

Music Council's Spring Concert Features Emmons And McGrath

Music Council will present a concert March 25 featuring Shirlee Emmons, Soprano and William McGrath, Tenor...

Porring Over The Exchange

By ELIZABETH STEINFELD

The Fordham Ram has made a serious study of the tastes of the modern girl and has reached the conclusion that in order to satisfy the ideal man should: (1) Have a car...

Religious Clubs...

(Continued from Page 1, Column 3)

ident. Thursday morning, Canterbury Club will sponsor a Corporate Communion at St. Andrew's Church...

Dramatics Class Stages Readings

The Advanced Dramatics Class will present "Evening Readings in Literature" Tuesday at 8 p.m. in Draper 340.

The first part will be presented by the following players: Helen Motyka '55, Patricia Kip and Linda Niles, Juniors, Donald Howard '57.

In the second presentation the part of Electra will be played by Jean Morris; Orestes by J. Ruben Garcia, Leader, Nancy Evans, Seniors; Old Man, Jack Jacobus, Grad; Messenger, Thomas Smith; and Clytemestra, Nancy Lighthill, Juniors.

The chorus for the second part consists of: Marie Devine, Helen Stubbs, Gertrude Stonski, Theresa Cardamone, Joan Ginsburg, Juniors; Susan Hoogkamp '55, Paula Seigel and Adriana Bosna, Sophomores and Marjorie Schwartz '58.

The prologue was written by Nancy Evans and the chorus was trained by Helene Goida, Seniors.

Amendments . . .

(Continued from Page 4, Column 3)

- 7. Becomes the new number 3. (c) 1. Remains the same. 2. The second sentence is deleted.

ARTICLE IX Veto-Remains the same. ARTICLE X Amendment-Remains the same. BY-LAWS Section 1-Elections.

- (a) and (b) remain the same. (c) All elections for officers on Student Council shall be held in S.A. meeting. Other elections may be held at the discretion of Myskania.

(d) thru (f) remain the same. (g) Absentee voting time changed to 9:00 a.m. to 4:00 p.m.

- (h) 1. Members of the S.A. who do not have assigned seats in the assembly at the time of the elections. 2, 3, 4 are the old 1, 2, 3.

"in open meeting" is deleted. Section 2 - Activities Classification Plan.

- (b) Myskania shall determine the category under which offices shall be classified.

Section 3-Finances.

- (a) Remains the same. (b) "The word or for "and". (c) All graduate students are to pay a blanket fee, the amount to be determined yearly, that covers participation in those activities open to graduate students, the amount to be decided by the administration and S.A.

(d) No board shall contract debts the sum total of which exceeds the amount of its appropriation for the fiscal year without the approval of Student Board of Finance.

(e) Financial Motions.

- 1. All motions proposed in S.A. meeting provided for the expense of S.A. funds shall be tabled for one week after proposal before discussion and voting.

2. In case of an emergency, this procedure may be waived upon the approval of the SBF in a meeting. The motion must then be carried by 2/3 of the S.A. voting.

3. Remains the same.

Section 4-Petitions.

- (a) Remains the same. (b) Delete "in open meeting."

(c) thru (g) remains the same. Section 5-Arbitration. Deleted.

Put a SMILE in your SMOKING!

Buy CHESTERFIELD today!

Largest selling cigarette in America's colleges

You'll SMILE your approval of Chesterfield's smoothness—mildness—refreshing taste. You'll SMILE your approval of Chesterfield's quality—highest quality—low nicotine.

IN THE WHOLE WIDE WORLD—

NO CIGARETTE SATISFIES LIKE CHESTERFIELD

© LORETT & MYRA TOBACCO CO.

State College News

All-College Revue To Enliven Scene In Page Hall With "Happytown USA" Presentation Tomorrow

Peds To Enter Hearst Oratory Tourney April 19

Any undergraduate of State, who will not have reached the age of 26 by May 19, 1955, is eligible to participate in the Hearst Newspapers' Tournament of Orators.

One student will be chosen in this preliminary event to represent State, competition to be held in Draper 340, Tuesday, April 19, at 4 p.m.

Students interested in participating in the tournament may enter by contacting Aileen Cochrane '56, Editor of the weekly paper, in person or via Student Mail.

Speeches must be original, and limited to six minutes, without reference to notes. Quoted passages may not exceed one-third of the text.

The Capital District Tournament will be held at Albany Law School. Those schools participating in this district will be: University of Vermont, Williams College, Otis College, College of Saint Rose, Renaissance Polytechnic Institute, Union College, Saint Bernadine of Siena College, and State.

Directors Request Camp Counsellors

Interviews for counselors to Men's Freshman Camp and Women's Freshman Camp will begin this Monday and continue next Friday.

Appointments for interviews for both groups may be made by signing up on the bulletin board outside Draper 111.

Women, Freshman Camp Counselors are chosen from all three classes and there is no prerequisite attendance at camp for anyone wishing to be a counselor.

The camps will be held September 16, 17, 18, the weekend prior to registration.

Assembly Agenda

The Assembly agenda for today's meeting will be as follows: Tapping of the New Myskania member; presentation of Printer motion; Athletic Association Report; better Government Committee; discussion on proposed amendments to the S.A. Constitution; Announcements from the floor and from the chair.

After next week's Assembly the meeting will be held in Draper 340, Auditorium, because of the fact that Page Hall will be unavailable after March 26.

Pictured above is a rehearsal scene from the All-College Revue

Faculty Wives Invite Students To See Benefit Movie Tonight

Tonight in Page Hall, the wives of faculty members will sponsor two movies: "Trent's Last Case" and "Seal Island."

'News' Board Lists Promotions

In their regular bi-monthly meeting, the State College News Board voted to promote twelve people to positions on the staff.

The contract for next year and made plans for a Board meeting and spaghetti dinner to be held this Sunday.

The contract with the Record Printing and Publishing Co., Inc., the publishers of the News, was read and approved by the Board.

Plans were then discussed for the Board meeting to be held this Sunday at 6:30 p.m. with a spaghetti dinner before the meeting.

SC To Sponsor Forum With Exchange Students

Student Council is sponsoring an open forum Tuesday night at 8 p.m. at Brubacher in the Upper Lounge.

The open discussion will be conducted by the five exchange students who went to Buffalo State Teachers College two weeks ago.

They will compare and answer questions on such important issues as student-faculty relations, food and housing, a new swimming pool and a gym and many other facts that the exchange students were able to observe on their trip to the other Teachers College. Office will be served after the forum.

Skit Unites Talent Of All Classes With Student-Directed Musicale

This year's All-College Revue will be presented tomorrow night at 8 p.m. in Page Auditorium, states John Reiners '57, Publicity Director.

The plot of the show is a feud between the two leading characters: Priscilla Prim, portrayed by Mary Ann Johnson '55 and Don Juan, played by Alan Weiner '56.

Dramatics Class Presents Plays

The Advanced Dramatics Class will present its first set of plays Tuesday at 8 p.m. in Draper 340 reports Joan Ginsberg '56, Publicity Director.

The blood and death feud concerns itself with a mother's distrust of her murderer son's bride and climaxes on the wedding day.

The following are in the cast: Mother, Joan Ginsberg, Death, Vera Freund, First Youth, Norman Strite, Juniors; Groom, Dave Bennett; Nancy Schneider, Leonardo's wife, Paula Segal; Bride's Father, Morton Hess, Sophomores; Bride, Mary Margaret Jones; Moon, Bob Boynton; Leonardo, Norman Chaner, freshmen.

SPO Distributes Housing Forms

Every student in the college is asked to complete a form as to their preference of residence for next year. The form requires all students except those who plan to live at a sorority or a fraternity house to state three dorm preferences.

All commuters should pick up a form in the Student Personnel Office on Monday. Students living in dorms of sorority and fraternity houses will be given a form at the dorms.

It is hoped that dorm assignments will be ready before school closes in June. A room deposit of \$20.00, payable at the time assignment to halls is made, is required of all those who wish to live in the residence halls.

Peds To List Names For June Degrees

Students expecting to complete either their bachelor's or master's degree requirements by the end of the present semester, May, are requested to list their names on the sheet on the bulletin board next to the Registrar's Office in Draper Hall.

Students are reminded to indicate the way in which they wish to have their names on their diploma and what degree they will obtain.

Students are reminded to indicate the way in which they wish to be completed as soon as possible since it will alleviate the rush and burden at the end of the semester.

From The Editor's Desk:

Curtain Going Up . . .

Tomorrow evening the curtains will part on the Page Hall stage to reveal the second production of the All-College Revue in three years. As the name implies, everyone in the college—from freshmen to Seniors are eligible and were urged to participate. This Revue is one of the few all-college events that exist here at State, and its purpose is to unite the students and promote some college spirit, something which is declining more and more with each passing year.

The students who have worked on this production, a very small percent of the enrollment, incidentally, have put a great deal of effort into it. The authors, cast, directors and committees have contributed much talent and time to this presentation and deserve a vote of confidence from the rest of the student body. They have worked long and hard for us. The least we can do for them is to support them by attending the show.

For a full evening of entertainment manufactured by fellow-students, something to be proud of, the price is very small. Let's make this a real All-College Revue, with everybody there.

A.C.

Were You There ??

We have a question of the week for you and this isn't the Common-Stater column. This is a direct insult to you and myself and to everyone who calls himself a member of the State College student body. "Where were you Tuesday night?" Were you actually doing anything worthwhile from 7:30 until 8:00 o'clock? For just one-half hour you could have experienced the most inspiring realization of what SMILES is doing for the underprivileged children of this city. The question is: Why weren't you at the SMILES reception?

The members of SMILES have already done a wonderful job with these children from the Albany Home for Children and the Clinton Square Neighborhood House. Wednesday night we saw the results of their efforts to help those children put on their entertainment.

Now that you've read this far read just a few more facts. Each of us waste at least five hours a week in the Commons and the Snack Bar. Why not put this time to very good use: help these children to better themselves. If you can donate even an hour or two a week come to the SMILES meeting Wednesday at three o'clock.

M.L.

Common-Stater

By McEVoy & McEVOY

ALL-COLLEGE REVUE . . . quite the production for less than the admission price of a movie (and no bus fare downtown and back)! Our State College stars will be better than anything Hollywood has to offer. . . even Bill Holden and Grace Kelly! Let's show a little more enthusiasm for the Revue . . . this is a production really deserving of our support.

WHICH WAY DO WE GO? . . . For four years now we've walked through the lower Husted peristyle to Richardson, and then to Page Hall to assembly and after all this time we find out we've been going the wrong way! To clarify, some crazy mixed up person had the arrows going the wrong way last week. . . the take 40 minutes to attend assembly? Signs were NOT pointing to assembly in Page. Which way did you go? (Assembly WILL BE IN PAGE this week.)

CHUCKLE, CHUCKLE . . . have you been reading the jokes on the Vets bulletin board . . . you must have noticed them on your way over to the Library. They're really good and are changed so often . . . whoever is in charge—thanks for brightening our lives with your humor.

LXCHANGE COMMITTEE OPEN FORUM . . . Tuesday night at Bru for all students and faculty to hear reports on the trip to Buffalo . . . it should be interesting to say the very least (we've heard comments). There will be plenty of time for questions and discussion, so let's find out how another half lives.

STUDENT PERSONNEL COMMITTEE . . . or whatever you call it . . . had a very enlightening meeting the other day. The committee is concerned with the relations between the faculty, administration, and the students. . . didn't a report on the work of this committee be of benefit to the Student Association? . . . then we'd know more about the goings-on around the quad.

CAPITAL DISTRICT PRESS ASSOCIATION . . . Another News Board flash! A proposed association for collegiate newspapers around Albany. "The benefits to be obtained would range from perhaps limited improvement of journalistic skill to the improvement of better student relations between our colleges." The idea should receive the support of the area colleges . . . it would be a step forward.

SENIORS . . . The great day is near! Order your announcements and cap and gown for graduation now! Orders are being taken by the Co-op so do your ordering now! March 26 is the deadline!

MAIL FROM ABOARD . . . Mrs. Roberta Christian, Assistant to the President of the Student Aid Program, Athens College, Greece, writes a letter of thanks for our contributions to the Campus Chest. The student who received our gift is Pan Danof, a freshman. Our gift to him will be applied to his scholarship.

Mrs. Christian further states "It is a genuine and practical contribution to the future, and we believe the education of youth is perhaps the most important factor in learning about eventual world peace through mutual understanding."

WATCH FOR THE REPORT ON POLL OF HOW TO SPEND SURPLUS! QUESTION OF THE WEEK? . . . Who's rebelling?

College Calendar

- FRIDAY, MARCH 18
1 p.m. News Staff Meeting
8-12 p.m. Sigma Lambda Sigma Pledge Party, Commons
8 p.m. Faculty Wives Movie, Page Hall
- SATURDAY, MARCH 19
6:30 p.m. IVCP Meeting, Brubacher
8:30 p.m. All-College Revue, Page Hall
- SUNDAY, MARCH 20
3-5 p.m. Beta Zeta Faculty Buffet
Chi Sigma Theta Open House for Statesmen
7:30 p.m. News Board Meeting, Brubacher
- TUESDAY, MARCH 22
10 a.m. DE Meeting, Draper Annex, Room 117
10 a.m. Sophomore Class Meeting
3-5:30 p.m. Tryouts for AD Plays, Draper 349
7:30 p.m. Psychology Club Meeting, Brubacher
8 p.m. Exchanging Student Forum, Brubacher Upper Lounge
8 p.m. AD Plays, Draper 349
- WEDNESDAY, MARCH 23
3-5:30 p.m. Tryouts for AD Plays, Draper 349
3 p.m. SMILES Meeting, Draper 111
- THURSDAY, MARCH 24
7 a.m. Canterbury Club Corporate Communion and Breakfast, St Andrew's Church
7:30 p.m. IVCP Meeting, Brubacher
7:30 p.m. Canterbury Club Meeting, Brubacher
7:30 p.m. Newman Club Meeting, Newman Hall.

Sororities Plan Weekend Events

This weekend will find two State sororities holding social events for the Faculty and for Statesmen, and a Date Party being sponsored by pledges is on the fraternity agenda.

Chi Sigma Theta will hold its Open House for Statesmen on Sunday from 3 to 5 p.m. Marjorie Kelleher '56, Vice-President of the sorority is general chairman of the event.

Beta Zeta will hold its Faculty Buffet on Sunday afternoon from 3 to 5 p.m. General chairman for the buffet is Jeanette Katz '55, and Committee Chairman are as follows: Doris Vradenburg '57, Invitations; Margaret Coogan '56, Arrangements; Marie Grant '55, Refreshments; Sally Harter '58, Clean-up.

The pledges of Sigma Lambda Beta will sponsor a Date Party for their brothers tonight from 8 to 12 midnight The Party will be entitled "The Wake," and co-chairmen for the party are Alan Levine and David Blum, freshmen.

College Revue . . .

(Continued from Page 1, Column 5)

Wildor, Eleanor Roney, Joan Homan, S-phonores, and Margaret Carr, freshmen. Publicity: John Reiniers '57, Tickets: Karol Clifford '56, Chairman, Mary Gude '57, Susan Liberman, Ellen Lally, Patricia Corcoran and Helen Betner, freshmen. Props: Marilyn DeSantis, Chairman, Elizabeth Stapleton, Barbara DiBrey, S-phonores, and Ida Cleeky '58. Make-up: Fran Veron, Chairman, Theresa Murphy, Seniors, Barbara Murnane '56, Rita Christman, Barbara Baum, Vera Freud, S-phonores. Programs: Keith Yandoh '37, Chairman, Ruth Fairburn, Richard Van Sely, Juniors; Barbara Winstock, Richard Corrington, S-phonores, and Marilyn Darzani '58. Lights: Alan Stephenson, Chairman, Fritz Crumb, Seniors, Richard Baldwin '56, and Richard Erbacher '57. Sound: Marie Devine '56, Chairman, Ushers: Margaret Culligan '57, Chairman, Edna Anderson '56, Mary Lou Miller, Mary Pirner, S-phonores, Helen Betner, Susan Fusco, Theresa Monaca, Rita Scaarelotta and Nancy Pagliano, freshmen. Assistance with Music: Susan Garrett and George Dunbar, Juniors, Orchestra: Joseph McDowd, Carol Clercy, William Sticket, Seniors, Paul Polito, Carmen Virgilio, Juniors, Richard Parker, Jack Higham, Donald Butler, Clyde Payne, S-phonores, Robert Copanecq, Alan Badmerek, and Ron Alexander '58. Orchestration: Neil Brown, Grad, and Chris Behr.

Residence
Three hundred eighty-four of the two thousand two hundred students live in dorms. The rest either make their home in Buffalo and commute (about 60% of the students are commuters) or live in private boarding houses. Three hundred girls live in North and West Halls, which compares favorably with Buffalo in facilities. The other eighty-four live in temporary housing somewhere like our barracks. The cost of room and board for a semester is \$270, while it is \$278 at Bru. The warning system is very unique. The girls have hours, but if a girl comes in ten minutes late and has a fairly respectable excuse, the incident is forgotten. The students run the system and have final say on what the girl's punishment will be, if any.

Food
Although their students pay less for room and board than do ours, their food, in quality and quantity very evidently surpasses ours. For breakfast they have eggs every morning plus another main dish, eg. bacon French toast, etc. They get their toast made to order, eg. you can have raisin bread or white bread, etc. They can have all the milk and butter they want. Like our system they do not serve lunches. For supper, the quality is generally superior to ours. They can always have seconds on everything (milk, butter, desserts, salad) except meat. Michael Maxian '57

Academic Work
Buffalo State offers its students a choice of seven undergraduate courses. These are Art, Early Childhood, Elementary, Education for Exceptional Children, Home Economics, Industrial Arts, and Elementary School Administration. The subject matter in these curricula is much easier, less extensive than that offered here. However, I think our curricula provides more well-rounded and thorough education. For one thing, our free-choice electives and humanities courses cover a much wider field than do Buffalo's. All Buffalo students are required to take a course in Fundamental Art and Shop work and a Rudiments in Music course where everyone learns to play the

Exchange With Buffalo

The five delegates from State who participated in the exchange program with Buffalo State have submitted the following reports.

Student Government
We were met about 6 a.m. at the bus station and given a two-hour tour of the city. In the next few days we attended a few classes, several activities, and talked with many people. The Buffalo campus is really a campus with all the buildings within a stone's throw. They have a new library, large gym, and swimming pool. But we felt our academic standards were noticeably higher, so we were all glad to get back to our Albany classes (????).

The Student Government is somewhat similar to ours. It is financed by a Student Tax, Athletic Tax, and Camp Tax. Their main student assembly meets only a few times during the semester, to ratify the budget, etc. The main executive and legislative group is the Student Congress, differing from our Student Council only in the fact that each major (eg. art, elementary education) is represented. There is no judicial body as such. Congress has several boards under it, they in turn running the camp, dramatics, publications, etc. Each group on campus has a faculty advisor, elected by the group. The advisor usually has no vote. By the same token, each faculty and administrative committee has students on it. Students help or control food and housing, and are now on a committee doing a complete revision of the entire academic curriculum. The effect and atmosphere of the total school is cooperation of the students, faculty and administration, not control by any factor.

The thing which impressed us most was the informality of the faculty-student relationship. A teacher feels free to eat lunch with students and not have them shy away in horror for fear of being called a brown-nose. Sheila Lister '57

In studying the Union at Buffalo in comparison to ours, we discovered that although the two unions have the same purpose they are very different in facilities and organization. Their union, like ours, is incorporated in with the girls' dorms.

The lounge is about the same size as one of ours. It is furnished in an oriental manner and it is strikingly different and beautiful. It contains the TV set and is usually over-crowded. It has a fireplace that can be used, unlike ours.

The union contains four activity rooms and a music room which are used for their club meetings and many times, rooms in the school must be used.

There is no room for dancing and only one ping-pong table. Their snack bar is not used as a meeting place as much as ours, even though they have a higher student enrollment. This is true because of the small amount of students who live on campus.

Pettit Announces Theatre Tryouts, Explains Arena

Try-outs for the final State College Theatre production of the current season will be held in Draper 349 on Friday, March 25, from 4 to 5 p.m. and from 7:30 to 9 p.m., announces Paul Bruce Pettit, Associate Professor of English (Theatre).

The spring production will be J. B. Priestley's sparkling comedy, mystery Laburnum Grove. The play contains 6 male and 3 female roles. A copy of the play is now on the reserve shelf of the library for those who are interested in looking it over. Since Page Hall will be remodelled at the time of the spring play, the production this year will be given arena style with the facilities of the State College Arena Summer Theatre. Because of the small seating capacity of the Page Hall Theatre and the size of our student body, it will be possible to run the play for six consecutive nights, from May 16 through May 21.

All students interested in acting or in working in any production phase of this show are invited to come to 349 on the specified hours on Friday, March 25. Students who are interested in working with this production but who cannot make this time should write a note to Dr. Pettit informing him of their interest.

Religious Clubs Schedule Events

Religious Clubs have Lenten Services, Prayer Meetings, and Lenten discussions on their agendas for the coming week.

Newman Club will hold its regular meeting on Thursday night at 7:30 p.m. The topic of this meeting will be "The Meaning of Holy Week." Plans will also be discussed for the forthcoming retreat being sponsored by Newman, which will begin on Friday, March 25, and close with a Communion Breakfast on Sunday, March 27.

On Thursday morning at 7 a.m. Canterbury Club will hold its weekly Corporate Communion and Breakfast at St. Andrew's Church. Transportation will be provided for those students with eight o'clock classes.

On Thursday evening, Canterbury Club will hold its regular meeting at 7:30 in Brubacher. The meeting will comprise of Lenten discussion on selected subjects.

The Inter-Varsity Christian Fellowship will have a panel discussion on Baptism, with Miss Tariwell as moderator, at their meeting at Brubacher on Thursday at 7:30 p.m. On Saturday at 6:30 p.m., the group will sponsor a prayer meeting at Brubacher Hall.

As you enter the Union of Buffalo, there is a main information desk with someone always on duty. Incidentally—that a shock to see boys on switchboard! Buffalo State has adopted a Japanese teacher's college. They try to supply text books and small funds for this school in an effort to better relations.

Jeff Hagerty '56

STATE COLLEGE NEWS
ESTABLISHED MAY 1916
BY THE CLASS OF 1918

First Place CSPA VOL. XXXX March 18, 1955 No. 7 First Place ACP

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3326, Ext. 11. Phones: Cochrane, 2-7630; Luft, 2-9612; Swierowski, 2-3744; Goldstein 2-2618; Lackey 3-0277; Moore, 2-3328.

The undergraduate newspaper of the New York State College for Teachers; published every Friday of the College year by the NEWS Board for the Student Association.

AILEEN COCHRANE Managing Editor
CAROL ANN LUFT Managing Editor
ESTHER GOLDSTEIN Public Relations Editor
FRANCES MONAHAN Business-Advertising Editor
NANCY SCHNEIDER Circulation Editor
ROBERT LACKY Executive Editor
JOANNE MOORE Consultant Editor
ROBERTA LAWRENCE Associate Editor
MATTHEW OSTOVICH Associate Editor
RICHARD SAUER Pressure Editor
CLIFFORD HAVES Sports Editor
JOSEPH SWIERZOWSKI Junior Sports Editor
ARNOLD NEWMAN Junior Sports Editor
DOROTHY RASMUSSEN Staff Photographer

JOHN KNAPP

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

Joe's Barber Shop
53 N. Lake Ave., Near Washington Ave. 2 BARBERS We Aim To Please

Gerald Drug Co.
217 Western Ave. Albany, N. Y. Phone 6-8610

"The Mayflower"
SODA BAR CANDY
Ice Cream to Take Out
209 Central Avenue
PHONE: 3-9071

Campus Casuals for the College Co-ed
Softies - Loafers - Low Heel Dress - Oxfords
Suedes - Leathers - Combinations
SEE THEM AT
MICHELSON'S SHOES
230 CENTRAL AVE.
"Around the Corner from State College"

One Man's Opinion:

Outstanding Portrayals, Staging Characterize 'Girls In Uniform'

By JOHN LAING
As its contribution to International Theatre Month, D&A Council presented the State College Theatre production of the German play, 'Girls in Uniform'...

merely by a change in the area of the lighted portion of the stage. This play is written with one person in mind. Although it has many interesting and challenging roles...

ICA Committee Elects Officers

ICA held a meeting last Thursday at Brubacher to discuss the former ICA conferences. The committee selected their officers for their coming meeting...

Excellent contributions were made to the play's overall effectiveness by Adriana Bosna, Vera Freund, Jean Morris, Roberta Stein, Barbara Maaloe, Sondra Schechter, Maxine Adolfe, and Eleanor Goldman...

The commission here at State is composed of the following members, who will gladly accept your suggestions: Henry Aceto and Marilyn Leach, freshmen, Joann Kazmerick, David Kendig, Clyde Payne and Joseph Taggart, Sophomores...

SMILES To Complete Easter Party Plans

Final planning for the Albany Home Easter Party will be the main order of business at the Smiles meeting this Wednesday at 3 p.m. in Draper 111. The party to be held Sunday, April 3, from 2 to 4 p.m. is under the direction of Marilyn Chenfield '57...

COLLEGE CARNIVAL April 2-18

\$12 a day on this exciting ISLAND PARADISE in the Gulf of Mexico

Here's where the college crowd will gather during the Easter vacation... miles of white beach, moonlight dancing, free golf, water skiing and, this year, the FIRST ANNUAL INTERCOLLEGIATE TARPON TOURNAMENT for college men and women...

BOCA GRANDE hotel BOCA GRANDE, FLORIDA COMPLETELY AIR-CONDITIONED WRITE FOR RESERVATIONS or contact DICK WANDS Through Student Mail

Dan's Uptown Rice Bldg. Fine Dry Cleaning Tel. 62-1152 300 Quail St.

Pring Over The Exchange

By ELIZABETH STEIFELD
The time has come again for all good freshmen in English Composition to scour their brains and dusty library shelves for ideas and suggestions for their renowned term papers. The Quill of Russell Sage College offers the following tribute to these pieces of literary excellence:

College smokers know why WINSTON changed America's mind about filter cigarettes!

WINSTON brings flavor back to filter smoking! It didn't take long for word to get around campus! Winston's got real flavor—the full, rich, tobacco flavor you want. No wonder so many college men and women are getting together on Winston!

Wait Till Next Year

Looking back on the not too distant basketball season, we can look to our statistics to tell us just "what happened" and what we may expect next season.

Regardless of whether a team loses by 1 point or by 20, it still goes in the deficit column, but at least there is some personal satisfaction at looking at all the ones that "might have been." All in all, State lost 2 games by 1 point, 3 by 2 points and 12 of the 16 losses were by 8 points or less.

Men who will get a good look at a varsity berth next year from Bob Sage's squad are the two top scorers. They are both little men at 5'8". Soph Sandy Bernstein hooped 269 points in 17 contests and Harry Millett, a freshman who led the J.V. scoring until injured, added 212 tallies in 14 appearances.

Sport Spotlight table with columns: Player, Games, Fld., F., TP., Avg. Lists players like Bernstein, Bierly, Graves, Yeaman, Millet, Dailly, Rappleyea, Stetano, Fate, Nevelli, Melamed, Sullivan, Olson.

Swizz Says . . .

One year, no month's, and 13 days ago, a story appeared in the State College News stating that new officers were elected for the newly reorganized Varsity "S" Club. Perhaps you're wondering what the Varsity "S" Club is and what it does. Well, so are we.

WATCH REPAIRS SPECIAL STUDENT PRICES SAMUEL ERINGER 329 Western Ave. 8-7741 Name Brand Watches & Jewelry 30% discount for Students

Ponies, EEP, Potter Advance To Finals In Basketball Playoffs

The Intramural Basketball League rapidly approached the conclusion of its season as the Ponies, EEP and Potter Club advanced into the final three playoff berths. These three teams will now vie in a double elimination playoff series to determine the Intramural Basketball champion of the school.

Potter Takes IM Lead In Kegling

In the Downstairs Bowling League APA lost its first place position to Potter this week as Potter rolled over APA 3 1/2 to 1/2. The fraction of the point occurred when APA's last man, Joe Duran, managed to tie the score of the second game with two strikes and nine pins in the last frame.

Pierce, Phi Delta Rout Opponents; Keglers Beat HVTI; Basketball Ends Schedule Tournament

In the only basketball game played last Thursday, the Pierce Hall team walked over the Beta Zeta Leaguers to win their game 35 to 6. Effective guarding on the part of the Pierce girls kept the BZ scoring to a minimum while the forwards, sparked by "Bunny" Bromfield and Alice Lockwood scored basket after basket. Bromfield accounted for 12 of her team's points while Lockwood followed with 9.

Potential Peds?

Table with columns: STATE, OPPONENTS, Fld., F., TP., Avg. Lists opponents like Utica, Huti, Oneonta, Harpur, A B C, New Haven, Hartwick, R P I, Dunbar, Utica, New Haven, A B C, Courtesy Mart, Union, Oneonta, Rosy.

Blue Note Shop 156 Central Avenue Open Evenings till 9:00

SENIORS! GAPS & GOWNS & ANNOUNCEMENTS ON SALE NOW IN CO-OP ALL ITEMS MUST BE PAID FOR WHEN ORDERED CAPS & GOWNS for MUD & Commencement 4.25 With Tassel .30 extra ANNOUNCEMENTS .15 each NAME CARDS (100) 2.50 - 4.50 EASTER CARDS NOW ON SALE

