- By this time the team and Sauers dent Association, welcomed the team, were overcome, but Bauers managed

and Coach Sauers. Before the team's to utter a few menorial words. In

entrance, Sally Harter '58 led the main his speech consisted of thank-

students in various school songs and ing the tans for their school spirit

then the cheerleaders took over and throughout the year, thankin; them

stood up and applayded loudly. Each The cheerleaders led the stadents cheerleader had each player stand in a few more cheers and the pep while she read a poem about him, rally was brought to a close by the

They were all appropriate rhymes singing of the Alma Mater. Coffee

which everyone found very humor- was then served in the Student

the pep rally.

When the team entered everyone hope of defeating Rider

Old Eng ish

Pal Vivona, Shorty Sciortino, Minna Podber, and Bunny Silverstein conclude preparations for the "Greatest Ever." State Fair.

College Revue, Open House, will be featured with Cole Porter's Headline Parents' Weekend

next Saturday. A round of varied also visit Deans Lanford and Hartactivities and ceremonies are sched- ley in their offices at this time. uled, including an opening address Classes cal program and a parent-faculty

Activities will begin promptly at 11 a.m. in Page Hall with a welcome fraternity houses and luncheons at Concert dormitories and group houses. Stufrom 12 to 3 n.m.

omores and Freshmen, Duane Bart- be open from 2 to 3 p.m. During a coffee hour for parents with the it was decided that this would inrection of Marvin Pryor, business p.m. The soloists being featured today machines demonstrations directed the direction of Karl Peterson and

for the pep rally and expressing the

The second annual State College a string ensemble under the direc- State College Revue

Parents may visit a round of classes from 2:30 to 3 p.m. The "This being the case, if you have Book"; International Film Group, hour. The weekend will be conclud- classes and instructors scheduled tickets for Saturday night and your "Movies"; New Dormitory, "Pizza"; are: freshman literature, Robert parents are not coming up, please State College News, "Staid College Thorstensen; modern drama, Agnes exchange them for Friday night as Gnus": Lake House, "Silhouette Futterer; Latin literature, Mary we will need all the tickets we can Goggin; twentieth century heritage, get. Last year many parents were Drawing"; Student Christian Asso-Martha Egelston, Donald Liedel; turned away and again this year it ciation, "Eastern Union"; Sigma Aldifferential calculus, Violet Larney; promises to be the same. Many par- pha, "Dart Throw"; Sayles Hall, Richard Ertacher, Grad, Howard troduction of the Deans of the col- mathematics of finance, Caroline ents who are coming up to Parents' Caldwell 58, Joseph Fosegan and lege, and a speech by Oscar Lanford, Lester; introduction to business, Day will not be able to see the show Robert Sischo, Juniors and Fresh- Dean of the College. This will be Clifton Thorne; and introduction to as Saturday is sold out."

Garner 59 will read a humorous se- most the complete or hestra and a Grinma Kappa Phi, "Fortune Telllection, Truman Capote's "My Side good part of the balcony were sold ing"; East House, "Penny Pitch-Coffee Hour Loopman and Albert Clarke, Soph- The main college buildings will Student Union Board will sponsor formance on Saturday afternoon, but

Potter Club Opens Event; Concessions Begin At 8:30

Tomorrow night the lower halls and rooms of State College will be the sites of much activity as the different organizations and houses on campus again try to raise money at their concessions for the fund used to sponsor a foreign student. State Fair first began during the war as a war relief effort. Although State Fair is the source of a major part of the foreign student fund, the faculty, faculty wives and administration contribute a stubstantial amount through their participation in the program.

Flash! Freshman Women Have 12:30 Hours

Page Hall will be the scene of the opening announcements and the show which will be presented by Potter Club at 7:15. The rest of the evening, state Marion Scortino and Donald McClain, Juniors and Co-Chairmen of State Fair, then will be turned over to the following groups'

Co-ordinator States Matinee Show Impossible

The following is a statement from Richard Esner '£9, Co-ordinator of Chance"; Sigma Phi Sigma, "Carn-

"After conferring with Deans cil, "Place the Face"; Psi Gamma, Stokes and Hartley it was decided "Ring Toss" Student Union Board, that the much talked about third "Programs"; Phi Delta, "Try Your performance of "The Boy Friend" will not be possible.

Tickets for both the Friday and Lambda Sigma, "Soak-a-thon"; Telningson and James Owens, Juniors; from 11:30 a.m. to 1:30 p.m. Dormip.m. During intermission, William day morning at 9 a.m. By noon al- Chemical Society, "Magic Show": out for the Saturday show. Much consideration had been given to the ing"; Myskania, "Secret Game"; possibility of having a third per- Union Heights, "Dice Game." er the di- bacher Lower Lounge from 4 to 5:30 programs for the afternoon bad already been set up.

Alpha Pi Alpha, "Toga Races"; Madison House, "Root Beer Concession"; Chi Sigma Theta, "Record Raffle"; Brubacher Hall, "Marraige Booth"; Pierce Hall, "Wheel of ations"; Dramatics and Arts Coun-Skill"; Hillel, "\$10"; Forum, "Cook "Shave a Balloon"; Music Council, "Revue Tickets"; Faculty, "Food Concession"; Beta Zeta, "Show"; Kappa Delta, "Chinese Play": Sigma

activities: Inter-Varsity Christian

Fellowship, "Test Your Strength";

Partridge House, "Lonely Hearts

Club"; Kappa Beta, "Musical Show";

that time parents may watch sci- faculty and administration in Bru- volve too many problems since the prizes will be awarded to the orand raising the most money.

John Yager, President of Student Association, reads from a scroll (with a perfect Old English diaous. (Of course, the player didn't Union to all those participating in lect) to Coach Richard Sauers at the Wednesday nightrally. EXCUSE FOR THE PICTURE: the cigarette

Et Tu. Brute . . .

Praise be to those that deserve and impeach those that don't do as the class demands. This seems to be the motto of the freshman class as we saw it at the meeting last Friday. For those of you that missed the little gettogether last week, we will let you in on the facts.

It seems that the frosh have a newspaper and an editor. The only thing that seems to bother them is that they don't care too much for the paper nor the editor. So like all good Americans they decide to try to impeach the editor. We feel that nothing will come of any of this impeachment business, but just the idea of it is bad for the class.

As the newspaper staff, we feel that we can be pretty good judges when it comes to other newspapers, their policies and their editors. We have praised this little paper in the past and we continue to do so. Granted, it is not the best we have ever seen, but for a class project we think it is excellent. The editor and his staff have done a very Another week has passed since our fine job and they deserve much credit, even if a few of the last little get-together, and alfrosh don't seem to agree with our opinion. Your selection though the snow has been reduced of an editor shows us that you do have good sense at times, to blackened globs, the gurgling but that somewhere along the way you lose all sense. Just streams from the nielting glob are because one or two happen not to win or were criticized still running merrily in their journey to the sewers. You may say by the editor is not sufficient reason to impeach him. He that's all well and good, and it's deserves much praise for his writing ability and technique. fine that the happy gurgling streams

We would like to ask the frosh a question. You have are carrying the snow-turned-glop to the sewers, but what has that to just selected a President and by all rumors he is a very do with the movies? The answer is capable young man and should do much for the benefit absolutely nothing! Running streams of your class. Now should he step on someone, hurt their like running noses evoke from me feelings, or break one or two of the rules, would you imthe proper mood, let's turn to the peach him also? We think not. The editor of your paper movies for this week. is an elected officer. He and his staff deserve all your support and help. We do not mean that you should not crificzie, if you feel them doing wrong, but to impeach some- Seberg and My ene Domongeot star one is a serious thing. Everyone can benefit by criticism in Otto Preminger's Bonjour Trisonce in a while, but not to the extent you have gone.

What, Again ...?

again!! Last week we attacked the administration for Valerie French. If you like westerns, even mature. One doesn't have to be affected to be effective. curriculum—well, this week we are attacking them for the by all means see it. Me, I'd rather listen to gurgling streams.

Ever since we have arrived at State, we have heard STRAND nothing but lack of school spirit. Even the dear adminis- The Quiet Man starring Audie you'll see being sold everything from pizza to love, as Draper gets draped tration has complained about it. Well, this week the stu- Murphy and Michael Redgrave. The and Husted gets boosted. Speaking of boosts, G.E. would win by a landdents really went wild as evidenced by the attitude of the students and the pen rally held Wednesday evening for students and the pep rally held Wednesday evening for wherever he goes. The second feat-disk, flick a pick, blow the show, get a job—See State Fair!

something big-give the school the added spirit it has so boy Elvis. long been lacking. A number of students (at their own expense) made plans to go to the game in Trenton. So, when the permission was asked for the girls, the permission was Blood of Bataan. "Savage! Seardenied.

Last week at Oswego the school was closed for two days ties! Violence! Terror!" Bring the so that the student body could support their team at the tournament. We can't even get extended hours. Further entertainment. Also showing is Matournament. We can't even get extended hours. Further- cumba, Jarring, jolting jungle more, the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for thrills of adventure never before the administration should have provided buses for the administration of the admini the students. The interest and desire were there, but the filmed. It's heart-rending. way was blocked.

have killed the spirit they have so long been demanding All At Sea starring Alec Guinness seats but then we mustn't have the Albanians believing that we are of this student body. We'd just like to say thanks to the who gives with his usual fine humadministration for everything. . . .

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

First Place CSPA Vol. XLIII

Second Place ACP March 7, 1958

Members of the NEWS staff may be reached Monday, Tuesday and Wednesday Inty CORRECTED Calendar of Col-MONTHLY MUSE.

The undergraduate newspaper of the New York State College for Teachers, begins April 2 and terminates April blished every Friday of the College year by the NEWS Board for the Student 14, which is the usual length of a

MARY FITZPAT		K														200		-	Edito	r-In	-Chief	
MARIE DETTME	R		- 25		500		*			((*)					*	-		Lve.			Editor	
JOSEPH SZARER	•		. 1		-			- 8			- 6		-		_						Editor	
MARLENE ACKE	RM	AN				0.9					E .C			5256	- E	7. 10.00						-
CAROL ALTIC									-					100	10.						Editor	
ANN HITCHCOCK		- 36									1:1	-	-	ā.							Editor	
		2017		0.5		-				-	20	7	- 1	Sus	Ine	55 /	Mav	ert	sing (on	sultant	
MARIT-JENTOFT														1					Associa		Editor	
MARY ELLEN JO	H	NS(IN	100		36			10	63	1		-	-			22		Associa		Editor	e e
JAMES MCHUGH							ě.									1000			Associa		Editor	ı
ELIZABETH SPE	NC	ER											2		20				Associa			3//3
MONICA TRASK															Ŧ.,	8					Editor	ı
	UD			115	∵.					3	*0	- 3	**			* ;;		. 10	Associa	te	Editor	
JOHN QUIRK -		*		-						1.5		•			*	P	ibil	c	Relatio	ns	Editor	8
ARTHUR PLOTN	IK					**						-			-				Featu		Editor	1
ROBERT KAMPF				•	,	65	(*)						29					244			Editor	(
GRACE ENGELS								-							111	and					Editor	
				-2	-			S.,	5		-		-	_2,	-	·		400 -	BAUHAL	18 C	Editor	
PHOTOGRAPHY	-			1		-		-			DEZ.		1000	-			e					

- - - State College Photo Service All communications should be addressed to the editor and must be signed. Names self the question, "Why are we here, MONDAY, MARCH 10 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.

Notice

The room and board fees for the academic year 1958-1959 have been increased to \$625.00. This applies to Brubacher, Sayles, Pierce and the New Residence Hall. Room and board for all other dormitories will be

This was the decision of the Dormitory Council and is the result of rising living costs.

Kapital Kapers

Deborah Kerr, David Niven, Jean tesse. This is a story based on FranREGARDEZ—WE'RE INDIVIDUALS, TOO conventional people competing for

ure is Sing Boy Sing with Tommy HERE AND THERE

ing! See captive women tortured with unspeakable barbarity! Atroci-

Question of the Week: Was it

Communications

signs of spring, that Easter recess Stuffed by those who stroll the lanes, At State they group to give us pains ege Events, I found that our recess begins April 2 and terminates April college Easter vacation.

Earlier this semester classes were cancelled for one day because of FRIDAY, MARCH 7 "The Blizzard." It is my considered 1:00 p.m. Statesmen, Page Hall. opinion that classes should be ex- 7:30 p.m. Chi Sigma Theta Open House for Statesmen. the opportunity to receive the in- SATURDAY, MARCH 8 struction which was deprived them 7:15 p.m. Potter Show, Page Hall.

Although this seems to be a very SUNDAY, MARCH 9 harsh measure, one must ask one's 2:00 p.m. SUB Listening Hour, Upper Louige, Brubacher, question to the judgment of the 8:00 p.m. "Tales of Hoffman," Richardson 390. student body.

Mop

"The optimist sees the doughnut, the pessimist, the hole"

Voila, you squares—we've seen the beam and no longer being shackled licks, pleasure and love." For those to convention we instead shackled our wrists, and join the order of of you who get their "kicks" from pseudo-quasi-semi-demi intellectuals. This week we'll practice yoga, this kind of movie, it is highly rec-Good old Albany State's administration comes through
Hard Man with Guy Madison and though the administration for the standard of the administration for the standard the standar

A(F) FAIRS OF STATE Brussels sprout your carnival! State will have no cares, tomorrow night the quad will see, a fair to end all fairs. According to the signs the "Boosters" had been genderized and called "Boobsters!" Win a

Deathless prose from them who knows-hatless pledges, pledgeless Everyone went out of their way to build this up into Sands wiggling all over the place and coming in a poor second to my but the school the added grint it has seen the school the added grint it has seen to be seen the school the added grint it has seen to be seen one in the Union . . . "On se parle anglais." Sign seen in the W. T. . . Coach-and-Four on the rise (BIG weekends) . . . next year's revue to be "Girlfriend," to relieve male frustration . . . new house for Gamma Kap and REAL air raids . . . WPTR breaks smell barrier (It stinks!) . Who's Who to be tapped to the tune of "How Important Can It Be?" . Kendalls Kandid Komments.

When in the course of human events, it becomes necessary to expound, Expound we will; so administration sit down and listen and students bring out your listerine bottles because the taste this story the attempts of an up-to-now-struggling student body which is desperately trying to make this grovelling grammar school into a college? The Deans, by vetoing the third performance of the "Boyfriend," have shown We just hope the administration is happy that they Held over for a second week is they graciously affered to return their tickets to fill the demand for

> EVERYBODY'S DOING IT worth the effort?

Grab your coat (raccoon, preferably), and get your hat (cloche, that is), leave your apathy on the sidewalk. Why? 'Cause the 20's are back. So hang on to your bath tub and your gin because next weekend and a rah, rah, rah. Anything goes and that includes inhibitions. Eat goldfish. Get off your black bottom and Charleston. Razz-a-matazz and all of that jazz. You want college spirit—well, here it is. Our parents did it, and we can AND WILL do it, too. ANOTHER CHINGASI

A watch in every box and a Chingasi in every column, Alas-I realized lately, with the first A wrong step here or even there. A flying missile hits your hair. A soothing coo for all to treasure, Fat little bodies beyond all measure

is not too far off. After checking For those of you who cannot guess, GD the pigeons and all their mess.

How many days to graduation?

College Calendar

tended one day to provide students 8:00 p.m. Sigma Phi Sigma Open House for ! tatesmen.

8:15 p.m. State Fair Concessions open

TUESDAY, MARCH II

Al Capasso '61 8:00 p.m. Oral Interpretation Program, Draper 349.

The Open Mind

By ART PLOTNIK

All answers must be written in blood on standard 8x11 stone slabs. Cheaters will be tortured to death

under the Albany Police penal code.

(cement, feathers, and MUD)

2. Lanford's first name is ----3. Hartley's first name is

(Sam-of Sam Hartley's Laundry in N.Y.) 4. Most professors are ---- old.

(frightfully) 5. The name of every male dog on Lark Street is ----(Queenie)

6. The name of every female dog en Lark Street is -

7. The name of Dick, Jane, and Sally's dog is --(Spot)

8. The name of the Lone Ranger's horse is ---(Rin-tin-tonto) 9. The theme song of Myskania

(Come Fly with Me)

(Magoo yiz sod ke abz nik ibzoo

(Photogenic)

12. Some say that Art Plotnik

MULTIPLE GUESS

1. State Fair is a ----

a. Hoax

Secret missile Communist

Club Presents camps are sponsored in Canada and the Helderberg Mountains. First Banquet

Michael DeBonis '59, President of Commuters Club, reports that the new constitution for the Club was time. ratified at the February 28 meeting. Plan Banquet

29, at the Circle Inn in Latham. ested students are welcome. The co-chairmen for the event, Shirley Gressler and Jo Ann McNally, week of March 17. Reservations must the deadline being Friday, March 21. commuter may bring as many guests as he or she wants.

Car Pool There will be a car pool for the books when the Library is closed. banquet leaving from Albany, Schenectady and Troy. The telephone This arrangement will be useful ers who may need a ride. Dress for serve books before 8 a.m. the occasion is semi-formal and there will be dancing afterwards.

Jazz Pianist Plays At Union Campus

Errol Garner, the famous progressive jazz planist, will appear at Umon College, Schenectady, Saturday, March 22. The concert will begin in the Memorial Chapel on Union Campus at 8:30 p.m.

Tickets on Sale

Tickets are available for \$2.00 at the Van Curler Music Company, 110 State Street, Albany

Garner at Jazz Festival

Garner has appeared at the Newport Jazz Festival in Newport Rhode Island and recorded an album for Columbia there.

Today's column features a quiz. 2. Parent's Day attracts many

Swindlers Mosquitos Tourists

Flies e. Teen-age old men 3 Student Covernment is a

Morbid joke New cocktail Gang of hoodlums Race track

Pretzel

4. State College is suffering depression because a. Everyone is depressed

Everyone is broke c. Life is a bowl of cherries Ed. Note: New Quiz!!

Incomprehensible

The "Open Mind" is: Weird

Really open! d. Radical Bizarre

can only choose one answer!

10. Myskania, letter for letter Hold Meetings

the coming week.

11. Some say that Dave Case Inter-Varsity Christian Fellowship Inter-Varsity Christian Fellowship

will hold its next meeting Thursday evening in Brubacher Hall at 7:30 will be given by Miss McGough beviding at least 80% of fraternity and oops! It's the State College Review, p.m. announces Ellen McLaughlin fore the film begins. It contains sorority members vote, excluding but what's the difference? p.m. announces Enen McLaughin three separate stories, so that any-pledges with less than a 2.5 average.

(Magoo yiz sod ke abz nik ibzoo '58, President. At this meeting Bartone may come in late and still see bara Davie will speak on the topic one may come in late and still see of international students' work in the remaining one or two stories. this area. She has been active in

monthly house parties in this area. Inter-Varsity Christian Fellowship is an international evangelical organization. Activities include intercollegiate weekend conferences, weekly Bible studies, and Tri-City monthly meeting speakers. Summer

Newman Club Newman Club will meet in Bru bacher Dining Room at 7:30 p.m. Thursday, announces Sharon Moore

'59. There will be a speaker at this /sewman Club is an organization for Catholic students on campus. It aims to strengthen the spirtual life The members of the Commuters of its members and increase the Club will hold a banquet on March knowledge of their religion. Inter-

freshmen, announce that tickets Library Institutes New will be on sale in Lower Draper the Library Institutes paid for one week in advance. Book Return Facilities

The price for a ticket is \$2.50. Each Alice Hastings, College Librarian, been installed at the entrance to the lower library for students and Fac ulty members wishing to return

committee will contact all commut- to students who wish to return re-

Spring Has Sprung **SNACK** BAR

Music Council Shows Movie, A Comic Opera

"Tales of Hoffman," the movie version of Offenbach's opera comique, will be presented by Music Wednesday night when the Senate ed at 10:25 p.m. Council, Monday, at 8 p.m. in Richrefused to reinstitute the preferenDONKEY DUST AROUND THE ardson, Room 309, announces Bartial system of voting. The Election QUAD: One of the fraternities came bara McGough '58, President.

The "Tales of Hoffman" is one erential balloting, but forceful de- conduct involving the use of certain of the two posthumous operas of brue and maneuvering by Senators household words in a popular pub this facile French composer. Ballet LeMoine and Penfield, on a motion . . . the enforcement of morality is and opera are combined in this to amend the voting procedure, laudable, but in this context rather brilliant production to assure every-one an enjoyable evening. This film features Moira Shearer, the truly to the system based on percentage for the actions of individuals at geat ballet artist, along with Leo- quota and plurality. L. & P .-- 15, non-fraternity functions, the fraternide Massine, Robert Helpmann, J.Y.-8. Oh, yes . . . the entire mc- nity is assuming responsibilities it Robert Rounseville, and Ann Ayars, tion and vote was out of order be- cannot possibly fulfill, though its Sir Thomas Beecham conducts the Royal Philhannonic Orchestra.

The action of the story centers debate, which is Parliamentarily il- Morals Squad, anyone? . . . a voucharound Hoffman, a young poet who, legal. The ayes have it, but not er for \$25 dated Feb. 10 (four days really. urged by his friends in a German of his three lovers—Olympia, Guili-Ed Note-Note: Sorry gang, you etta, and Antonia.

that is Hoffman's first love. She by strong use of the gavel. Gavel crowd at State is BASKETBALL, was created by Spallanzani, who lat- or not, argument was quickly re- thanks to Coach Sauers . . . the er smashes her. Guilietta, the Ven- placed by confusion on the matheice beauty, who is his second love, matical intricacies conjured up by rally Wednesday night was a solid third love is under a spell cast up- subtraction involved in determining he really wrote them), coffee by on her by her mother's ghost. The the quotas for the elections of Hathaway, and music by the Cheervoice urges her to die and sing in March 13 and 14. After some scholtions have scheduled activities for the Supernatural Choir. All action astic definitions of "votes cast" and leaders . . . a red-naired frosh (feis done in ballet. Translation

No admission will be charged.

Senate Refuses To Reinstate **Preferential Voting System**

Olympia is a very feminine robot and organization were maintained activity that consistently draws a All the election bills were passed Kendall-McClain fund for "used-toby the Senate, though there was be's."

runs away with another man. His the subt eties of multiplication and success, with poems by Yager (yes, a dialectic on the uncertainties of male) visitor to Senate speaks much, democracy, it was determined that says little, but would make an ina plurality of roughly two and one teresting addition to Senate. . The movie is in French, but a half million votes are needed to Senate meets next week in Page synopsis of the story (in English) elect a new Myskania member, pro-

By RICHARD KENDALL some difficulty in making total President John Yager lost his first votes cast equal the number of Senimportant Parliamentary battle ators present. The meeting adjourn-

Committee reported back Yager's within several votes of suspending proposals for the cumbersome pref- one of State's Loyal Sons for bad

cause President Yager relinquished failure to do so would in turn bring and then resumed the Chair during censure on the organization. . . .

before elections) bearing the signaplacement elections, but propriety man . . . chicanery?? . . . the one

Booster Button: proceeds go to the

Remember St. Patrick's Day

HALLMARK St. Patrick's Day Cards

CO-OP Clearance of Costume Jewlery

priced as low as \$.10 and up

plus 10', Federal Excise Tax

No Refunds or Exchanges on Sale Merchandise

Graduation Announcements 15c

Name Cards \$3.50 per 100

Order NOW

CASH With Order

Sucker Born Every Minute; Class Presents Sayles Hall Cops Top Honors;

concentrate on one thing: How to one thing. make money in quantity. The first You make posters, you promote, thought has to be dismissed for lack you encourage, you boost, you rafof presses and interference from the fle, you clean, you plan, you praclaw. But two thousand people still tice, you compete. And maybe you concentrate and come up with some make more money that anybody pretty original ideas to rake in the else. At any rate you have a good

Begin with thirty-four groups, two organizers and an idea; end The basic promotion, a light bulb and slogan originated by a rabbit. The net result, a successful evening resulting in pretty girls on campus.

Now there are various ways to make money; consider subjecting yourself to wet sponges, allowing people to let off excess hot air. showing off your "talent," marrying people, selling pizza, etcetera, etcet-

folks, it's the one time that every more details.

WHAT IS THE MAN

WHO KEEPS THE CIGARETTE MACHINES

FILLED WITH LUCKIES?

(SEE PARAGRAPH AT RIGHT)

time and you accomplish something

with State Fair, the Greatest Ever. Neighborhood House Seeks Woman Worker Giant" by Oscar Wilde, and Ann

fessor of Education, states that the selections: "Johnnie Contreau" by man for the position of program Dunbar, and "Mia Carlotta" by ".

circus you might think of it as tak- perience with children. Those inter- from "Catcher in the Rye" by J. D. set for Ridge.

Two thousand people (supposedly) organization at State focuses on From Literature

The Oral Interpretation of Literature Class will present their second evening of readings this semester Tuesday, 8 p.m., in Draper Hall 349, under the direction of Agnes E. Futterer, Professor of English.

Susan Carmichael '59, coached by Gail Hogan '59, will read "Mary White" by William Allen White. Esther Murphy '59, coached by Joseph Flynn '58, will read "The Selfish Sheldon, coached by Ellen Fitzpat-John R. Tibbetts, Associate Pro- rick, Juniors, will read three short

A. Daly Preference will be given to a per- Juel Smith 59, coached by John ship. son with professional training and Reiners, Grad, will read "The Jilt- Following close behind him for top lian Ferrara, Grad.

THE REALLY GREAT MEN of history are forgotten men. Who did throw

the overalls in Mrs. Murphy's chowder? Is Kilroy still here? Does

anyone remember Dear John's last name? No, friends, they're all

(Sob!) forgotten. So right now, let's pay homage to the greatest of them

all—the man who keeps the cigarette machine filled with Luckies!

Let's honor the guy who supplies the one cigarette that's packed end

to end with fine, light, good-tasting tobacco, toasted to taste even

better. Let's salute (Fanfare!) the Vender Tender! Touching, isn't it?

ticklers.

MALVIN GOODE, JR

WHAT ARE IVY LEAGUERS?

WHAT ARE THE CANADIAN MOUNTIES?

State Fair Collects Suckers Oral Readings Ridge Eases Into Second Spot

Sayles Hall team rolled over SIS position as SLS was pushed down to to capture the league championship,

Sport Spotlight

light belongs to the basketball team was backed up by a 478 by Diacomo. this week, but while it is garnering all the oats in varsity honors, others ent in intramurais.

Once again this week, Brice Lib-Clinton Square Neighborhood Asso- William Henry Drummond, "When bons of the Sayles bowling team ciation is looking for a Senior wo- Malitay Sings" by Paul Lawrence returns to the spotlight for his 176-201-149-526 series which assisted his team to the Intramural champion-

experience. Applicants must have ing of Granny Weatherall" by Kath- honors is Keith Kemptor, who hit If you think of State Fair as a had volunteer or paid leadership ex- erine Ann Porter, and selections high series for the week with a 562

ing advantage of the "sucker born ested in the position should contact Salinger will be read by Arthur Jack Tate and Joe Szarek were every minute" but it's not a hoax, Mr. Norman Clarke at 4-3019 for Plotnik '59, who is coached by Lil- also out pushing up daisies this

WHAT'S A NERVOUS RECEIVER

WHAT IS A BREWERY'S GRAIN ELEVATOR?

WHAT IS A TELEGRAPHED PUNCH?

OF STOLEN GOODS?

KENNETH METZGER

NEBRASKA WESLEYAN

WRENCE MILOSCIA

NEWARK COLLEGE

OF ENGINEERING

hands down. A Ridge win on the On Wednesday afternoon the same afternoon gave them second third. KB hung onto fourth as they

stood last week. Next week the first four teams will bowl for averages. The Sayles team, led by Bruce Bibbons' 536 total made a clean sweep of all four points against the SLS squad. Bibbons' total which You might say that sport spot- was also second high for the week

Ridge picked up four points by a forfeit from the Rousers which put continue their weekly display of tal- them up to second place in a final thrust. Keith Kempton belted the maples for a 532 high series for the

The Gutterdusters took a 3-1 victory from APA in the final match of the day. John Eckelman turned in a 508 total to show the way for the victors. APA garnered its sole point by taking the third game, 856-844. Rockstroh's 497 was high for the losers. Union Heights and Potter were idle this week. Apaches Down KB

Kampf Komments:

'Twas The

the trains was just as shocking. . .

Beardon, the Watertown kid.

ney was simply a test. . . .

Sayles Bowlers Tops

Kane's decision.

50 point season.

Night Before

Twas the night before the big game and all through

the hotel, the ghost of Pontiac was sounding his knell.

west ran up the score and the Peds were behind, 63-54. . .

February left in a mood of melancholy, but Dick's haircut

brought March in with folly. . . . With Potsdam next, the

Peds had a date and beat them they did, 57-48. . . . Fifth

and the Oneonta Dragonettes maneuvered there. . . . Al-

bany might not have finished best but the pedagogue tour-

to salute the Sayles Hall bowling team which won the

coveted AMIA Bowling League trophy Wednesday by vir-

tue of its 4-0 count over SLS. The Saylesmen compiled

Garciamen End Current Season;

Taste Defeat At Union College

By JIM DOUGHERTY

State's varsity grappers closed the pinning route. Union garnered out the 1957-58 season last Saturday their other five points by virtue of at Union College. The Peds were Bobby Bosomworth's forfeit. Bob

defeated by a score of 23-11. Final was injured in practice and therestatistics show that Joe Garcia's fore unable to compete in his last

Joe Hill, a 123 pound Junier, won Norwich, completed his first perfect

ous to this match. Thus Dave did by five freshmen who broke into the

score a victory on one way by de- varsity lineup during the current

priving the Dutchman of a perfect campaign. Dave Pause, second in

Don Warne, Mike Kessler and Warne, Mike Kessler, Paul Harris

Charlie Kane, a Sophomore from

This year's team was greatly aided

JOE'S BARBER SHOP

53 N. Lake Ave.,

Near Washington Ave. 2 BARBERS

We Aim To Please

who worked together to grab their just deserves.

matenen won 7 meets and lost 3, college match.

Freshman Dave Pause put his 8-1 Trophy.

lost a 4-0 decision. Dave's opponent

had pinned all his opposition previ-

Gerald Drug Co.

217 Western Ave. Albany, N. Y.

Phone 6-3610

record on the mat last Saturday but Freshmen Ald Team

Joel Smith all lost their matches via and Jack Lewis.

This almost equals last year's record Kane Has Perfect Season

place was our prize and win it we did, inspired by Don

School banners from the ceiling were hung with care,

Next to the varsity basketball team this week, I'd like

Bob Kampf rolled a 525, scoring 174-175-176, consecutively, to pave the way for the Apache victory over KB. Despite their 4-0 loss KB was able to keep their fourth position. Jim Lorrichio was high scorer for KB with a 465 series.

The final standings are as follows Sayles Ridge SLS KB Union Heights

Sign Up Now For Baseball

We know you love basketball, but when are you going to think about getting into shape for the baseball

Drilling Exercises

Coach Dick Sauers anno inced today that the official opening of practice will take place March 17. Until the weather gets better, all drill sessions will be held in the

Page Gym. Pitchers and catchers should report for throwing practice at 4 p.m. These candidates will warm up for a half hour, after which all candidates will take part in calistheni. drills. Immediately following, there will be throwing practice for infielders and outfielders.

The list for all those interested. right up from freshmen to Semors, s posted in Coach Sauers' office awaiting signatures. Sauers stated further that there will only be a month of practice before the open-

Keglers Drop 3-1 Decision

Bowling lessons were in order on Tuesday night when the Albany Varsity bowlers came up against the keglers of RPI. The Engineers who are currently leading the Intercollegiat · Capital District League solit 2616 pins in handing the Peds a 3-1 defeat Three 200's

The decisive third game spelt the difference as three of the Engineers broke into the 200 circle to lead the Rensselaermen to a 946-764 triumph Bob Fithian, Jack Rezek, and Pete Doyle made up the threesome which hit games of 206, 237, and 215, respectively. Bibbons Sparks

Albany picked up its solo point in the second game when Bruce Bibbons toppled the maples for a 227 single to lead the Peds in a 882 series to RPI's 841. Prior to this, Fithian and Doyle hit 204 and 201, respectively to give RPI the first point, 829-822. Union Leads Circuit

RPI's victory moved them a step closer to league leading Union, two games up on the Engineers.

Tribute . . .

Sauersmen Take Fifth Place In Oswego Tournament;

Defeat Harpur, 69-60, To End 15-3 Regular Season

While everyone around the campus is busy congratulating the team and bidding them, bon voyage, there are a few men who are standing as backdrops to all the commotion on the front of the stage. The people in question are Joe Josezewicz, Varsity manager; Dick Solomon, trainer; Tom Hoppey, assistant each, and last but by no means least, the center of this tribute, Bill Randall, Publicity Director for the

The basketball team all tucked in their beds, with visions Pictures Part of Bill's Work

of trophies dancing in their heads. . . . Hoppy in his "ker- Bill made his way to Oswego with the Peds to take of trophies dancing in their neads. . . Hoppy in his ker care of the major portion of the publicity angle. The chief" and Coach in his "Cap" had just settled down for a pictures appearing on this page were taken by Bill as much needed nap. . . . When all of a sudden there arose part of his stunt to help build up the team. At the such a clatter, without a doubt it disturbed the latter . . . top, from left to right, the famous Oneonta State the radiators knocking, the corridors rocking, noise from Dragonettes form a V-formation for their team, which end of the tournament. In the following three photo The dawn when it came so early and bright found series, Don Beardon, Gary Holway and Don Mayer many a man all sore and so tight . . . lunches at ten may all appear to be taking pop shots at the hoop under many a man all sore and so tight . . . Inneries at ten may which Holway is about to score two points against not seem appealing, but at least they satisfy that stomach Potsdam. Beardon's shot came earlier in the same game while Mayer gets a good luck top on the head At two we played the Buffalo Bills, but it would have from Oneonta's Al Bush. In closing this tribute l been better to take to the hills. . . The finalists from the just want to say, thanks Bill, for bringing a part of the Dedg ways behind 63.54.

Fifth Place Honors

the initial match of the meet by season after five nearly undefeated scoring a decision over his oppon- campaigns. Charlie was 10-0 this Congratulations, Coach. Stuart Kines. Chairman of the Sports Coment Paul Harris scored a pin over season, scoring eight pins and win- mittee and the Oswego Chamber of Commerce, presents Albany Coach Union's challenger in the 137 pound ming two decisions. Having scored Dick Sauers with the fifth place trophy for the Peds' efforts in the Oswego class. The only other win that State 46 out of a possible 50 points puts Tournament. Presentation took place in the Pontiac Hotel during the could come up with was Charlie him in strong contention for the award celebration after Oswego had defeated Buffalo for the tournament team's Most Valuable Wrestler championship.

NEW SUNDAY

HOURS

4 P.M. - 8 P.M. 7:30 A.M. - 1 P.M.

MAYFLOWER 209 CENTRAL AVE.

Gary Holway Earns All-Star Honors

One of the most successful, if not the most successful season in the history of Albany State College basketball is complete today and as of last night the Peds were seeking their worthy deserves in Trenton, N. J. What happened there is not for us to say thanks to a Wednesday night deadline.

If the Sauersmen were victorious last night they will set out for Kansas City, Missouri, and the NAIA finals this weekend If otherwise stated, the Peds deserve a pat on the back for the prestige they brought to themselves and the college.

Epilogue to Oswego

State completed its regular season with a 15-3 record after dribbing Harpur, 69-60, at Binghamton Tuesday night. Added to its 2-1 fifth place showing in the Oswego tournament, the Peds took a 17-4 record to Trenton with them against 16-6 Rider.

The honors at Oswego were well divided as far as All-Star teams were concerned. Appearing on the first team were Wayne Weiss, Cortland State; Art Weeks, Oswego; Joe Merlo and Gerry Large, Buffalo;

and Jack Potter, Oneonta. Joining Albany's Gary Holway or the second team were Ron Davis, Oswego; Al Bush, Oneonta; Jim Mullin, Potsdam; and Carl Benedict, Brockport. The most valuable player award went to Ron Davis of Oswego for his fine showing in leading his team to the title.

Harpur Scares The Sauersmen were held scoreless for four minutes in the Harpur gine, and trailed throughout the first half as the Binghamton five took a 27-25 intermission edge. A Dated warm-up during the break brought the Peds to life in the sec-

Denny Johnson took a pass from Don Mayer in the first three seconds of the period and sank a set to give A bany a 28-27 lead which it never clinquished. With 10 minutes remaining, the Peds led 49-39 and won

) Baughan

Totals 24 21 69

L. G. BALFOUR Fraternity Jewelry

Badges, Steins, Rings Jewelry, Gifts, Favors Stationery, Programs Club Pins, Keys Medals, Trophies

UNIVERSITY P.O. BLDG 171 Marshall St. GR 5-7837

Carl Sorenson, Mgr.

LIGHT UP A <u>light</u> SMOKE-LIGHT UP A LUCKY!

Stuck for dough?

START STICKLING!
MAKE \$25

We'll pay \$25 for every Stickler

we print - and for hundreds

more that never get used! So start

Stickling - they're so easy you

can think of dozens in seconds!

Sticklers are simple riddles with

two-word rhyming answers.

Both words must have the same

number of syllables. (Don't do-

drawings.) Send 'em all with

your name, address, college and

class to Happy-Joe-Lucky, Box

67A, Mount Vernon, N. Y

Product of The American Tobacco-Company - Tobacco is our middle name"

Sorority Buys New House

Gamma Kappa Phi sorority has, with the aid of its alumnae, purchased a new house at 412 Hudson Avenue, discloses Judith Swan '58,

The sorority moved last Saturday and is now in permanent residence at this address. The sorority wishes to thank all the Statesmen who helped in moving. They are invited to a party Monday, at 8:30 p.m. at

Housewarming

A housewarming for all students and facu ty has been scheduled for March 16, from 2-5 p.m. Everyone is cordially invited.

SUB Invites Prof To Speak

Last Sunday, Student Union Board met at Brubacher to discuss plans for a Listening Hour and programs for State Fair. Listening Hour

SUB has scheduled a Listening Hour in Brubacher Sunday at 2 p.m. The speaker will be Morris Berger, Professor of Education. His Chi Sigma Theta

of the following members: Carol offered. Sheu '59, Chairman; David Mead Sigma Phi Sigma neth Kadet, Juniors; Judith Pearl- Gamma Kappa Phi

The New Gamma Kap House

topic is "What the Topic of My Patricia Corcoran '58, President, and Joanne Simons. Last Lecture Will Be." Following announces that there will be an Monday, at 8:30 p.m., Gamma The lover's privilege Dr. Berger's talk coffee will be Open House for Statesmen tonight Kappa Phi will hold a party for And the hypocrite's mask. The program for State Fair will states that Chi Sigma Theta is move. be provided by SUB, and will be rolding a record raffle for State Kappa Beta At the present time SUB consists of classical, jazz, and popular LP's declares that the pledges will give mud 'Can Spring be far behind?'

Schoenfeld, Sophomores; and Mar- that the following freshmen were house; and Wednesday, a Coffee it be?

just talked to the Dean. Will advise in due course-If we figure it cut we'll let you know. "House Howls" Daffynition of a kiss-

a party for the members tonight at the Fort Orange Post. Dancing and 60, Vice-Chairman; E.lie Silver- Sigma Phi Sigma will hold an entertainment is planned. Gerald ley '58; Do ores Shimandle, Ken- nounces President Frieda Cohen '58, fair. After the party-"Hell Night."

The young man has to steal it 3: Florence Caputi, Anne O'Connor. And the old man has to buy it. It is the baby's right

from 7:30 to 9:30 p.m. She also Statesmen who helped the sorority To the young girl it means faith distributed at the admissions desk. Fair in Lower Draper with a variety James Loricchio '58, President, Never mind the slush and muck and

stein '61, Secretary; Shirley Stan- Open House for men tonight, an- Mitchel '61 is chairman for the af- Question of the Week Monday, Kappa Beta will hold a If you could choose anyone in the appointments to have a physical

initiated into the sorority on March Hour will be held for Kappa Delta. Answer: Jayne Mansfield-I like her pointment at Doctor Hood's Office.

POring Over The Exchange

From the Bucknellian- mind and besides, "What me worry?" Bucknell U. Yes, but what about her personality?

From twelve to thirty pounds of lavender is obtained from one acre of flowers.

So there you Pedagogues!

Collection of Semantic Nonsense.

mere time to think of an answer.

The small boy gets it for nothing

And to an old maid charity.

It is my considered opinion-I have

Fournier News, with its usual atti-Oh well, we thought it was funny. tude of helpfulness, offers some sug-From the same paper, gestions to the students: Pancakes were made thousands of Old posters—Those personifications years ago. Even then one good turn of art and literature—might be sent

to Russia to show our good will in deserved another. the newly organized cultural ex-And this wasn't even a humor issue! change program.

Headline in the McGill Daily- Doorknobs (old) might be shipped McGill U. to Caracas to supplement the supp y Education Is Answer To of cobblestones used for breaking tus and trolley car windows. Immorality And Corruption

This was a little old, but we thought it was cute, and she said "seventy-From the Minnesota Dailyfour lines for this bit." Did we U. of Minn. make it? All you Math majors check it carefully. We almost didn't. So here is a quickie: We are making a survey-we need

From the Fournier News-

From the University of Buffalo Guess the times have passed me by. Used to be that a C was a C. Now it's a "hook." From The Leader- Hmmmmm . .

Fredonia State Teachers College Daffynition of a kiss—A kiss is a peculiar proposition of Juniors Must Have no use to one, absolute bliss for two. Physical Exams

Janet M. Hood and Rudolph M. Schmidt, Associate College Physicians, state that the students of the Class of 1959, who do not avail themselves of the opportunity to get physical examination while it is being offered here this spring as a college service, will be required to get one from their own doctors over

Ithaca College Appointments

stone, Janice Graham, Renata Judy Swan '58, President, reports Coffee Hour for Beta Zeta at the world for your roommate who would examination at the college. Interested Juniors should make an ap-

State College News @

Curtain To Go Up Tonight On 'The Boyfriend'; Successful Broadway Play Features All Student Cast

Photo by Dick Sumner

BATTING THEIR EYELASHES and showing their knees, the flappers of the "Twenties" return to

IFG Presents Replacement Elections Continue Fairbanks Sr. Today In Lower Draper Peristyle It's time to replace officers not Quota In Silent Film

Douglas Fairbanks, Sr., will be Lower Draper. ries of fine foreign and American are running for office:

Admission to the showing of the Arthur Plotnik, Richard Ronconi, "Thiel of Bagdad" will be granted R. bert Tillman, and Marcelline upon presentation of the student tax Waggener. card at the door of the Draper Little Theatre, commonly known as Class of '59

tainly one of the most fam as he the cuota set to win the election. tion. Fairbanks was for many years. Waggoner, and Carol Waldren. the top box office attraction and Class of '60 has remained a favorite star Future Program

salesman," a price play written by Etizabeth Spencer Arthur Miller, Janet Gayner, another star of the Fair anks era Class of 't1 will star in "A Star Is Both" on

Editorial Policy

paper are the opinions of the Editor- and Diane Woodward

views expressed in columns, as they will be chosen from: James Clavel, weet Government Officials

Letters to the Editor must be sign- and Benjamin Willard. ed. Names will be withheld on re- A last member for Senate from partments and Congress. this amount will be published.

The NEWS Board and Staff. Louis Wolner.

vote yesterday may do so today in to be elected so students may vote the Brubacher Dining Room, Sat-

when International Film Group E.c.tion Commission, publishes the Senator from the Junior class; Jun- Annual Event again presents another in its se- names of the following people who iers may vote for three Senators.

Those running for Myskama are:

Draper 349, at 7:30 p.m., Thursday. T. e class of 1959 must elect a Vice-President and three Senators.

The "Thief of Bagdad" is one of DeNike is the only candidate for William Garner

In kee; mg with its policy of pre- from: David Feldman, Teres, Ker- science majors or not, and may be In kee; in; with its policy of presence from: David Feldman, Teres. Kers science in jors or not, and may be senting such fine fituis, IFG will win, Martha Lessick, Rhoda Levin, tak in a notal credit or in n-credit. Professor Posts present on April 17, "Death of a James McHugh, Joan Novak, and tasks."

in-Chief and will be unsigned. Edi- Candidates, for Secretary are: and the Organization of American Assistance Available

extress only the opinions of the D met McNeil, Edmund Mene aux. Partici ants in the Seminar will

quest. Because of the lack of space the fr. shmen will be elected from we ask that letters be kept to a the following: Lois Ba kburn, Law- Applications Skocylas, Mary Ellen Weinberg, and Denley, Associate Professor of Edu- plan their duplicating work to fit mores, Karen Hofer '61.

if he has no competition.

The "Thief of Bagdad" is one of Denike is the only candidate for Seminar Offers ever made. In this almost cassic tilm he a ain s'ashes and legis his ciceted to senate; Donna Divens, Political Study

tion will be offered by the Summer Door Prize, Patricia Allein '59 and Chairmen Sessions Division of Syracuse Uni- Barrett Healy '61; and Publicity versity from June 9 to 25 in Wash- and Clean Up. Jay Hurlburt and From the Sophomore class a maton, D. C. The course is open to Robert Harris, freshmen. Handbook Editor must be chosen ad college students whether social

Foreign Policy Conference

The Ireshmen have to choose a ton Seminar" will be United States to President, a Secretary, a ton Seminar" will be United States to reign policy. Conferences will be For Vice-President those ranning Lead with officials in the various ate: Robert Baker, Brian Gillord a cincl's responsible for formulat- 347 may be used by the student body All editorials appearing in this Frances List n. Benjamin Wallard.

All beart the opinions of the Editor
and Diane Woo fward.

All collections of the Editor
and Diane Woo fward.

All collections of the Editor
and Diane Woo fward.

All collections of the Editor
and Diane Woo fward.

minimum of 50 lines. It will be left rence Carpenter, Merry Jean Deter, Students interested in the pro- not anyone wishing to use the ma- schools in the vicinity are: Janet to the discretion of the Editor Donald Donato, Toby Geduld, Bar- gram can obtain applications and chines is qualified to do so. whether or not a letter running over rett Healy, Joan Heywood, Judy further information from Donald Mulkerne requests that students Hische, Nancy Lou Ryan, Sophocation, in Richardson 172.

Page Hall Production Brings The Twenties To Life Again

Popular opinion has it that the nineteen-twenties were a "roaring" decade. Mothers and fathers of today had the Charleston, short skirts, flappers, hip flasks, the razz-amatazz and the Dixieland jazz, music by the Fire House Five plus Two, raccoon coats, and the moving spirit of the age, Rudy Vallee. What do we have today? The same thing but in a different format. So, the students at Albany State College for Teachers are going to revert to the "old" style by bringing to life on the Page Hall stage, the Broadway production of "The Boyfriend," a three-act musical comedy which had an extended run on the Avenue of Stars, tonight and tomorrow at 8:30 p.m. "The Boyfriend," brings to life again the atmosphere and the spark which were a part of the period. It will take Mom and Dad back to their youth and show Junior and Sis that Elvis Presley and his Rock and Roll Union were not always the principal ingredients in the world's make-up. Cutain Going Up

The action of the play takes place in and around a girls' finishing school on the French Riviera. The wit and humor of the '20's presents itself from the moment the curtain goes up. Even with its sobs and tears, the direction of the play can be seen immediately-like the age, each person has to have a mate and the ending has to have a boola-boola finish.

Dawn Dance

of this year's annual Dawn Dance. America for its Broadway presentayet elected and anyone who didn't One candidate for each office is The scene of the dance will be in tion. for only one candidate. The only urday, March 29. The early morning 1920 Trademark leaping in silence Thursday ni, ht Lee DeNike '59. Chairman of exception to this is the office of dance will continue from 5 to 8 a.m. Some say that even though "The

The Dawn Dance is an annual parody of the twenties, it is the mu-To be elected each candidate must affair sponsored by Student Union sical score which tends to produce reach an established quota. To make Board. Sunrise over Baghdad will the m ments to remember. The inan election valid twenty per cent be the fifth annual Dawn Dance to evitable 1920 trademark is there of the cligible voters must vote. The Le held at State Coffee and donuts "Won't You Charleston With Me?" can didate must receive fifteen per will be served by Student Union along with the ove ballad, "I Could cent of the votes cast to win, even Board and a door prize will be Be Happy With You;" the producawarded to the holder of a lucky tion number, 'Sur le Plage;"

Committee chairmen for the events are: Co-chairmen, Dolores Fa!! In Love." The entire spirit of the time is trapped in the scenes Shimand e 59 and Mary Ellen Weinberg '61; Refreshments, Renate those who were young at heart in those who were young at heart in turous experiences as a dashing. William Hershfield, Palma Longo. An on-the-scene three week study cla Marion and Rosemary Kverek, swashbuckling hero in fine tradi- Michael Van Vranken, Marcelline of the Federal government in ac- freshmen; Band, Janice Graham '60;

A major theme of the "Washing-on Seminar" will be United States

no responsibility for editorials and A Treasurer for the class of 1961 Tythe going on in Washington. days when he will be there from 3 Judy Sterner, freshmen. to 4 p.m.

Qualified Operators Only

to use the duplicating equipment. Cook, Sophomores. Loricchio will determine whether or Working on publicity in the high

the schedule.

Sandy Wilson, the author, first saw his play produced by the Play-SUB Sponsors ers' Theatre in England and after having one of the most amazing runs in British musical theatre history, American producers Feurer and Martin, who also produced "Can Can" and "Guys and Dolls," sailed Sunrise over Baghdad is the theme to jolly London to bring it back to

Boy Friend" is a laugh-producing "Continued on Page 8, Column 4) ticket. Tickets will be given out at song of longin; for dear old Tin Pan Alley and the American soil, "A Room In Bloomsbury:" and the huthose days will feel they have been

The play, known as the All College production under the direction of Kenneth Smith, musical arrangements by George Harris, Juniors and technical and set design directon by Richard Feldman, Grad. Coordinator for the show is Richard Esner '59 and Karl A B Petr on is the faculty advisor

Assist int Coordinators are Catherme O'Cennor '60 and Jane Show-

Consultants are P. B. Pettit, J M. Burian, J. M. Leonard, John Yager '59, and Grace Nesbitt '69.

R vue Committee consists of Lloyd in-Chief and will be unsigned. Editorials written by persons other than the editors will be followed by their initials.

Candidates for Secretary are torials written by persons other than Aurilyn Aston, Lurai'e Jacobsen, States Other conferences will be arranged to provide the elementary of the Seminar with a cross-section with a cross-section of the Seminar with a cross-section of the S

Catherine O Connor '60 is chairman of the Publicity Committee, Thomas Rourke, Louise Tornatore, be able to meet and talk with top of damage to the machines, only Kampi, Juniors; Joyce Arthurton of damage to the machines, only Margin Cavanauch and Elizabeth In order to prevent any possibility aided by Joseph Fosegan, Robert qualified operators will be allowed Marcia Cavanaugh, and Elizabeth

(Continued on Page 5, Column 5)

