

Notices

The Spring Recess for regular session courses will begin at 11:50 a.m. on Friday, March 9, 1962. Classes will resume at 8 a.m. on Monday, March 19, 1962.

Students are required to attend classes on March 9 and March 19. Students may be excused from the above rule if they are undergraduate on the Dean's List, graduate students with an average of 3.5 for the previous semester or ill. Illnesses are to be reported to the Medical Office not later than Friday, March 23, 1962.

Students may request individual excuses from the Deans of Students. These excuses must be obtained before the date of absence.

Residence Council

Three delegates from State have been selected by Residence Council to attend the regional convention of the Intercollegiate Association of Women Students at Penn State University on the weekend of March 19-21. They are Penny Grastorf '64, Beverly Hoestery and Sandra Kehoe, freshmen.

Budgets

All budgetary organizations under the control of Student Association must submit their 1962-63 budget to Marcia English, Minister of Finance, today. If these budgets are not turned in, they must be by March 19, or the organization will have the same budget as last year.

suppression

Editor's Note: "suppression is playing with the Primer this week. Sorry."

Campus Commission

Services Committee and Campus Commission will have a joint meeting on Tuesday, March 20, in Brubacher. If there are any specific problems which students feel should be brought up at this meeting, they are asked to get in touch with a member of either committee.

Biology Club

At the last Biology Club meeting officers were elected for the 1962 school year. They are: Joanna Burger, President; Lee Packmar, Vice-President; Judy Janowicz, Secretary; Treasurer and Irene Wister, Historian.

Primer

Primer announces that Steve Levine '65 did the photography in the Winter issue of the magazine.

L. J. BALFOUR

Fraternity Jewelry

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

Mr. Carl Sorensen, Mgr.

130 Murray Avenue
WATERFORD, NEW YORK

TOM'S BARBER SHOP

87 ROBIN STREET
Corner of Robin and West
35 YEARS OF EXPERIENCE

IFG to Show College Union Film to Students

"Living Room of the University," a color-sound film documenting the part a college union often plays in higher education, will be shown to Student Senate and Myskanika at the March 21 Senate meeting. I.F.G. will show the film to the student body with its regular program March 23.

The film was made at the University of Wisconsin and shows the Wisconsin Union as a social, dining, cultural and hospitality center.

The movie camera caught scenes of new students arriving on the campus and attending the Union open house, dancing at informal parties, working in the Union craft shop and installing art exhibitions.

The camera also moves backstage in the Union to show students producing the operetta, "Bittersweet," surveys the kitchens where 6,000 to 8,000 meals are prepared each day, and records the pageantry of the annual Beefeaters dinner for Union committee members.

House Howls

Kappa Delta

President, Frances Cicero '62, announces that the following girls have been initiated into the sorority: Linda Berry, Roberta Starr and Jeanne Kallar, Sophomores; and Louise Calisto, Joyce Judson, Lisa Gold, Bonnie King, Mary Ann Wentzel, Carolyn Schmall, Sandra Kehoe and Ann Quartararo, freshmen.

Psi Gamma

Acting President, Mary Dobeck '63, announces that Barb McClure, Arlene Roth and Mary Jane Yanko, Juniors were initiated Sunday. Also initiated were Paula Dido, Helen Vanderbilt, Ginny Morgan and Pauline Rescott, Sophomores; and Mary Lou Berdinka, Randie Bradley, Micki Ehrenkonnig, Bobbi Evansburg, Donna Kent, Barbara Kettle, Mary Lewis, Mary Anne Pres, Dorothy Tomes, Barbara Watson, Dorothy Watson, Lee Liss, Beverly Smith, Karen Rockwell and Marlene Young, freshmen.

Gamma Kappa Phi

Pledged Monday evening was Bessie Baker '61.

Chi Sigma Theta

President, Mary Ann Di Ruscio '62, announces that the following people were initiated Sunday: Joan Arcuri, Barbara Meade, Sally Smith, Sue Falkenback, Ric Dudenhausen, Dianne Selwood, Mary Margaret Welker, Carolyn Brown, Pat Conway, Elaine Valentino, Margaret Goodwin, Carol Darby, Dianne Knight and Ita Nussbaum.

Sigma Phi Sigma

Judy Rae Kaminsky '62, President, announces that the following girls were initiated Sunday: Jeanne Golt, Helene Geduld, Phyllis Gold, Mary Jane Gusberti, Judy Kablentz, Linda Kaufman, Kathy Lewis, Ruth Litt, Barbara Rausch, Loralee Sharrow, and Roseanne Tanzman.

Pledged to the sorority were Myra Levine '63, and Hezi Lentz, Bruni Miller and Arlene Weiner, freshmen.

A coffee hour was held Monday evening for Alpha Pi Alpha.

Gamma Kappa Phi

Meg Smoyer '62, Vice-President,

announces that Rosalie Scorza '64, was initiated Sunday. Also initiated were the following freshmen: Barbara Allison, Ann Caldwell, Katchie Geary, Betsy Gould, Carole Harvey, Sue McAleavey, Jan Mattick, Sylvia Pennacchia, Angie Renzi, Ruth Siegel and Marcia Tabone.

Phi Delta

Sally Jones '62, President, announces that the following girls were initiated: Mary Ellen Brennan and Kathy Koran, Sophomores; and Nancy Anderson, Carolyn Boren, Martha Davin, Bobbie Fratzita, Norma Guest, Loretta Gusburti, Fern Harrison, Bobbie Joslin, Kate LeRoy, Erika Lietz, Mary Lou McNichols, Linda Merena, Dian Overbey, Carolyn Rarnikar, Jan Sirrine and Barbara Townsend, freshmen.

Sigma Alpha

President, Doris Williams '62, announces that Joanne Heller '63, Holly Brewster, Linda Blanchard, Penny Bishop, Nancy Hagar, Mary Anne Suss, Carol Vito and Helen Meserole, freshmen, were initiated.

Tareyton delivers the flavor... DUAL FILTER DOES IT!

"Tareyton's Dual Filter in duas partes divisa est!" says Lucius (*Dead-eye*) Claudius, crack marksman of the XVI Cohort catapult team. "People come from Nero and far for Tareyton," says *Dead-eye*. "Vero, Tareyton's one filter cigarette that really delivers de gustibus. Try a pack and see why the whole gang in the cohort is forum."

ACTIVATED CHARCOAL INNER FILTER
PURE WHITE OUTER FILTER

DUAL FILTER Tareyton

Product of The American Tobacco Company - "It's in our middle name."

State College News

Three Classes Slate Banquets; Juniors Feature Dean Thorne

Dr. Guthrie To Address State Group

The State College Theta Gamma Chapter of Beta Beta Beta, National Biological Society, founded in 1922, will present Dr. Robert Guthrie of the Department of Pediatrics of the University of Buffalo on Thursday and Friday of next week. Dr. Guthrie will visit the college and take part in the biological program to be presented.

On Thursday at noon, Dr. Guthrie will address genetics and cytology classes and other interested students and faculty members in Draper 319. He will speak on "Human Genetics and Molecular Diseases." A luncheon and social hour with guests from other colleges will be held during the afternoon.

An installation of the Theta Gamma Chapter of Beta Beta Beta will take place at 6:15 p.m. that evening at Herbert's Restaurant, followed by an address, "Biological Basis of Human Behavior."

On Friday, March 30, the lecture, "A Biochemical Evolution, Microbiology, and the Cancer Problem," will be open to interested biology and chemistry students in Draper 319. An informal coffee hour will follow the lecture.

Dr. Guthrie obtained his M.S. from the University of Maine in 1942 and his M.D. and Ph.D. at the University of Minnesota in 1945 and 1949, respectively.

He has taught at many prominent colleges and universities in the United States and has held a chairmanship in the Department of Bacteriology at the University of Kansas.

Dr. Guthrie recently made news in the national scene by his discovery of a test for the detection of phenylketonuria in infants. He was cited for his discovery in the January 19, 1962 issue of Life magazine.

Students initiated into the Theta Gamma Chapter are Judy Egelston, Esther Kormmehl, Susan Stemberg and Helen Vogt '62 (January graduates); James Catone, Donald Culver, Lawrence Edwards, Daniel Linkie, Marlene Schelmandine, and Joy Whitmore. Seniors, Joanna Burger, Glenn Pasquale Iorlano, Edward McAllister, Stuart Nicholson, Karen Rostaup, Irene Wister, and Augusta spellman, Juniors; and Kenneth Falvo, Judith Janowicz, and Kristine Perryman, Sophomores.

The Class of 1963 will hold its Junior Ring Banquet tomorrow evening at 6:30 at Herbert's Restaurant. A deluxe smorgasbord dinner will be featured including lobster newburgh, a variety of meats and five cheese dishes.

Dr. Evan R. Collins, President of the College, will distribute the class rings to the Juniors. Dr. Clifton Thorne, Dean of Men, will be the principal speaker; Ellen C. Stokes, Dean of Women, will also be a special guest. Chaplones for the banquet are Dr. Ralph B. Kenney, Professor of Education, and Mrs. Kenney, and Douglas Penfield, Instructor of Mathematics. The Myskanika members of the Class of 1960 have been invited.

Committee heads are in charge of the class officers. Other chairmen include: Publicity, Ron Riehley; Programs, Sharon Smith; Entertainment, Carol Colway; and Tickets, Mary Alice Lynaugh. The Master of Ceremonies will be Howard Woodruff.

The entertainment for the evening will feature a series of skits and various acts by Gail Wackerow and Jean Tully. The special highlight of the evening will include a program of group singing with songs from the class skits of both freshman and Sophomore Rivalry periods. Various other songs memorable to the class will be sung, and the evening's special guest, Walt Peters, will play the piano and lead the singing. The Class of 1963 Alma Mater will conclude the program.

Following the banquet, Herbert's Restaurant has extended a special invitation to the class to remain for an evening of dancing. There will be no minimum charge for class members.

Juniors must pay the balance due on their rings today from 9:25 to 9:50 when the representative from the Dieges and Clust Ring Company will be here. This is the only time when payment will be accepted. If people ordering rings do not attend the banquet, they can receive their rings on Monday from 11-2 in the lower peristyle.

Sophomore Banquet. The Class of 1961 will also hold their banquet on Saturday evening at Herbert's. Chairman of the event is Pat Pezzulo, Vice-President of the Class. The guest speaker is Mr. William Dumbleton, Assistant Professor of English.

Other committee heads are: Jeff Millard, Chaplones; Monica Caulfield, Special Arrangements; George Altamore, Tickets; Fran Harris, Programs; and Libby Stroud, Entertainment.

Freshman Banquet. The freshman class banquet will be given tomorrow from 6:30 p.m. at the Sheraton Ten Eyck Hotel. Dr. L. Walter Schultz, Director of Admissions, will be the guest speaker.

Committee heads include: Entertainment, Sam Cole; Programs, Bob Luezyński; Tickets, Sally Smith; Chaplones, Maggie Manson; Publicity, Liz Honnett; and Invitations, Sue Falkenback.

Hans Kohn To Give Talk. "The New Nations and the New UN" is the title of a lecture to be given by Professor Hans Kohn of the College of the City of New York today at one p.m. in Page Hall under the auspices of the Forum of Politics. All students and faculty are invited.

Doctor Kohn is considered by some to be one of the world's outstanding authorities on the history of nationalism. He has spoken at State College several times in the past.

Born in Prague in 1891, Professor Kohn earned his degree of Doctor of Law at the German University there. After being taken prisoner by the Russians during World War I, he spent five years in Turkey and Siberia. He returned to Europe by way of Japan and spent several years in Paris, London and Jerusalem.

Professor Kohn came to this country in 1931 under the auspices of the Institute of National Education. He lectured at the New School of Social Research in New York and in 1934 became Professor of Modern European History at Smith College. Currently he is Professor of History at the College of the City of New York.

A Look Into The Future

WSCA to Start Operations; Group to Meet Tuesday

The first general meeting of the new College Radio Station Committee will be held on Tuesday, March 27 at 7 p.m. in Brubacher. The College Radio Station was granted \$2,000 at the March 7 meeting of Senate. The station, under the call letters WSCA, will be a closed circuit, carrier current AM radio station broadcasting throughout the dormitories. The potential audience of the station is 1,300 students.

A D To Present One Act Plays

The first series of Advanced Dramatics plays will be presented on Tuesday and Wednesday evenings at 8 o'clock in Richardson 291.

The first play is an adaptation of Aristophanes' "The Clouds," directed by Anne Smith '62, with James Haenlin '63, as Assistant to the Director. The cast includes: Richard Nottingham and Pat Jones, Seniors; Mary Robb, and Robert Judd and Sandra Kehoe, freshmen.

Harnet Berbery '63 will direct Act III, Scene I of Lorca's "Blood Wedding." She will be assisted by Albert Bright '63. The cast is composed of Al Bright, Bradley Follenbeck and Rosita Palabay, Juniors; Ian Leet, Lillian Schmidt, and Robert Willower, Sophomores; and Jordan Davis and Harry Guy, freshmen.

Bertolt Brecht's "He Who Says Yes, He Who Says No" will be directed by Inga Goetze '63. The cast includes Dick Rogers, Mike Gould, Douglas Ross, and Alan Pierce, Juniors; Judy Stone '64, and Mary Temple '65.

"The Sandbox" by Edward Albee will be directed by Bonnie Scott '62. Appearing in the cast will be Frances Berbery '62, Ian Leet '64, and Eugenia Rusniko, Harry Guy, and Robert Seider, freshmen.

Tryouts for the second series of four one act plays will be held on March 29 and 30 at 7:30 p.m. in Richardson 291.

General faculty advisor is Mr. Anthony Salattino of the College music department. Dr. Harold Storey of the Physics department is faculty technical advisor. Mr. Steve Gould of Seiden Sound, Inc., Albany, a licensed technician, is prepared to professionally install all the necessary radio station equipment.

THE OUT AND OUTSPOKEN VOICES

On Education

Crisis Facing School Aid

By KENNETH BRADY

Every day an average of 2,750 children are added to the list of those who must enter America's overcrowded public schools. As a result, next year's school enrollment will be 1,000,000 above this year's record of 37,500,000.

When the public schools opened last September, they were short 127,000 classrooms; thus, nearly 1,700,000 more pupils had to be crammed into schools not built to handle the increase. This overcrowding came despite a record 72,000 classrooms built during the previous twelve months.

States and local communities have attempted to provide enough money to keep abreast of this expanding school age population; but many have not succeeded. Federal aid to education appears to be the only solution.

Kennedy's Program

President Kennedy is urging a comprehensive program of Federal aid to elementary and secondary schools. He has proposed spending \$2.1 billion over the next three years for building schools and for raising teachers' salaries.

Last year, the Senate passed a similar bill to provide \$2.3 billion for school construction and for wage increases; however, the bill never reached the floor of the House. This was due partially to the bill's omission of Federal aid to parochial schools.

President Kennedy has omitted aid to parochial schools again this year. He told a press conference that he would have to oppose Federal aid to church schools "on Constitutional grounds — unless there is a new judgment by the Supreme Court."

Cardinal Spellman

Francis Cardinal Spellman immediately called Kennedy's program "a dagger threatening our

very existence." The Cardinal said: "If the Federal Government should favor the public schools and put an additional tax on us, from which we would receive no benefit, then, my friends, it is the eventual end of our parochial schools."

First Amendment

It is clear that the First Amendment flatly prohibits aid to parochial schools. It should also be obvious that we cannot permit political bickering to prevent urgently needed funds from going to public schools. If we allow narrow minded politicians to make Federal aid to education an "all-or-nothing" proposition, we are inviting a crisis in American education.

State Senator Suggests Banning Controversial SUNY Speakers

The issue of whether or not students of a State supported college have the right to hear controversial speakers has again been raised.

Dr. Linus Pauling, a physicist, in a speech at the College of Medicine at Syracuse University made predictions that millions of future babies will be born deformed because of the fallout produced by nuclear explosions.

State Senator John H. Hughes (Republican from Onondaga) wants to bar controversial speakers from using facilities of the State University. Senator Hughes' statement has been called "asinine" by another state senator.

State University President, Thomas H. Hamilton, replied that he believes in freedom of speech, freedom of thought and freedom of dissent.

Cacoethes Scribendi et Carpendi et Cetera

By BRUCE CLARKE

"Such labored nothing in so strange a style Amaze the unlearned and make the learned smile."

By Pope, Alexander the First.

It would be too presumptuous of me to advise the aspiring young critic on how to go about criticizing. However, from personal experience, I have the dubious distinction of being some sort of authority on how not to criticize. Over a stretch of years I have frequently committed what amounts to academic and social suicide. I have been deceived, as have many others, by the apparent simplicity of the art of criticism. I have succeeded, as have many others, in doing little more than exposing my own profound ignorance.

By way of momentary digression it is to the advantage of the novice critic to know into what he or she is stepping. The cherished image of the public in general has of the critic is a half-erased Carrie Nation character grinding and wielding a verbal ax while delighting in destruction for its own sake. The "unenlightened" critic is "The Enemy of the People" maliciously rocking the boat of complacency. To the intellectually elite the critic is an abnoxious malevolent attempting to carp his way up the ladder. To the artistic element the critic is regarded as the envious

Philistine who forever fails to comprehend. In any case those who embark upon the primrose path of criticism will be eventually offered the distasteful choice of being labeled either a fool or a villain.

If the new critic persists with the attitude "Names will never hurt me," he soon discovers good and ample reasons for the public's unsympathetic stereotype. He will find many of his newly made associates have donned the cloak of the critic merely to discuss their own vain glorious peevishness or to sanctify their particular brand of verbal revenge. It is, sometimes, difficult to discern the difference between this hypocritical element and the sincere but humbling novice.

I pause now at the third paragraph stretch to allow the reader time to rest and contemplate after the inundation of so much "purple prose." Also it allows the tired author time to step down from the soap box and search for his straying topic to regroup his ideas in a lengthy but forceful conclusion.

I long to itemize all the pitfalls awaiting to entrap the unsuspecting novice critic, but, alas, I can not, for "Life is short and Art is long." Probably the first snare to avoid is that of the trite or hackneyed remark. Start fresh with an informative title keeping the theme of your criticism closely centered

The Meatgrinder

By ANNE DUGAN

Let's face it — just about the only topical thing to write about this week is the weather. Everyone seems obsessed with the idea. When I asked every person I know (as I usually do on Tuesday night) what I should write this column about, the only thing anyone said was, "How about Spring???"

To begin, Spring at State means a combination of two things — weekends and term papers. Have you noticed that girls are especially friendly after March 20, and all the butterfly-nets are out for a "suitable" date for the big

weekend. A warning to all brandy-sniffer collectors. Don't get hooked for two; you may be in a tight spot the following week.

At this time of year, the library is always out of books. The study bugs are at it again, and he who waits 'til last is sunk.

Have you ever started a paper with marvelous intentions and presented about six or eight book reports to the librarian (you're really going to do a bang-up job, aren't you)? Tough luck, because you lose. The hand-wavers in the front row have already signed out at least four of the books you want, and the ones you do manage to get have about a half-page of absurd information.

Cheer up, because Spring means other things too. Your wool socks itch. Your old sneakers get so muddy that you splurge and get some new ones (never mind this Easter-hat jazz). The Primer decides to publish nature poems. Girls take up tennis and meet some "fascinating men". The cafeteria gets a new soda machine (free Pepsi the first day!). Professors shave off their beards. Everyone wears shades — even in the morning. We walk instead of taking the bus.

Whoopee!!! I think I'll steal a bicycle one of these days and go count the crocuses in Washington Park.

Current Comment

Why Federal Aid?

By JOE GALU

Why should we have federal aid to education? If the taxpayer is footing the bill ultimately, how can there be a difference between federal money to education, state money for education and direct local financing?

In some ways there are no differences. The question can be resolved only if we think of the purposes of aid from different levels of government. The purposes of federal aid are to raise and equalize the level of education throughout America, to loan money at low interest rates for construction, and to raise teachers' salaries.

Church-State issues are not involved in any of these three areas.

First of all Catholic schools are taught by Nuns and Brothers. It would be out of the question for anyone to ask that people who are classified as Catholics be recipients of federal or state money. We are past the time when the federal government hired Protestant clergymen to convert the Indians.

The only purpose of federal aid with regard to salaries is to raise their level. Nuns and Brothers are not people who look at teaching as lucrative employment.

Another form of proposed federal aid to education is that of aiding the construction of new facilities. Some of the bills in Congress favor grants while others suggest loans. Granting money for school construction would involve a Church-State question. Obviously, giving money for parochial schools would ease the financial burden on the building of these schools.

The controversy arises in the field of loaning money. Interest rates right now are such that most districts pay far more than twice

Poetic Drama, To Play Sun.

By JOHN VELIE

This Sunday at 2:30 and 8:30 p.m., the ancient ballroom of the Kenmore Hotel at 76 North Pearl St. will be the scene of some very modern entertainment. An experimental production of Frank O'Hara's **TRY TRY** will be presented in conjunction with a party, all for the benefit of State's independent weekly, **suppression**.

TRY TRY, which was first presented at the POET'S THEATRE, Cambridge, Massachusetts and later at the ARTISTS THEATRE in New York City, is not paraphrased "tub-humping" of dead "liberals" whose homilies and proverbs are nailed to the stage by the requirements of "realism." In fact, it does not even have the "safe for production" seal of anti-quey. Don't panic though, for the purposes of cocktail party erudition, and survey-course note taking, **TRY TRY** may be defined as "a candid examination of pre-war values and their application to contemporary American society." However, as you know you won't be tested on this play, either academically or socially, why don't you stop in at the Kenmore on Sunday? There is no admission charge and free transportation will be leaving from Bru at 2 p.m. for the afternoon performance.

The author, Frank O'Hara expressed a desire to attend the performance Sunday. The cast: John, Richard Marshall; Violet, Norma Kutzer; Jack, Ted Pulaski. The director, John Velie. The assistant to the director, Sandra Velie. Set design, Robert Baker. Lighting, Harold Szenes.

C. Commission Revitalizes Program Forum Delegates to Attend UN Model General Assembly Committee Emphasizes Regulations

Pat Benedetto, Sally Van Riper, Bill Leo, and Gretta Beck discuss Campus Commission problems.

Students have not been following the rules of Campus Commission. This is disturbing to the members of the Commission and all other students who care about the condition of the facilities at State.

The following are the rules which should be followed more closely in the future.

- A. COMMONS
 - No eating will be allowed. If any food wrappers or coke cups are found in the Commons, it will be closed for a day.
 - Nothing may be taped or nailed to the walls of Commons.

- B. MAILBOX
 - Outside of note must contain name and date.
 - General notices may be put up on the outside of boxes only with the permission of Campus Commission.
 - Three by five cards are to be used.

- C. DRAPER LOUNGE
 - Eating and card playing are not allowed.
 - Committee meetings, play rehearsals, or song rehearsals may be held only with the permission of the Dean of Women.

- D. POSTERS
 - All posters must be on standard size poster paper.
 - Poster must be approved by Campus Commission.
 - Posters should be left in the Student Personnel Office, Draper 110.

- E. PARKING LOT
 - The parking lot will be checked twice each day.
 - Anyone parked without a permit or in a way that will keep others from entering or exiting will receive parking tickets. All violators will be subject to administration decision.

Individuals will be barred from a student activity if a total of three warnings are acquired in any single semester. Organizations, after receiving three warnings, will be investigated by Campus Commission. The Commission will decide on proper penalties for organizations. Anyone having any questions regarding regulations or penalties should contact Pat Benedetto through student mail.

Forum Delegates to Attend UN Model General Assembly

A nine-member delegation from the Forum of Politics will attend the 1962 Mid-Atlantic Model General Assembly sponsored by the Collegiate Council for the United Nations in New York City today, tomorrow, and Sunday. The delegation, which will be one of about 60 at the conference, will represent the Union of South Africa.

D&A Slates Spring Play

Judith Insel '63, President of Dramatics and Arts Council, announces that the State College Theatre spring production will be William Saroyan's **The Beautiful People**. Production dates are May 18 and 19. Edward J. Mendus, Assistant Professor of English, will direct the comedy. Assistant to the director will be Eugenia Rusinko '65.

Members of the cast are Robert Willower '64 as Owen Webster; Frances Berbery '63 as Harmony Blueblossom; Mary Temple '65 as Agnes Webster; John Strickland '61 as Jonah Webster; Frank Ryeon '64 as William Prim; Sam Singer '63 as Dan Hillboy; James Haenlin '63 as Father Hogan; Albert Bright '63 as Harold Webster; and Dennis Tuttle '63 as Steve.

Delegation members will serve on the six committees of the Model General Assembly, representing their country's position on the various resolutions under discussion.

Members of the State delegation and the committees on which they will serve are: Ross Dunn '63, leader of the delegation, and Gary Petri '65, Trusteeship Committee; Tony DiRocco '64, Special Political Committee on Angola; Norma Gayer '64 and Marlee Sorenson '64, Administration and Budget Committees; Carolyn Boren '65, Political Committee on Disarmament; Nancy Altman '63, Legal Committee; and Kurt Sydow '64 and Herbert Herzog '65, Economic and Financial Committee.

Advisor for the delegation is Mr. Robert McHugh of the Social Studies Department.

The General Assembly committees will discuss and vote on such topics as Disarmament, Angola, Technical Assistance Programs to Underdeveloped Areas, Southwest Africa, The Reorganization of the Secretariat, and The Antarctic Treaty.

State delegates will be briefed by the press attaché of the Union of South Africa's U.N. Mission this afternoon on that country's position on the topics to be discussed in the Model General Assembly.

Commission Installs Members, Explains Deeds and Policies

By PAT BENEDETTO

Tuesday at 7:15 p.m., the following students were formally accepted by the Standards of the Campus Commission and the Grand Marshal, Pat Benedetto '62: Andrea Zamorski '64, Harold Thornhill '63, Ru Petrick '63, Anthony DiRocco '64, Evelyn Petrick '64, Barbara Martin '63, Elaine Hauser '62, Jim Conklin '63, Mary Ruth Butler '63, Carol Blackwell '63, Sandi Barolet '63, and Don Allen '63.

Each student promised to foster student responsibility with respect to the care of the non-academic facilities of the campus. Following this, a meeting was held with the Senate Services Committee.

The condition of the Student Lounges has been poor during the past semester, and it is time for the student body to realize that they have no one but themselves to blame for the poor conditions. Only with student cooperation can Campus Commission successfully carry out its duties. Campus Commission and Student Government would like to see more student respect for the college facilities. It is disheartening to see food, papers and cigarette ashes on the floors and tables of the Commons, Draper Lounge and the Cafeteria when there are trash receptacles and ashtrays within a hand's reach.

Campus Commission has tried to make student surroundings a bit brighter by painting, having curtains made, purchasing ash trays,

New SLS House

Sigma Lambda Sigma Men Obtain and Renovate House

Seventeen SLS brothers are now living in their new fraternity house located at 233 Western Ave. The house was obtained through influential grads and a cooperative administration. The building was completely renovated including the installation of new heating, plumbing, and electrical systems. New siding is yet to be added.

The following brothers are now living in the house: Doug Flagg, Bob Calmerio, Pete Fisher, Dick Middleton, Don Groul, Marc Wies emburger, Ace McCarthy, Jack Sar nowski, Jim Osterhout, Ted Wis-

ner, Don Gray, Joe Cardane, Arnold Metzger is head chef and Bill "Ace" McCarthy is house manager. The brothers of SLS would like to thank all the groups that presented the fraternity with house warming gifts. John Tys's Band provided the 400 guests with music.

WIN IN THE COLLEGE BRAND ROUND-UP

Get on the BRANDWAGON . . . it's lots of fun!

PRIZES: 1st Prize: Welcor Stereophone Console Phonograph. 2nd Prize: Philco (FM) Table Radio

WHO WINS: any group, fraternity, sorority or individual accumulating the highest number of points.

RULES:

- Contest open to all students of State University, College, Albany
- Each empty package submitted of Marlboro, Parliament or Alpine will have a value of 5 points. Each empty package submitted on Philip Morris Regular or Commander will have a value of 10 points.
- Empty packages must be turned in to Co-op Store, Friday, April 13, 1962 from 12 noon until 3 p.m.
- Entries will not be accepted after closing time. Empty packages must be submitted in bundles of 50. Separate your 5 and 10 point packages.

MARLBORO ALPINE PARLIAMENT PHILIP MORRIS

GERALD DRUG CO.
217 Western Ave. Albany, N.Y.
Phone 6-3610

CIGO
Thursday, March 29
8:30 p.m. Bru

1961-62 VARSITY BASKETBALL

TEAM RECORD

19 WINS ----- 6 DEFEATS

First Place Tie Christmas Tournament

Fourth Place State Tournament

INDIVIDUAL TOTALS

	FIELD GOALS				FREE THROWS				Avg
	At	S	P	At	S	P	Re	Pts	
Oppedisano	352	159	45.2	210	146	69.5	326	464	18.6
Casey	244	101	40.6	79	48	60.8	100	250	10.0
DeLuca	268	105	39.1	43	25	58.1	151	235	9.4
Weeks	197	85	43.1	41	32	78.0	40	202	8.1
Carmello	169	65	38.4	71	41	57.8	67	171	6.8
Wallace	130	58	44.6	59	39	66.1	122	155	6.2
Greene	103	55	53.4	57	37	54.4	56	141	5.6
Groul	66	29	43.9	35	24	68.6	31	82	3.3
Cibulsky	56	19	33.9	34	21	65.3	19	59	2.4
Lyan	28	9	32.1	7	5	71.4	9	23	.09
Team	1613	685	42.5	639	412	64.5	919	1782	71.3
Opposition		563		577	359	62.2	760	1485	59.4

'University Rings'
May Be Ordered Anytime
at the Co-op

Allow 5-6 weeks for delivery

Cap and Gown Orders for MUD
Are now being taken in the
BOOK DEPARTMENT
of the

Co-op

Touching All Bases

By DAVE JENKS

Hello Spring

Ah yes!! Spring has once again started to spurt and sputter in our beloved State Capitol. Gone are the dull gray snow clouds of winter; replaced by the crisp clear blue sky, wisps of puffy clouds, and the much welcomed radiance of the spring sun. Our steps seem much livelier and full of bounce which is very convenient with all the puddles and ponds we have to jump. But, even in these mirky puddles and the mud and mire which accompany them there is reflected the refreshing growth and pleasantness of spring, and an occasional wet foot or muddy note book cannot dampen the vim and vigor of this time of year.

It is a time when our thoughts are starting to wander and roam as we are caught up in an increasing feeling of interest and adventure. As we sit in the library vainly attempting to write our already overdue term paper, to solve a slightly complicated calculus computation, or to study for one of our three tests we have scheduled for the next day, we can hear the pleasant, melodious chirping of newly arrived birds — even over the everpresent low, echoing, coo of the Hawley pigeons.

Since it is still too cool and wet to get a sunbath on Dorm Field, the gals put back their bikinis and partake of the pleasant art of taking a walk preferably with a member of the opposite type sex. And since there are usually a number of these men tooling around, most of these mechanically minded females have soon cleverly paired off with one and the happy little twosomes can be seen floating along all over the campi.

"Play Ball"

But, the more adventurous and hardy of our male population have felt that annual tug and lure of spring sports. The bats, balls, and gloves are soon brought out of winter storage and the slap-slap of several games of catch can be heard. The whine of a zipping fastball, the resounding crack of wood against horsehide, the stinging smack of a screeching line drive hitting in the glove of a lunging infielder, and the cheers and shouts of approval or encouragement all blend together to form music in an athlete's or avid sports fan's ear.

Man, who could help but be happy at a time like this! But wait, who is that man over there with the long face? You say it's our varsity baseball coach. That's cool, doesn't he know he's supposed to be in a good mood now? Oh I get it, his favorite major league team just lost its tenth game in a row. No that's not it, huh? The athletic department didn't buy any new baseball equipment again this year? No not that either. His son just hit him in the head with a baseball? Wrong again, O.K. I give up, what's the problem? Oh I see, he's trying to field a team, but he hasn't got any players. Whew! for a second I thought it was something serious.

Enough Joking

But listen Statesmen while this is not exactly the case, it is still no joke. There are men out for the team, including several very good ballplayers, but how many? — twelve. That's right, only twelve. Even if these were all excellent ballplayers, it is still a mighty small number to make up any sort of a winning team, and if we are to have a top squad there will have to be more than this handful out there on the diamond. Hold on just a second though before you make that decision to give it a try. If you are the type of guy who prefers taking a mighty swing at an oversized softball on Dorm Field where all the little women of Alden, Pierce, Bru, and Sayles can see your beautiful set of Vic Tanny Muscles, and you think you'll get lots of attention and glory by going out for baseball — forget it!! Only if you like the firm tremor of getting a solid piece of lumber on the ol' apple, only if you get a thrill out of making a good defensive play, and only if you have the desire to win and the hustle to go all out to achieve this, yes only then does State want or need you to represent them on this year's varsity baseball battlefield.

CAFFE LENA
45 Phila St.
SARATOGA SPRINGS
GALLERY THEATRE
Presents
Jean Paul Sartre's
"NO EXIT"
MARCH 25 - 26 - 27 - 28
8:30 P.M.
Tickets \$1.00 Students \$.75

Emil Nagongast
Corner ONTARIO and BENSON
FLORIST and GREENHOUSE
DIAL 4-1125
College Florist for Years

Potter Captures Bowling Title; Sabo Leads With 172 Average

The 1961-1962 bowling season ended this week for the AMIA triple, and high single. Al Sabo compiled high average, 172, Claude First Bowling League. Potter won Frank high triple, 616, and Dave the league championship, never Roegner high single, 247, having relinquished its hold on first place since the opening day. For a while the Commuters and last year's champ, KB, were in hot pursuit of the Club. But Potter successfully turned back any challengers.

The results of the last week of bowling showed the Potter men downing W'bury 1, 3-1, the Commuters trouncing W'bury 11, 4-0, Madison winning four from SLS by forfeit, and KB beating TXO, 4-0. High triples were hit by Dave Roegner, 576; Claude Frank, 548; Don Fear, 521; Ken Schrader, 518; Phil Thomas, 512, and Fred Press, 508. High singles were hit by Frank, 215; Roegner, 203; Bruce Rogers, 195; Gary Penfield, 192; and Don Rogers, 191.

There will be four trophies awarded by the AMIA. The big trophy goes to Potter for winning the team championship. It is a large trophy, standing about a foot high. Smaller trophies go to the men having high average, high

FINAL STANDINGS

Potter	49-11
KB	43-17 +6
Commuters	40-20 +9
W'bury II	30-30 +19
TXO	26-34 +23
W'bury I	22-38 +27
Madison	22-38 +27
SLS	4-56 +45

FINAL AVERAGES

Al Sabo	172
Don Fear	166.35
Ken Schrader	166.33
Tony Riservato	166.11
Carl Herman	165.31
Dave Roegner	165.20
Gary Moore	163.20
John Lilga	163.04
Jay Olshen	161
B. Rogers	159
Phil Thomas	157.39
Dave Rowley	157.29
A. Jablon	156
Mike Putney	155.34
Kim Gifford	155.22
Ron Milewski	155.13
Don Rogers	151
Fred Press	150.65
Ken Outman	149
John Mason	149
Doug Flagg	146
M. Sutherland	145
J. Knickerbocker	145
Dave Crystal	136
Dick Kimball	135
John Little	127
M. Wienberg	124

Crow Cops 4-1 Championship But Bows in NAIA Tourney; Hampered by Knee Injury

By DICK ROBELOTTA

Clem Crow, Albany State's fine, undefeated-in-dual-matches wrestler, successfully defended his 4-1 Tournament championship. However, while doing so, he sustained an injury which hampered him the following weekend in the N.A.I.A. Tournament held in Winona, Minnesota. Ray Bouchard and John Woytowich, two other consistent wrestlers for our team, lost in their respective weight classes. Ray drew a bye to the semi-finals of this tournament, but in the semis he met Butler of Western Michigan who turned the trick and defeated Ray. Ray lost his consolation match to Ricks of Ithaca College. John Woytowich wrestled the best match of the season when he defeated Staley Jackson of Howard 8-3 in overtime. John met defeat at the hands of his next opponent Walter Kottmeyer of Millerville, Pa. A knee injury kept John out of the consolation match.

Clem, of course, won both the preliminaries, the semis, and the finals. In his two prelims, he faced Gary Jones of Millersburg and Dan Grey of Toledo, both of whom he defeated. In the semis, Tom Koenig of the University of Illinois fell to Clem's wrestling prowess. In the finals, Clem wrestled better than in any other match this season. Pat McCormach, his opponent, had scouted Clem thoroughly and countered almost every move Clem tried. Forced into overtime, Clem eventually won 3-0, snapping the Washington and Jefferson's boy win string at 45. While beating McCormach, Clem injured his knee and thus hampered any championship attempt in the N.A.I.A.

Crow Hurt Knee

Clem was able to wrestle in this tournament with a brace on his knee. However this was too big an advantage to give to the calibre of wrestlers that participated in this tournament. Consequently Clem lost to Don Taylor of Bloomsburg in the first round of wrestling. Clem was the hard-luck wrestler of the team. First he broke his ankle, next he suffered an injury to the opposite leg, and now this. However, even with these injuries, he was forced to miss only two matches. His perseverance under stress must be respected.

These three wrestlers were not the only wrestlers to go to post-season tournaments. Eugene Monaco went to the annual tourney held at West Point for freshman. He won his first, but lost his second match to Furrer, to whom he lost when he wrestled against Oswego. He has made fine improvement over the season and is the most promising freshman wrestler.

Career Cues:

"The broader your knowledge, the greater your chance of success!"

Edwin J. Ducayot, President
Bell Helicopter Company

"As I look back, graduating from college in the depth of the depression was a blessing in disguise. It was difficult to get a job, and even more difficult to hold it. It proved to me early in life that to succeed in business requires constant struggle.

"I found that the truly successful individual never stops learning, that a formal college education is the foundation on which we continue to build the knowledge and experience required to get ahead.

"Even in today's age of specialization, a man eventually reaches a point where breadth of knowledge is necessary. The engineer must understand accounting and marketing. The marketing man must know his product. The financial man must be sympathetic to engineering development and sales programs. Management must have a working knowledge of all phases of the complex and highly competitive business world.

"Therefore, even though specializing, a student should make his college curriculum as broad as possible, and diversify his outside activities. Authoritative surveys have shown that only a small percentage of individuals end up in the field in which they specialized in college.

"Widen your world. Broaden your interests right now. Since graduation from college I've discovered that those who are really succeeding today are the ones who do more and keep on learning from what they do. The broader your college interests are now — the steadier your ladder of success tomorrow!"

Smoking more now but enjoying it less?...change to Camel!

Have a real cigarette-Camel

THE BEST TOBACCO MAKES THE BEST SMOKE

Track Notice

Mr. Munsey announces that 25 men have registered for track and field this spring. This is short of the necessary number of 36. Field events men are especially needed. If interest warrants, it is planned to hold daily practice sessions at 1:00 on the field near the tennis courts. Plans call for two or three meets during the season, with awards for outstanding participants. For further information see Mr. Munsey in Draper 111 of Paul Sizer in Waterbury Hall.

AMIA Notices

In continuing with its swimming program, AMIA has scheduled an other eve of wet fun and frolic for next Tuesday, March 27th. The swimming will be available from 7 to 9 p.m. at Public Bath #3, located at the corner of Ontario Street and Central Avenue. All State students will be admitted free.

Meeting Scheduled

Tom Ellis, AMIA president, announces that there will be a meeting for all members of AMIA in Page Gym at 1 p.m. today. Please be prompt.

House Howls

Chi Sigma Theta
President Mary Ann Di Rusico '62, announces:
Open House for Statesmen on Sunday from 6:30 - 9:30.
Coffee hour on Monday with Sigma Lambda Sigma.

College Asks Preferences

The college is asking the assistance of the student body in determining housing needs of the 1962-63 academic year. All students are requested to file a "Housing Preference" application with the College as follows:

Students "on campus" (halls, group houses, sorority and fraternity houses) may obtain their application from the Head Resident or person in charge of the building they live in. Persons living off campus (commuters, private apt., etc.) may obtain their Application from the Housing Office, Room 11, Draper Hall. Applications should be returned by Monday, April 2.

With the cooperation of all students, the Housing Office expects to be able to complete assignments of currently enrolled students sometime in April.

There are no anticipated changes in room and board charges for residence halls and group houses. Likewise, no changes in residence buildings are foreseen.

International Film Group

FRIDAY - D 349 - 7:30 P.M.

SIMONE SIGNORET

- in -

"The Adulteress"

in

French with English Subtitles

FRIDAY - D 349 - 9:15 P.M.

New College Union Film

"Living Room of University"

Role of the union on a large campus

SATURDAY - PAGE HALL

All Cinemascope Show

30c - Double Feature - 30c

- 7:00 P.M. -

Harry Belafonte - Mel Ferrer

Inger Stevens in

"The World, The Flesh And The Devil"

- 8:45 P.M. -

Gregory Peck - Jennifer Jones

Frederic March in

"The Man in the Gray Flannel Suit"

in color

Sigma Phi Sigma

President Judy Rae Kaminsky '62, announces that there will be a coffee hour for Potter Club on Monday at 6:45.

Carolyn Merritt and Rozalind Zeichner, Juniors, are co-chairmen for Formal Weekend.

Gamma Kappa Phi

Meg Smoyer '62, Vice-President, announces that Bonnie McHenry '65 was pledged Monday evening.

Beta Zeta

President Doris Edelstein '62 announces that the following girls were initiated: Evelyn Aloisio, Nancy Bauman, Patricia Cook, Darlene DeLain, Mary Fata, Dottie Guiffre, Sally McKee, Judy Mensch, Janie Mestites, Margie Murray, Jeannie Parr, Donna Smith, and Betty Warek, freshmen.

There will be a faculty picnic on March 30.

Phi Delta

President Sally Jones '62, announces that Linda Krepp and Mary Mastrangelo, freshmen, were pledged Monday night.

Sigma Lambda Sigma

Danny Marechek '65, pledge captain, announces that Sigma Lambda Sigma will hold its Pledge Party at McKnowen's Grove from 8 p.m. to 1 a.m. tonight.

Edward Eldred Potter Club

No open house will be given Sunday announces Hank Maus '62, Vice-President.

The pledges are giving a party for members and dates today from 8:30 to 12 a.m.

Theta Xi Omega

Jim McAden '63, president, announces that the pledges are sponsoring a party at Fort Orange Legion Hall from 8:12 tonight.

April 12, 13, 14

SNACK BAR

Where Universal Characters Meet

To Discuss Universal Truths.

Notices

Junior Class Senator

Nominations for Junior Class Senator to fill the vacancy left by Dale Van Epps may be made next Monday, Tuesday and Wednesday, March 26, 27 and 28. The nomination sheet will be posted on the Senate Bulletin Board. Election Commission will set the election date in the near future.

Alden Date Party

Alden Hall will hold its date party, "Sadie Hawkins' Day" tonight from nine to midnight. Girls may wear skirts or slacks, but no shorts will be allowed. Music will be provided by John Tyo and his orchestra. Refreshments will be served. Freshman girls may have extended hours. There will be an

open house from eight to nine prior to the dance.

Newman Club

A Corporate Communion at the 10:00 Mass this Sunday, March 25, at St. Patrick's Church will be followed by a Continental Breakfast in the St. Patrick's Church Hall. Dr. Mary Goggin will speak on "The Roman Ideal of HUMANITAS in St. Thomas Aquinas."

C.I.G.O.

There will be a meeting of all committees Thursday, March 29, at 8:30 p.m. in Brubacher.

Resident Assistants

The Housing Office announces the opening of positions as Resident Assistants for the 1962-63 Academic Year. Resident Assis-

ants serve as counselors to students and aid the Head Residents in the administration of the buildings.

Applicants for the women's halls should be Juniors, Seniors or Graduates. Men should be Seniors or Graduates.

Interested students should make application no later than April 6, 1962. Application forms are available in the Housing Office, Room 111, Draper Hall.

A "Question and Answer" period for prospective male applicants will be held in the lower "E" lounge, Waterbury Hall, next Tuesday, March 27 at 6:30 p.m. A similar meeting for women will be held shortly.

Check your opinions against L&M's Campus Opinion Poll #19

1 What will the cold war turn into?
 an even colder war
 a hot war
 an industrial and trade contest

2 Do a coed's chances of getting the right man diminish after college?
 Yes
 No

3 With a friend's pack of cigarettes on the table, would you...
 take one?
 pull out one of your own?

Get lots more from L&M

L&M gives you MORE BODY in the blend, MORE FLAVOR in the smoke, MORE TASTE through the filter. It's the rich-flavor leaf that does it!

HERE'S HOW MEN AND WOMEN AT 56 COLLEGES VOTED.

friends' own	58%	57%
Yes	42%	43%
No	52%	56%
Yes	48%	44%
hot war	48%	42%
contest	27%	27%
colder war	25%	31%

L&M's the filter cigarette for people who really like to smoke.

SUO Plans Spring Dance, 'Mardi Gras,' Saturday

The Student Union Organization has announced plans for its spring dance, "Mardi Gras." The dance is to be held in the Brubacher Dining Room from 9 p.m. to 12 midnight March 31. Music will be provided by the Rhythm Kings.

Decorations will be in keeping with the Mardi Gras theme:

SUNY Offers Caribbean Study Grants

The Research Foundation of the State University of New York relates that it wishes to consider available candidates from State College for the Inter-American Program for Advanced Social Science Studies in the Caribbean Area.

This program is under the auspices of the Organization of American States and will be offered beginning August 16 at the University of Puerto Rico. A two-year course will be given for graduate students who have had previous training in Social Sciences.

Qualifications

The program foresees the highly specialized training of a limited number of students who have the following qualifications: An A.B. degree or its equivalent; a good knowledge of Spanish, since the courses will be conducted in this language; a knowledge of French for those interested in the French-speaking countries of the Caribbean; a genuine interest in the social scientific problems of the Caribbean region, and an avowed intent on the applicant's part to return to his own country, where the training he has received can be utilized.

Fellowships
Scholarships covering full cost of tuition, round trip plane fare to and from San Juan, Puerto Rico, and a monthly living allowance calculated to meet the needs of the bachelor student, will be offered.

Courses
Two types of curricula will be offered: One of these includes courses in techniques and methods; the other consists of courses specializing in the Caribbean region.

Every student is expected to prepare a written thesis based on his work. The University of Puerto Rico will issue a Master's degree to all students who complete the training program satisfactorily. Further information may be obtained from Mr. Frank Carrino.

clowns, masks, balloons and colored streamers. In addition to the dancing there will be two \$5.00 door prizes given away during the evening.

Chaperones

Chaperones as announced are: Mr. Warren Reich of the German Department, Dr. Hudson Winn of the Biology Department, and Dr. Theodore Bayer of the Education Department.

The committee planning the dance includes: Mitch Stromgren '64, chairman; Rich Albano '63, Angie Benzi '65, and Arthur James McCall '65.

Dance Band

The Rhythm Kings is a group of five area college students. Their leader is Joe Mertik, a Junior at State. The group combines talents on the trumpet, saxophone, clarinet, trombone, guitar, piano, accordion and drums. Joe has entertained previously on campus with a different group for the Alden Date Party and Kappa Beta and Alpha Pi Alpha formal weekends.

Society to Give Teaching Award

Psi Chapter of Delta Kappa Gamma Society is offering a \$150 scholarship for the year 1962-63 to a woman student preparing to enter the teaching profession.

The award will be made on the basis of academic achievement, seriousness of purpose, professional promise, and financial need.

An applicant must be:
1—a graduate of one of the high schools in the north-eastern zone of New York State.

2—a student in her 3rd year in college with an undergraduate major or minor in education who plans to enter the teaching profession

or
3—a student in her 4th year of undergraduate preparation to enter the teaching profession who plans to continue her preparation the following year in a 5th year program or in graduate school.

4—a student who has demonstrated academic and professional promise in her preparation for a career in education.

5—a student attending a college or university in New York State. Applications should be submitted in letter form to Miss Catherine Leary, 16 Wells St., Plattsburgh, New York, chairman of the scholarship committee, not later than May 1, 1962.

Senate

Short Meeting Features Committee Reports, Government Budgets, And Business Services

By CHARLIE BAKER
Wednesday night's Senate meeting was short (an oddity), but was devoted to student government budgets. Interested in where your money goes, fellow students?

Committee Reports
The first item on the agenda was a committee report. The Senate Budget and Finance Committee, at the Activities Day 8:00 Inauguration Day 8:00 Homecoming 8:00 Student Directory \$175, Eastern States Con- new campus. This action is in the keeping with the effort being made by the administration to encourage student opinions of the improve- ment of the various facilities.

The Tuition Committee reported \$185 over the 1961 budget. The Myskama Budget is as follows: Keys and Tassels \$130, Oper- ations \$35, and Reception \$15. The total is \$180, and shows no change from last year's budget.

The Student Guides Budget is also the same as last year's total oper- ating costs. For supplies \$15,

stamps \$30, and miscellaneous costs \$4 for a total of \$55.

The Student Senate Budget includes the following expenses: Sup- plies \$150, Lab Assistant \$300, Re- pairs and maintenance of the ditto and duplicating machines \$100, identification cards \$80, Election Commission \$80, Salary for SA President \$300, Accounting Service \$500, and Rivarly, Campus Night Stationery and Post Card \$120. The total expenses of SA are \$1775, an increase of \$130 over last year's budget of \$1645.

It was suggested that the Senate Services Commission undertake an investigation of business services such as linen and insurance.

Anyone who has any business to bring before Senate should do so before this coming Wednesday. The following weeks will be taken up with the various activities' bud- gets.

State College News

ALBANY, NEW YORK, FRIDAY, MARCH 30, 1962

Vol. XLVII, No. 8

Four Sororities Slate Weekends; Three Plan Annual Formal Tonight

Four sororities will present their formal weekends March 30 through April 1. Kappa Delta will begin their weekend by holding a dinner dance at the Shaker Ridge Country Club from seven to one. Lenny Riccardi will furnish the music.

Chaperones for the event will be Dean and Mrs. Thorne, Dr. and Mrs. Tibbetts and Dr. and Mrs. Fairbanks.

Chi Sigma Theta will hold a formal dance at the Thru-way Motel, Friday evening from ten to two. "The Naturals" will play for the dance. On Saturday there will be an informal party at the Polish-Ameri-

can Hall in Troy from eight-thirty to twelve-thirty. The "Swinging Knights" will provide the music. An informal party will be held Sunday from two to five. Chape- rones for the formal dance will be Dr. and Mrs. Howard, Dr. and Mrs. Fueri and Mr. and Mrs. Staley. Dr. and Mrs. Moore and Mr. and Mrs. Nittfield will be chaperones for the date party.

Sue Gaffney is general chairman of the event.

Gamma Kappa Phi will hold its formal dance "Springtime Rhapsody," Friday, from nine to one in the Fort Orange Suite of the Sheraton-Ten Eyck. The band for the dance will be "The Manhattan's". On Saturday there will be a buffet supper at the sorority house from four to six. In the evening there will be an informal date party at the Italian Benevolent Society from eight to twelve. John Tyo and his "Campus Counts" will furnish the music.

Chaperones for the informal party will be Mrs. Nye, Dr. and Mrs. Andrews, Miss Salm, Miss Glass, Dr. and Mrs. Smith, and Mr. and Mrs. Haber. Mrs. Douglas Penfield will attend both the formal dance and the date party.

Meg Smoyer '62 is general chair- man for the weekend.

Phi Delta's annual weekend will begin Friday evening with a date party at the Italian Benevolent Society from 8:30 to 12:30.

Saturday evening a dinner dance at the Circle Inn will climax the weekend. "The Holidays" is the theme of the formal event.

Chaperones include Dr. and Mrs. Kenney, Dr. Larney, Mr. and Mrs. Ronald Alexander and Mr. Robert McHugh. General chairman is Mary Ann Gusberty '62.

Forensic Team Holds Finals

The New York State High School Forensic League will hold its State Finals at State College today and tomorrow.

Each district is sending its top debaters and top speakers in the fields of oral interpretation, extemporaneous speaking, and oratory.

The 125 schools which are members of this league are sending 500 students as representatives to the finals.

This year's debate topic is: It is solved that the federal govern- ment should equalize educational opportunities by means of grants to the states for elementary and secondary education. The debates will be held Friday night and Saturday afternoon, the speaking events will take place Saturday morning.

Judges are needed for these events, those who are interest- ed are requested to come to Draper Lounge at 6:45 p.m. on Friday or 8:45 a.m. Saturday.

national conventions, representing several hundred colleges throughout the country.

IAWS offers clearinghouses for such areas of college concerns as: Activities, Constitutions, Commu- nity, Finances, Foreign Students, Hours, Judiciary, Orientation and Service Projects. I.A.W.S. is represented in the American Council of Education, National Association of Women's Deans and Counselors, the White House Commission on Education, and the Association for High Education of the National Education Association.

Conference
Among the resolutions passed at the conference were: "Whereas: Academic dishonesty undermines the integrity and purposes of the university and is a recognized problem on college campuses; and WHEREAS: the purpose of IAWS is to raise the standards of college women; and WHEREAS: Academic misconduct has become an almost-accepted value among students; therefore BE IT RESOLVED: that each member group strive to curb academic dishonesty on the individual campuses."

Also, "WHEREAS: Much of the concept of "in loco parentis" is out- dated and a hindrance to intel- lectual and social growth; there- fore BE IT RESOLVED: that each local AWS organization re-evaluate the application of "in loco paren- tis" on their respective campuses in an effort to arrive at practices better suited to the needs of their women students."

Speakers
Speakers at the conference in- cluded Dr. Eric Walker, Presi- dent of Penn State, Dr. Robert Berninger, Professor of Psy- chology and Special Assistant to the President, Dr. Edward Eddy, Dr. President of Chatham College, Dr. Rose Goldsen, Associate Pro- fessor of Sociology and Anthropol- ogy at Cornell, Dr. Dorothy Lipp, Dean of Women at Penn State, William Tsitswu, Education At- tache at the Embassy of Ghana, and Lee St. Lawrence, Regional Director of Far Eastern Programs of the Peace Corps.