TABULATION

Myskania

Myskaina	
The following thirteen Juniors were elected to]
skania according to the SA vote:	
June Alexander	•
Catherine Antonucci	
Joan Cali	•
David Feldman	
Ann Fleming	
Patricia Gengo	•
Donna Harris	
Robert Helwig	
Paul Hooker	
Stephen Hoover	. 8
Earlyn Huntress	
Dennis Johnson	
Teresa Kerwin	
Frank Krivo	
Martha Lesick	
Rhoda Levin	
Arleen Luick	
Nancy McGowan	
David Mead	
Katherine O'Connor	
Judy Pearlstone	
Miriam Ptalis	
Douglas Penfield	4
Philip Shepherd	
Marian Silverstein	
Elizabeth Spencer	
Monica Traskus	
Marcella Van Leuven	
Rosalie Walsh	
Charles Weed	
* eliminated by preference	

Times Change . . .

"They did it again today, eh?" She smiled wistfully at the front door while I balanced my notebook on her right foot.

"Yes. Minnie, but it's not what you think. They don't dress in white for this, they save that part for spring."

"No," she protested, "I know what it is; it isn't any different from what it was in 1916, or

"Did they have apathy then too?" I couldn't help but ask.

"Oh well they've always had ter. Say, you know this spear is getting heavy, d'ya think maybe one of this year's would, uh, 'make it lighter for me'," a gleam appeared in her eye.

"Sorry, Minnie, they don't do things like that around here anymore. We're all kind of uh conservative nowadays. Lest all our, uh, 'rabble rousers'."

"I was afraid of that, but guess it can't be helped. Well, I guess I can relax again for a while." She leaned her noble head on her spear, and I left her to her memories.

Review Of

Myskania's

dlowed to yote on the members of

Myskania, the members of this

During its first five years, Mys-

and the old Myskania.

Lee Upcraft

Sheila Doyle

86 Josephane Pietruch

147 Catherine Antonucci

61 Rose Carbone

Blank

31 Elizabeth Aceto

Robert Battaly

Rose Carbone

Ann Foley

Charles Fowler

36 Sheila Doyle

Senators

themselves Myskania, chosen for Nesbitt, our Student Senate Secre-

57 Donna Harris

88 Blank

Freshmen Class Officers

581 (#35			, ,	
The freshman elections resulting the following tallies:	ted	Gordon LaHart Barbara Porr Madeline Rutledge	23	Rosalie Paterniti =
President		Marvin Ward		Marilee Rogers
Trick to the state of the state	120 78	Blank	10	Jane Rosenberg Linda Ruth
Arthur Bryant Angelo Conti	47	Senator		Anne Smith
Robert Steinhauer	91	Mary Beth Andres		Marshall Smith
Blank	8	James Baker		Merton Sutherland
Dittine 1 granification and a second		Gary Blauvelt	4.5	Jane Szurek
Vice-President		Alan Breslow		Carole Tensel
Harold Brink	40	David Brooker		Elizabeth Tinney
Clifford Demorest	53	Arthur Bryant		John Wallace
Elizabeth Knauth	12	Susan Byron		Richard Wolf
	132	Mary Ann Calderone	99 120	eliminated by pref
Paul Turse	82	Frances Cicero	79	
Lynn Western	18	Natalie Clark Margaret Clowry	42	D .
Blank	7	Judy Cobb	64	Review
78 2		Jon Curtis	118	
Secretary		Chiford Demorest	84	A A I
Millicent Gerrich	32	Lawrence Dubinet	67	Myskan
Martha Golensky Jane Havens	21	Janet Dyckman	61	34 C
Jane Havens	33	Judy Farran	34	Achieve
Mary Hay	10	Ruth Goldman	46	Achieve
Carol Hogan	19	James Gray	54	
Patricia Jones	58	Alice Harron		In 1917, eleven :
Rochelle Kellerman	52	Linda Humphrey	52	themselves Myskani
Sorca O'Connor	43	Diane Israel		scholarship and lead
Madeline Rutledge	30	Nora Jones		constitution and in
Susan Ryan	90	Patricia Kadick		government at NYS
Blank	-	Elizabeth Klein		when Student Assoc
Treasurer		Nancy Jo Klein Linda Levinson	45 74	allowed to vote on t
Mary Ann Calderone	GO	Lily Manileve	35	Myskania, the mer
Janet Eskolsky		Judy Nissim	55 55	group were picked
Bridgitte Handy		Richard Nottingham	104	and the old Myskani
Barbara Hudson	21	Ellen Obst	58	During its first fi
Linda Humphrey		Sorea O'Connor	105	kama was busy orga

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

First Place CSPA		Second	Place	ACP
Vol. XLIV	February 21, 1959		97	No 4

Member of the NEW 11 pm at 2 3326 exter 2-3326, Dougherty 2-5657.		ry he reaction Photo-Sper	f Tuesday ner 2-554	and V 5. Tras	Vednesday from 7 to skus 2-6126, Graham	Drive During World War II the had a Red Cross Drive, a Service
The undergraduate hi lished every Friday of the	ewspaper o College ye	of the New Y ar by the NE	ork State WS Board	College for the	e for Teachers, pub- e Student Association.	then's Student Directory, a Victor Drive, and an Ambulance Drive.
ELIZABETH SPENCER		8 8 1	120		Co-Editor-in-Chief	Until the element of SA emertion

									Student Association.	Drive and an Ambulance
ELIZABETH SPENC	'E.R				8	20			Co-Editor-in-Chief	
MONICA TRASKUS	3	+	23		(4)	3			Co-Editor-In-Chief	
DAVID FELDMAN		e			**		17 18		 Feature Editor 	tion several years ago, Mysl
JAMES DOUGHER	IY	1.70		177			+		- Sports Editor	busy initiating new busine
JAMES MCHUGH		-						- Pu	blic Relations Editor	direction of Student Gov
JANE GRAHAM	4	*3		*		38		Busines	s Advertising Editor	
JANICE GRAHAM		550	2.0	2.00					Circulation Editor	directing rivalry, organic
ROBERT KAMPF		-	10	4				- Con	sultant Sports Editor	freshman class, and per
PHOTOGRAPHY			9		1		2	State (College Photo Service	the traditions of NYSCT.

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 abarily reflect its views.

SA Officers

The voting for Student Association President and Vice-

President was distributed as follows:	
President	
Robert Helwig	41
Douglas Penfield	38
Blank	14
Vice-President	
James Dougherty	53
Blank	40

Junior Cla	iss Officers
With a quota of 31 votes the elec-	
tions for the Junior class were as	
follows:	Paul Hooker*
President	Stephen Hoover
Paul Hooker 101	Jean Knapp 58
David Mead	
Douglas Penfield 63	D 42
Blank 7	Nancy Rishel 7:
Vice-President	Susan Updike 38 Lois Voit 36
Rhoda Levin	climinated by preference
Nancy McGowan	
Janes McHugh 21	C _ L
David Mead 41	Sophomore

Officers

lowing received their quota of 41: Donald Donato William Pasquerella Vice-President Daniel McNeill

Bradford Mundy 65 Elaine Romantowski Louise Tornatore 72 Louis Wolner 85 Blank 168 Secretary

Katherine Cartwright Gail Kasparian Nancy Rubin Achievements (Continued from Page 1, Column) In 1917, eleven Semors, calling able our Vice-President, Grace Treasurer

June Perry

Mary Jane Shephe

Josephine Hobson

119

113

32

Susan James

John Johnson

John Jones

Jack Lewis

James Kelly

scholarship and leadership, wrote a tary, Anne O'Connor; our Cabinet Lucille Jacobsen constitution and initiated student Secretary, Anne Fleming; and our Lucine Meaders government at NYSCT. Until 1947 Senate Parliamentarian, Louise Tor-Shirley Moscrop when Student Association was first natore. Due to the experience that I have group were picked by the faculty gained in student government over the past year, I am a much wiser Senators man today. I honestly and sincerely want to thank you for giving me Lynn Beals 105 kama was busy organizing Rivalry. that opportunity I hope I have fived James Clayell the State College News Board, D&A up to your expectations.

Council Debate Council, Campus Barry Deixler Commission, Activities Day, a sys- Before handing the symbolic gavel Sandra Deiter tem of class officers, and college assover to my successor, I would like Donald Donato to take a moment to express my per- Grant Dudrin Myskania set up a series of traid- sound opinion on a few things that Frances Fleck He is for the college. In 1922 Mys. I hope will be accomplished in the Barbara Gladysiewicz kama unitiated the State College future. They include: Joan Heywood Rines Soon atterward freshman I Continuing a salary for the Merl Horowitz

regulation an annual Campus Day, President of Student Association. 2. Requiring Class Presidents to In 1924 Myskama started a Dorm be on Senate. The During World War II they

3. Giving Myskania the guar-

ad a Red Cross Drive, a Serviceen's Student Directory, a Victory dianship of the freshman class. 4. Having the Vice-President of Edeen Mathmott Until the change in SA constitu- Student Association preside over Daniel McNeil

Brenda Peacock ion several years ago, Myskania was Senate busy untrating new business in the 1 feel strongly on each of the John Royston direction of Student Government, above points. I sincerely hope that Sharon Sanders our new Senate will feel the same Mary Jane Shepherd reshman class, and perpetuating way.

Donna Steele Under the new constitution Mys- Once again, thanks, to each and John Sullivan kania has taken a less prominent every one of you for giving me the William Thompson position than it previously held here opportunity to surve you-the stu- Louise Tornatore at State. With the new members of dent body and to serve our alma Deborah Traver Myskania, it is hoped that it can mater-State College. It has been an Diane Woodward attain its previous place of prestige, experience I'll never forget. ' eliminated by preference

Cortland vs. Plattsburgh, Albany vs. Buffalo and Oneonta vs. Geneseo. of course, unknown at the time of lies' big gun. He sports a 19.8 aver- on December 6. "losers bracket" games are to be record of 8 and 16. held each afternoon and the "winners bracket games will be played A Glimpse At The Opposition

Buffalo aggregation. It was the Bil-bacher.)

On Wednesday night, Coach

Sauers, the team, a manager and a

very eager reporter boarded the

Bohl's Scenic Touring Bus. Their destination was Oswego, N. Y. Here

the Peds were seeking to re-write the

record books of the New York State

Teachers College Invitational Tour-

Coach Sauers frowned as he pick-

ed up the queen of spades Gary had

just dropped on him; Cohen and

Howard slept on the back seat: Don

and Eric looked over team statistics

of past games; Denny, Joe, Patsy

and Sherwin played pinochle while

Bill took in the scenery through the

tinted window. All activity was,

however, superficial to the basic

question which was paramount in

the men's minds: "How are we go-

The eight teams invited to play

in the tourney were selected on the basis of their Dunkel rating of

February 23. The final results in

According to the tournament

rules, preliminary contests were held

last night to separate the "mice

from the men." Yesterday's games

included Oswego vs. Brockport,

6. Plattsburgh

7. Buffalo

8. Geneseo

Calm??—Worried??

Albany Seeded Third

1. Oswego

2. Cortland

Sauersmen trodded onto the Oswego rect from Oswego, check the bulle- 13-4 record to the Oneonta squad. seasons. Will we meet up with t

hes who last year knocked the Peds Oswego, which boasts last year's be paced by Jack Potter, a product precious one to Coach Sauers, n into fifth place. The five purple tournament MVP in Ron Davis, won of nearby South Glens Falls. and gold starters were Gary Hol- out over the Peds, 71-62, earlier this Cortland, seeded second, set its. The Oswego tournament will him

The outcome of these games was, Dohm was predicted to be the Bil- starts was at the hands of LeMoyne The 11-8 Red Raiders will be count- decide the State College Champion.

State College News

Oswego Invitational Tournament Now In Second Day; Sauersmen Seek To Better Last Year's 5th Place Finish

team will play three games. The age while his team holds a seasonal defeated by State, 68-65, came championship through in fourth seeding by de- A Quick Look At The Peds The victor of last night's State ester finals, the Dragons will meet chances," states the Ped mentor contest is to meet the winner of the with extremely tough opposition in seems that the problem of "putt Peds Seek Vengeance On Buffalo Oswego-Brockport fray, also played their quest for the trophy. Last two good halves together" has be At 5 p.m. yesterday afternoon, the last night. (For all final results di- week's loss to New Paltz brought a a major one during the past th

of course, unknown at the time of lies big gun. He sports a 19.8 aver-this writing, but win or lose, each Baughan and Denny Johnson. Bill The Oneonta Dragons, previously Murray in their race toward the

feating Plattsburgh last week. Los- "If we can put two good hai ing its two best courtmen at sem- together, we have pretty go Armory nardwood to face a tough tin board on the first floor of Bru- Plattsburgh, a team that upset barrier under tournament pressu the Peds by a score of 79-77, will The answer to this question is ing the remainder of the season The Starting Basketeers

for Seniors Holway and Baughan.

This duo will carry much of the of-

fensive and defensive weight dur-

Don Bearden, who returned to the squad second semester, has been gradually regaining that "ole s uthpaw touch" which gained him the berth of second high scorer last

Cary Holway, the ace from Saranac Lake, will pace the purple and gold invaders in an attempt to surlass the 400 point mark in his seasonal scoring statistics.

Don Cohen will be the third maor offensive player for the Ped cuintet. Don, now in his Sophomore year, boasts an astounding 86 points in the last four games.

Tom Baughan will concentrate on defense and outside shots they could break up any tight zone seen this

D.nny Johnson, now back on the starting line-up, will team up with Baughan to "move that ball

They Need Your Support

Our men are going to be a long way from home for the next three days. A familiar face in the crowd can mean a lot in boosting the t. am's morale.

If you care to drive out and help cheer the team on, you will be doing yourself and the team a great favor. Remember that this is not just an ordinary game (if there is such a thing); this tournament will Why not try and come along for

a day and bring a couple of friends?

Ped Statistics

ives							
boo	Name	GP	FG	FT	TP	%	
. It	Holway	18	133	52	318	17.6	
ling	Cohen	18	98	46	242	13.5	
een	Johnson	15	70	26	166	11.1	
ree	Eaughan	18	49	61	159	8.9	
this	Baumes	18	53	21	126	7.0	
re?	Howard	7	16	13	45	6.4	
s :1	Bearden	7	18	4	40	5.7	
low	Thompson	14	23	24	70	5.0	
	Wallace	2	2	4	10	5.0	
gh-	Bowen	17	20	14	54	3.2	
ers	Spicci	2	3	0	6	3.0	

year's Frosh Weekend, a similar Youst and Carolyn Olivo, Seniors. of 1963. Charles Fowler '60 has been camp will be held on campus. named director for the entire pro- Compulsory gram. There is only one director

Debate Group employ all tour dormitories Picks Officers The staff includes a director of day from 9 a.m. to 5 p.m. and will tack to describe the following of the staff includes a director of day from 9 a.m. to 5 p.m. and will also be sold tomorrow evening.

Vice-President of Penn State's Inter-State Debaters' Conference to collecting the fees for the weekend caleterias. be held March 5 to 7.

The Council has recently an Program

nounced. President: Joel Nadel, an opportunity to acquaint them- Club, number game. Vice-President: Judy Brodsky, Sec- selves with their classmates.

The Debate Council has an a secretary, and a treasurer. These Booths And Shows nounced that Frank Krivo will be Vice-President of Penn State's In-

Lesko, David Youst, Class of '60: Eva troduce the freshmen to college life. Kappa Phi. Wesseknan, Hannah Strong, New Page Hall will instruct the fresh- Alpha Phi Alpha, nickel toss; Kapmembers from the class of '61: Fred men in the traditions of college life. pa Delta, fortune telling; Kappa

tors and counselors will be chosen (Continued on Page 4, Column 5) all of you at school tomorrow evening?

Charles Fowler To Serve As State Fair Commences At 7:15 In Page; Director Of Frosh Weekend 'Americans In Paris' To Open Evening

More and more people will crowd the peristyles and cafeterias, more and more program will be used for the Class last year's Co-Directors, since the faculty members will participate, more and more money will be spent . . . when? . . . tomorrow evening when State Fair gets underway.

> At 7:15 in Page Hall the curtain will rise on the opening show, "Americans in Since this is compulsory for all Paris," being presented by Beta Zeta, as the 1959 State Fair begins. This money raising treshmen, it will be necessary to campaign is sponsored as an event to raise funds to enable more foreign students to attend State. It is one of the few events in which both students and faculty members participate.

M & M Boosters will be sold to-

bootl's, concessions, and shows will open in the lower peristyles, and Shows being presented are: variety

show, Chi Sigma Theta; horror nounced 14 new members. From the The camp, which will last from show, Phi Delta; minstrel show, Psi class of 59: David Friedman, Rita Friday night to Monday, will in- Gamma; musical comedy, Gamma Sowolosky, Elizabeth Spencer, Ralph Joint meetings of all dormitories at Booths being sponsored include

Lemberger, Joe Shector. Class of Separate dorm meetings will have Beta, parabling casino; Sigma Lamb-62: Diane Israel, David Rood, Miss the purpose of explaining dorm life da Sigma, soak-a-thon; Sigma Alemphasizing rules and regulations. pha, shaving balloons; D and A make-up; Forum, dart throw; IVCF New officers have also been an- Recreation will give the students picture guessing game; Canterbury

Jackson House, ball and chain;

ANYTHING FOR THE CAUSE-STATE FAIR, OF COURSE. Donna retary: Miss Glass, Treasurer: After Easter the remaining direc- Myskania, sponge throw; Lake Harris, Sally Van Scoy, Arnie Rothstein, and Bunny Silverstein will see

Whence Cometh Another?

We tell the student body how apathetic they are almost every week, and we did it again this week; however, now we're appealing to you to come out to the RPI- the Oscars graws near, the various State game next Saturday night even if you are apathetic. studios are attempting to outdo one Plans are being carried out, and we sincerely approve, another in disqualifying themselves for this game to be a part of a Gary Holway Night.

Gary's name is synonymous with basketball at State. grasp the ment of the previous For four years his ability has brought enjoyment to sentence, just wait until you see our spectators and credit to our team. Now, it is only fitting what the local nouses are actemptand proper that one who has contributed so much should ing to push on the unsuspecting now, at the end of a brilliant career, receive some token of PALACE appreciation from us, the student body.

A \$200 Question . . .

A precedent has been set: the President of Student nominated in 1940. Out of a possible Association will be salaried two hundred dollars per semesfive stars, we will be big-hearted and award this flick one. Our advice ter. Before we can sanction the past Senate's action, we is: June go back to Jimmy Stewart have two questions.

First of all we don't ask, but demand, that the president (any president) do enough and good enough work feature is No Name on the Bullet. to earn his salary. Granted it's a big job, and requires a DELAWARE lot of time, but it's now two hundred dollars worth of job, The Doctor's Dilemma-Leslie Caand now it must include two hundred dollars worth of ron takes advantage of Gigi, work.

Secondly and inevitably, where do you draw the line? they mean worst). George Bernard Secondly and inevitably, where do you draw the line? Shaw's original version is put on the proverbial chopping block and We're sure we won't be the only ones or even the first ones given the worst possible treatment Mr. President: to criticize this decision. There are people who spend equal that Hollywood sadists could muster time and make an equal or greater contribution to State together.

In addition we feel that our contribution is as worthwhile, Hiller for best supporting actress. as constant, as permanent, and as effective as that of the and the picture itself. With "Gigi give some sense of direction to that beautiful white elephant, Dumbo President of Student Association.

evitable, will Student Association now follow through in then there are a lot more sick peo- camp during vacation periods. It would be especially nice at Easter completing the precedent it has established?

Slam! Slam!

for Tuesday night in Brubacher. This was to be the send- inside sources the p.ot is very inoff for the basketball team before leaving for Oswego. Oh, in detail. you didn't know they were playing at Oswego? You didn't Tune in next week fans when we athletes of State. The failure or success of this venutre will show what participate in the election procedures of the past three will bring your our version of the you can expect. weeks. You're not going to State Fair. Why are you here? Oscar nominations. We are going to Don't you have any interest in this college and its activities?

We're sure: 1. you don't spend all your hours studying; Communications 2. you probably won't graduate Summa Cum Lauda; 3. you waste a lot of time. Why don't you go out and join an activity? If you are in an acitivity, why don't you do something for that group?

Example: The staff of the Pedagogue has relatively hall on campus to receive your conmany more members than does that of the State College News. However, the editors of both publications end up doing most of the work because people just don't like to doing most of the work because people just don't like to Hall.

Advertising the rally according to the cheerleaders wasn't senate has passed a resolution ensure since so tew people know about it. their job; according to the sports publicity director it dorsing this program. However, its wasn't his either. Let's get together kids! By the way complete success really depends upspectators.

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

Second Place ACP college First Place CSPA Vol. XLIV February 27, 1959

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to placed near the class bulletin boards 7:00 p.m. Treasure of Sierra Madre, Draper 349. 11 p.m. at 2-3326, extension 11 Phones Spensor 2-550 Traskus 2-6126, Graham in lower Husted today only. Sincerely. Sincerely. ushed every Friday of the College year by the NEWS Board for the Student Association

Co-Editor-in-Chief To the Editors: ELIZABETH SPENCER JANE GRAHAM PHOTOGRAPHY

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.

baskets.

What are things coming to at TUESDAY, MARCH 3

Bru? Each year room and board has received are consumed as the columns of communications, as such expressions do not increased while services are consumer to the consumer to the construction of the columns of communications as such expressions do not increased while services are consumer to the columns of communications. The columns of communications are communications as such expressions do not increased while services are consumer to the columns of communications.

Kapital Kapers

from the big race (stampede would be more like it). If you're unable to

Stranger in My Arms-June Allyson and Jen Chandier-This movie should be subtitled "The electrical failure at Pierce." Actually this movie is far ahead in the Oscar race, due to the fact that it was ard do about five thousand more biographies. They are lousy but they

public another Hollywood first (or do

ple around than we realized. (By since somebody laid an egg. now you should be getting the idea that we aidn't like Gigi.)

Treasure of the Sierra Madrevolved and he coald not explain it

On M maay and Tuesday evening

will allow. Equally important is ? P.S. Will you pay taxes on your salary? your attendance at the game. In this way we can personally show our appreciation of his gentlemanly actions, both on and off the court, as well as his exceptional talent that has brought wide recognition to our

P.S. For those students living off No. 5 campus there will be a container FRIDAY, FEBRUARY 27

Don McLain '59 Keith Olson, Grad

Upon arrivin, at Bru Monday 2 40 p.m. The Contrast, Richardson Little Theater. Co-Editor-in-Chief Peature Editor Sports Editor afternoon, there was a small sign 7:15 p.m. State Fair Opening Show, Page Hall. Public Relations Editor on each cerridor welcoming us. It Business Advertising Editor read effective Tuesday morning, all Consultant Sports Editor Consultant Sports Editor Girls will assume the responsibility 8:30 p.m. Kappa Delta Coffee Hour for Poter Club. State College Photo Service of emptying their own wastepaper 8:30 p.m. Beta Zeta Coffee Hour for Kappa Beta.

stantly diminishing. To mention a few no more paper towels in bath-

Common-Stater

By YOUNGS & BURMEISTER

"Every life has pages vacant still, whereon a man may write the thing he will." Henry VanDyke.

Last Saturday you assumed leadership of this Student Association. It is only natural that we feel we fit in this category.

Our time is as valuable, and our job as time-consuming.

In addition we feel that our contribution is as week. Did you realize what you were getting when you grasped that gavel?

Now that you've been given the reins, we hope you will be able to being the main competition we are Dippikill. Perhaps by giving every student a half acre plot and 10 cubic resorted to say that if this movie yards of the lake you could arouse some interest. Since the Outing The precedent has been set; its consequences are in-

The elected personnel of Senate and Myskania is good this year Your Cabinet . . . we trust you. Bring the committee system out of the constitution and put it to work, come to a decision as to the role of Humphrey Bogart stars in this psy-Few of you know that there was a pep rally scheduled chological film epic. According to sense and good leadership, student government could make some progress

A week from tomorrow you will have a chance to observe your student body try to express its appreciation to one of the outstanding

Publications imply publicity. Let's use them for purposes other than filling file 13s Since we spend around 40% of our budget for these things, why use rooms in Bru to store Pedagogues that students should have and why not have a directory that students can use first semester? These are all part of the Student Association but unfortunately too few parts of the SA are a part of them.

Urge Music Council, D&A, and Forum to work together on bringing more Jose Limons, Roger Wagners, and Harold Stassens to us; they canvassers will visit each resident cost money but bring profit. Then, to suit some, you could ask the Oral Interp class to give a "Nursery Rhyme Night." Ask IFG for their

work at anything without receiving immediate praise and This is the result of the wide in- Some of your organizations put SMILES in other people lives. credit. No one likes to be the little man, but, few people terest displayed by much of the stadent bod, concerning this idea. The increase their prestige and or budget. Another of the unsung heros Director of Athletics, the coaching of the campus is SUB. CC is sometimes as refreshing as another Going back to the opening statement concerning the staff, and the administration are product with the same initials, but there's improvement that can be pep rally, we'd like to know why it wasn't publicized more? please, with this idea and rop at made here. Student guides are one of our best contacts with the out-

If we compare extra-curricular activity on campus to a hand, student there was no rally. The only attendants to the event were on the support of all of you, the government per se might well be called the palm, for it is what joins there was no rally. The only attendants to the event were student body.

Coach Sauers, the team, some cheerleaders and perhaps five

This upport should be manifested a palm fingers would float all over the place, but at the same time . . . a student body.

This upport should be manifested a palm fingers would float all over the place, but at the same time . . . a student body and fingers would float all over the place, but at the same time . . . a student body. and co-ordinates all activity, as a palm co-ordinates fingers. Without in two ways. The President of the palm with no fingers attached would look rather funny, wouldn't it? student body, on your behalf, will To give your hand power, you have a co-operative administration and present Gary, in fitting ceremony, a student body who will be for you if there's something in it for them. as many gifts as your contributions Keep your hand balanced-good luck!

College Calendar

10:00 p.m. Treasure of Sierra Madre, Draper 349. 8:00 p.m. Chi Sigma Theta Open House for Statesmen.

8:15 p.m. The Contrast, Richardson Little Theater.

SATURDAY, FEBRUARY 28

increased while services are con- 8.00 p.m. Oral Interpretation Class, Draper 349.

(Continued on Page 4, Column 3) 7.00 p.m. Dark River, Draper 349.

President Addresses Senate; Readers Appear Western Avenue Dormitory Answers Student Questions Tuesday Night Receives Name 'Alden Hall'

experienced President. Perhaps in sonal legislation.

publications, Beth Spencer; special our college.

wig into two posts; Louise Tornatore berg as parliamentarian. nances at State. Helwig was also will be a process to watch.

its way through its first meeting, ate a new cabinet post of Communi-This was rather expected, handi- cations. It became obvious during capped as they are by an inexperi- the course of the meeting that the

ald McClain, once a familiar face Draper 349. Bob Helwig first announced his around the Senate tables, spoke to Program proposed cabinet for Senate appro- Senate on the upcoming Gary Hol- The evening will include Phyllis Albany State Normal College and they learned to develop thought in

They said it couldn't

in tar

Don't settle for one without the other

exciting taste than any other cigarette.

be done...

They said nobody

could do it ...

but.

The new Student Senate bumbled unsuccessful in his attempt to cre- In Draper 349 ts way through its first meeting at a new selection of the new Student Senate bumbled unsuccessful in his attempt to cre-William Faulkner are among the mal School, a predecessor of the cellent condition of efficiency and enced Senate only four members new president is going to have a authors of selection to be presented college. enced Senate (only four members new president is going to have a from the last Senate) and an in-rough time putting through his peravverienced Register. Register in some legislation of Literature in its first evening, to

val. The approved new cabinet min- way Day, March 7, to honor the Gough, reading poetry by Langston later to New York State College for others. Dr. Alden contributed many isters are: culture, John Lucas: athlete who has brought prestige to Huges; Elaine Romatowski, reading Teachers. Gertrude the Governess; or Simple days, Rhoda Levin; service, Barrett The secretary for the Senate will Seventeen by Stephan Leacock; and Education

of Poetry.

with

taste to it

I'M is kindest to your taste," says TV's George Gobel. "There are

two mighty good reasons why I think you'll go for 'em. They're truly low in

LOW TAR: L'M's patented filtering process adds extra filter fibers electrostati-

MORE TASTE: L'M's rich mixture of slow burning tobaccos brings you more

LIVE MODERN... CHANGE TO MODERN L'M

cally, crosswise to the stream of smoke...makes LM truly low in tar.

tar, with more exciting taste than you'll find in any other cigarette."

the coming weeks the situation will Before more appointments, Don-

Avenue has been named Alden Hall subjects. in honor of Dr. Joseph Alden, the Accomplishments Mark Twain, Stephan Leacock and first president of Albany State Nor-

> first person to hold the title of pres- and disciplining the mind. Under his ident. The school opened in 1884 supervision, the students were and in 1890 its name was changed to taught to think and consequently,

Healy. The co-ministers for recrea- be Marcia Cavanaugh. Once again Robert Helwig, reading Tom Quarty. Dr. Alden attended Brown Uni- First Japanese Student Entered tion are Bud Baker and Eric Kafka, a Helwig appointment was turned by Mark Twain, Howard Miller will versity and upon transferring was Under the Presidency of Dr. Al-The old post of Fraternities and down when Senate refused to accept read Across the Bridge by Grahm graduated from Union College in den, in 1875 Senzaburo Kodzu en-Sororities has been divided by Hel- the appointment of Ginger Wein- Greene; Brenda Caswell will read 1829. He also enjoyed the title of tered the college. He was the first The Dead by James Joyce, and President of Jefferson College for Japanese student to enter, and is Minister of Sororities and Phil With much hard work and boning Mary Lee Glass will read A Rose five years. Upon attending Prince- graduated in 1877. Upon his return Shepherd, Minister of Fraternities, up on previous legislation and pre- for Emily, by William Faulkner. ton Theological Seminary he be- to Japan, Senzaburo Kodzu was be-The appointment of Bill Pasquerella cedent, and with the able assistance The participants in a program came minister of the Congregational headed for political offense. He was was turned down by Senate on the of an outstanding Junior Senator, of comedy and tragedy are being Church at Williamstown, Massachu-accused of thinking too radically, grounds that he had insufficient the new Senate should start going coached by members of Miss Fut- setts as well as Professor of Latin probably because of his democratic knowledge of the "mechanics" of fi- places. Once the pace picks up, this terer's class in Oral Interpretation at Williams College. In his idle mo- education here ments he wrote extensively for pub-

Dr. Alden left the school in an exacts of kindness and was known as

Name Submitted by Students

Alden Hall , the only name submitted, was suggested by a group of students. The name was submitted to the college council, an advisory group, which endorsed the name. the State University Board of Trustees gave its approval at its meeting this month. Another State College building, Page Hall, is named after the first principal of the school, Da-

Dormitory To Add Two Wings

The newly named dormitory, Alden Hall, has been occupied by two hundred women students since last fall. Two wings, not yet named, will be added to the building, which will also have a food service unit.

LSA Sends Delegates To Pennsylvania

The North Atlantic Region Annual Conference for Lutheran Students of New York, New England. and Pennsylvania, will take place today and tomorrow, according to Lois Agne '61, Publicity Director of Lutheran Student Association.

The delegates, which will number over 500 students, will meet at The Inn, Buck Hill Falls, Pennsylvania, and will include students from Albany State, along with delegates from RPI, Union, and numerous other colleges.

Discussion Leader

The Rev. Edward T. Horn III, a member of the Joint Commission which produced the new Lutheran Service Book and Hymnal, will lead a discussion on the topic "Praise be to God." In addition to Horn, his brother, the Rev. Henry Horn, campus pastor at Harvard University and author of the book, "Sing Unto the Lord," will also address the delegation.

The Rev. Frank Snow, Campus Minister, will accompany Dorothy Davis '59, Linda Matson '60, Lois Agne '61, delegates from State, and George Long, LSA counselor.

Bogart Movie Opens Tonight

This evening's IFG presentation n Draper 349 will be Treasure of the Sierra Madre starring Humphrey Bogart, Bogart portrays Dobbs, a man in pursuit of gold high in the Mexican Mountains. The film will be shown at 7 and at 10 p.m.

Dark River

C 1 P 9 Lagett & Myers Tobacco Company

Thursday, IFG will show the Argentine film Dark River, an expose of plantation conditions in Argentina. This controversial film has received such awards as the first prize for photography at the Venice and Cannes Flm Festival, and the Diploma of Honor at the festival.

Immediately following Dark River IFG will hold its monthly meeting. Students interested in membership are welcome to attend

Affairs Of State

By WALTER LEBARON

dent at State has at least a nominal tive professional attitude. interest in teaching, but too often A professional organization exists nine states met, were commissioned,

when asked to admit a real interest in education, as if teaching were a second rate occupation? Possibly the best explanation is that the College, AAUP majority on this campus has a wrong or incomplete concept of education as a profession. Students who are actively interested in education Sponsor Talks sometimes turn elsewhere because they fail to discover a true purpose

Education, a Profession

current public interest in "our Century France." schools" places a strong responsibility upon each future teacher. Lecture

terests, and each individual preparbers, students, and other members included painting the interior of the Editors: ing to teach should become aware of of the college community. It is Lutheran Church, a beautiful structhis common ground. He should be hoped that the lecture will provide ture built by the Danes in the 1800's, article in last week's News, I would best show and also the one raising cognizant of the requirements for additional intellectual stimulation education today, and most of all. Committee his duty as a member of the pro-

student organization of the New fessor of English.

Would it sound quaint to ask on York State Teachers Association this college for teachers' campus, and it is sanctioned by both the just what a teacher is? We would NYSTA and NEA. A chapter of the have to admit that there is some Association is being started in Alconfusion about that profession for bany in order to provide a means How do people react to it? which we are preparing. Each stu- for individual expression of a posi-

ional training."

vited to discover the value which Juan, Puerto Rico, and on to St. trative personnel.

Why do so many students cringe

SEANYS, a student professional orCroix. We were greeted by a steel

The general qualifications include

Eastern District at 346 Broadway,

jointly by the local chapter of the sun was hot, but cooled by inter- (Continued from Page 2, Column 2) concessions at the Fair: Sigma Phi Professors and the college, will feat-Education is a many splendored Professor of Modern Language, in ure a speech by Edward P. Shaw, thing that means something differ-the early spring. Professor Shaw's ent to each good teacher. Education topic will be "Freedom of Exprestoday is a challenge that cannot be sion in an Age of Absolutism: Cenconsidered lightly. The force of the sorship and Subterfuge in Eighteenth

The Students of Education Asso- ris Berger, Associate Professor of sunburn and calloused hands—and of the more active class members include Arnold Rothstein and Maciation of New York State works to Education; Kendall Birr, Associate a warmth and peace that is unfor- was conspicuous, but those of us who rian Silverstein as Co-Chairmen, make college students aware of the Professor of History; Katherine gettable. It is easy to talk about the did venture out into the snowy Donna Harris, Finance; Robert Fox, issues and opportunities in the pro- Heinig, Associate Professor of Bi- ways of other areas and cultures— night—if only to get a decent meal Publicity; Sally Van Scoy, Secrefession of education. SEANYS is the ology; and Shields McIlwaine, Pro- easy, until you experience the cul- -were far from sorry that we had, tary; and Rosemary Kverek, Boost-

Workcamp In West Indies

By DOROTHY DAVIS

when the 12 of us, students from nawa and Korea. band and the native calypso at its a bachelors degree, with 18 semester New York 13, N. Y. best. Then our work party began. hours credit in education courses,

clearing the church yard, raking, hoeing, swinging machetes, pulling weeds, laying cement blocks, carting debris, and whitewashing fences. A faculty lectureship, established The work was hard. The tropical

> Cruzan and Puerto Rican, offered cause the dorm must be filled. standing.

The lecture is designed to be of Our second two weeks were spent a tent in Washington Park. Teachers share many common in- general interest to faculty mem- on St. Thomas. The project there

Coed Discusses Army Seeks School Teachers For Positions In Europe, Asia

needed in schools which the Army sional education, operates for children of its military Salaries start at \$415 a month and civilian employees overseas. Rent-free living quarters are fur-The Army is recruiting teachers now nished, or where not available, a for the 1959-60 school year in Ger- housing allowance is provided. The It all began in New York City many, France, Italy, Japan, Oki- tour of duty is one year.

Some vacancies also exist in the coming school year, inquiry regardthis interest is limited to a passive to serve the particular interests of and then spent a sleepless night same countries for school librarians, ing application procedure should be acceptance of courses in "profes- the profession. Each student is in- soaring through the clouds to San guidance counselors, and adminis- made immediately to the personnel

and two years teaching experience. Applicants must be between the State Fair . . . Mornings were spent at work ages of 23 and 60, and must be cur-

Communications

rooms, paying for use of washing Sigma, selling carnations; Madison Afternoons were spent visiting the machines, etc. Even if someone House, root beer; Alden Hall, pizza; sugar mill and rum factory, explor- wants to leave so they can live more Pierce, cigarettes and candy; Bruing, and swimming in the Carib- conveniently and cheaply elsewhere, bacher, popcorn and candy apples. bean. The two divergent cultures, they are denied the opportunity be- Student Union Board will sell

measure—ten cents to use the bath- be showing films. room? If there were less restrictions Prizes

professional status, the criteria of good teaching, the major issues in nity.

The final weekend was spent at a student retreat in Puerto Rico.

Sylendid burguet which was a fixed and also the one raising the most of all the most money.

The final weekend was spent at a student retreat in Puerto Rico. Members of the committee arranging this event are: Evan R. Collins, President of the College: Oscar E.

Here the language barrier was the jar.

I last weekend. The food was delicious, number of M and M's in the jar.

I last weekend. The food was delicious, number of M and M's in the jar.

The feet the language barrier was the jar.

I last weekend. The food was delicious, number of M and M's in the jar.

The feet the language barrier was the jar.

I last weekend. The food was delicious, number of M and M's in the jar.

The feet the language barrier was the jar.

The food was delicious, number of M and M's in the jar.

The feet the language barrier was the jar.

The feet the language barrier was the jar.

The food was delicious, number of M and M's in the jar.

The feet the language barrier was the jar. Lanford, Dean of the College; Mor- So ended five weeks marked by a derstatement. The absence of many Committee Chairmen for the lair

School teachers, for both the ele- rently employed in the teaching mentary and secondary grades, are field or in furthering their profes

To assure consideration for the

House, silhouettes; SCA, telegrams; East House, tennis ball concession; Smiles, nerve tester. Concessions

programs: State College News. questions and challenged the under- What will be the next economy "Gnus"; Faculty, food; and IFG will

en girls, we might consider pitching The Co-op is donating prizes to be awarded. The door prize will be a long play record of the "Flower

a student retreat in Puerto Rico.

Here the language barrier was the unifying factor Puerto Rican young last weekend. The food was delicious, number of M and M's in the jar.

Elaine Romatowski '61 ers.

A <u>new idea</u> in smoking...

Salem refreshes your taste

- menthol fresh
 - rich tobacco taste
 - modern filter, too

Smoking was never like this before! Salem refreshes your taste just as a glorious Spring morning refreshes you. To rich tobacco taste, Salem adds a surprise softness that gives smoking new ease and comfort. Yes, through Salem's pure-white, modern filter flows the freshest taste in cigarettes. Smoke refreshed . . . smoke Salem!

Take a Puff...It's Springtime

Ped Matmen Finish Season; WAA: Union Dutchmen Win 23-11 Group Initiates To End Club's Win Streak

Albany's gallant matmen wrote the final chapter in the book of hard knocks Wednesday and played the role to the hilt by dropping a 23-11 match to Union in a contest Sports Program spiced with two injuries.

The loss left the Peds with a dismal record of two wins against six losses, the matmen having beaten Brook- for softball intramurals. Games will Five Score For KB lyn Poly in the season opener and Clarkson.

For Joe Hill, who dropped a tough match Wednesday, it marked the end of the line; but the Senior Cardinals Beat from Fabius who came out for the sport as a Sophomore and earned his varsity letter ten times over leaves his mark in the annals of Peds By 2 Points sports history at State as proof that it can be done.

who may well become a star next Potter put in a last second shot to year, won a decision Wednesday to lead Platsburgh to a 79-77 victory. end a season that he began as a 130 pounder before moving up to 137 Holway Garners 32 pounds. He was followed by Don Gary Holway set a new away game more's invitation to a playday to be 8 markers.

One more item remains on the docket for the matmen this yearthe AAU tournament to be held in Albany's Page Hall March 21.

the entire Eastern side of the state, Jack Potter, paced the Cardinals htis regional editio of a national with 32 points. tournament should feature grapplers from colleges and high schools The Peds out rebounded PSCT, Cheer Of The Week in each of ten weight classes. Any 38-25. From the field the Sauerspersons interested in the details, men shot 39.6% and hit 65.2% from or desiring to offer their services the line. may get the details from the physical education office or from wrestling coach Joe Garcia.

after the season's close

Do you want to

Are you looking for a

BRILLIANT

Here is your chance to cash in on a

Dave Pause, a Schenectady boy an upset last Saturday, as Jack

fication of his opponent. This is the the Senior captain sank the major- and basketball. trio that should come through with ity of his markers by way of undera banner year next winter as Jun- the-basket layups. Sophomore Don Basketball Cohen took second place in the Ped scoring with 16. He also grabbed 8 two foul shots.

Potter Matches Holway

Expected to draw wrestlers from The little ace from Glens Falls,

State Takes Short Lead

With 5 minutes remaining in the The only remaining task for the game the local quintet went ahead (Ed. Note) Girls, someone has traditionally done during the week Cardinals tied and then Potter broke sports column. It's about time the through for the game winning tally, girls took some interest.

CO-OP

SMART

Costume Jewelry

2 for 1 SALE

Pick out 2 pieces of Jewelry at the same price and pay for only 1.

This Sale will be held for one week only.

FEBRUARY 25 - MARCH 5

Sorry no refunds or exchanges on Sale merchandise.

Plans For Girls

be played Tuesdays and Thursdays Kappa Beta used only five men in at 4 p.m. Rules will be posted on their conquest of the Club. All of the WAA bulletin board. Sign-up them scored and turned defensive performances. sheets will be posted in group The first half tells the story. The houses and dorms by the athletic Clubmen were outscored 23 to 18 m

Want to ump? Great! See your half (12-11), but they could not The Ped quintet was defeated in athletic advisor and give her the make up the difference.

Warne, who won a decision, and record by chalking up 32 points for held Saturday, March 14. Partici-Mike Kessler, who won by disquali- his season's high. Shooting 50%, pation will be in archery, bowling

SAVE?

BARGAIN?

SALE?

FASHIONABLE

Because of poor attendance, par rebounds. Don Bearden hit double ticipation and interest in volleyball, figures with four field goals and this year's basketball program has been cancelled. The gym is in constant demand, and there was the fear that the interest in baskethall inight decrease and result in an empty gym when games are sched-

T-e-a-m Yea-a Team T-e-a-m Yea-a Team Fight, Team, Fight!!!

Pedos is to elect a captain and name to take the lead by six points. With come to your aid. Ro Fendick has their mos tvaluable wrestler, a job 30 seconds left in the game, the volunteered to author a weekly girls'

Kappa Beta Upsets Potter

For the first time in over nine years, the Edward Eldred Potter Club tasted defeat in the intramural basketball league. Their consecutive win streak was somewhere near the 150 mark. For those non-believers, you can check these facts in past issues of the State College News. The team that scored this stunning upset was a tough and We're off: WAA has begun plans spirited team representing Kappa Beta.

them scored and turned in brilliant the first twenty minutes. Potter stayed almost even in the second

Larry Breen Hits 13 Captain Larry Breen of KB hoop-

ed in 13 points and Bill Hohn had 11 to pace this game of games. Lou State girls have accepted Skid- DelSignore was best for Potter with

Kappa Beta	T.	1 .	to.	Potter	1 .	16	to
Breen	12	1	13	Otremba	4	0	4
Gilbert	4	2	6	Haver	2	2	4
Hohn	6	5	11	Thompson	2	1	3
Eckleman	1	0		Nolan	2	2	4
Warner	0	4	4	DelSagnore	6	2	8
				Kafka	2	4	6
				McDonough	0	0	0
				Savarie	0	0	0
	23	12	3: (18	11	29
Other Resu	Its						
I I as le as esseus e			**	A 50 A			ne

family sacrifice, THEREFORE, as a small measure of our respect and devotion, be it hereby proclaimed that Saturday, March 7, 1959

scholastic endeavor; and

Proclamation

WHEREAS, James Gary Hol-

way is terminating an outstand-

ing four years of intercollegiate

WHEREAS, his play on the

court has been of stellar quality

resulting in his shattering of

WHEREAS, his play through-

out the four years has epitom-

ized the essence of American sportsmanship; and

both on and off the court, have

exemplified a high level of

WHEREAS, his efforts have

been at much personal and

WHEREAS, his endeavors,

To the Student Body:

hasketball play; and

many court records; and

shall be known as GARY HOL-WAY DAY. THE STUDENT SENATE.

Robert Helwig, Pres. Student Association

From This Vantage Point:

Albany State Hosts Tourney

By JIM DOUGHERTY

For the first time in three years the Adirondack A.A.U. is going to hold a district wrestling tourney. Thanks to Coach Joe Garcia, considered the area's foremost advocate of the sport, this tournament is going to be held here at Single Day Only

The tourney will be held for a single day only, March 21. Preliminaries and quarter finals will be held in Page Gym in the morning. The semi-final bouts (each six minutes in duration) will be held at 3 p.m. To complete the day, finals and consolations will be held at 7:30.

The 1958-1959 NCAA Rules will govern all contests. Referee's decisions will be based on the National Collegiate

point system. Medals will be awarded to those athletes placing first, second and third in each weight class. Special awards for the outstanding wrestler and the team championship will also be given.

Worthwhile Event Seeing things from this writer's particular vantage point, this should be a very interesting and rewarding event to attend. Wrestling has been growing rapidly all over the country as well as in the Capital District. Let's show the people of this area that State is a sports minded

school; not only interested in our own athletes, but in other outstanding athletes representing various other

schools and organizations. Sauersmen Eye Tourney Success

On Wednesday, Coach Dick Sauers and his varsity hoopsters began their journey to the Oswego Invitational tournament and what could be a bid to bigger and better things. A win at Gswego would be another feather in Sauers' cap. After graduating from Slippery Rock State Teachers College and serving as an athletic officer in the Navy, Dick Sauers came to State where his teams have compiled records of 11-9, 17-5, 17-5 and thus far this year 12-6. . . . The future??

From The Sports Desk: The NAIA Regional playoffs will be held at Montclair State (N.J.) on March 5 and 6 . . Within a week, two of State's best athletes will conclude brilliant careers—They are Joe Hill, captain of the wrestling team and Gary Holway the "greatest basketball player in all of State's history." ... State JV's play host to St. Bridget's tonight at 8:30.

CAPIELLO'S

1050 Madison Avenue -Next to Madison Ave. Theatre-

Phone 89-6292

Deliveries

House Howls

were initiated: Joan Bugar, Susan

Elizabeth Drumm '61 was elected

Weeks '59, President.

Open houses, benefit basketball Beta Zeta games, initiations, appointments, President Theresa Vitale '59, an-

and teas keep the sororities busy with planning and the actual nounces that the following freshmen

Byron, Janice Cellura, Marguerite Kappa Delta Potter Club will be guests of hon- Clowry, JoAnne Demtrak, Doris or at a coffee hour at Kappa Delta Monday evening, announces Rita Edelstein, Elizabeth Ferris, Millicent Lesko '59, President of Kappa Delta. Gerick, Carol Hogan, Patricia Kadick, Carol Louprette, Wendy Nad-Psi Gamma

Jane Cass '59, President of Psi ler, Rosalind Newcomb, Gail Os-Gamma, discloses the appointment born, Carolyn Peacock, Barbara of Nellie Hemingway and Margaret Porr, Arlene Simpson, Marianne O'Donnell, Sophomores, as Co-Tonzi. Also initiated were: Kath-Chairmen of their Spring Weekend, ryn Ferrera '61, Deborah Traver '61, Susan Purcell '60, Angelina Castag-Chi Sigma Theta Chi Sigma Theta is having an nello '60, and Judith Landburg '60.

Open House for Statesmen tonight. There will also be a Coffee Hour from 8 to 11 p.m., according to Carol for the men of Kappa Beta Monday. Stanton '59, President. Teresa Kerwin '60 has been nam-

ed Sports Captain for the year. There will be a benefit basketball Recording Secretary at a replacegame at the Albany Home for Girls, ment election, according to Sally and admission will be charged.

The Sunday

Evening 5:30 P.M.

SMORGASBORD

PARTY

Will Be Resumed

At A Later

DATE

THE MAYFLOWER

209 Central Ave.

Gerald Drug Co.

217 Western Ave. Albany, N. Y

Phone 6-3610

Fellows . . .

After the

State Fair

Fair One

to the

SNACK BAR

L. G. BALFOUR

Fraternity Jewelry

Badges, Steins, Rings

Jewelry, Gifts, Favors

Stationery, Programs Club Pins, Keys

Medals, Trophies

UNIVERSITY P.O. BLDG

171 Marshall Street

Syracuse 10, New York

GR 5-7837

Carl Sorenson, Mgr.

Take your

Attention . . .

To all students:

Due to the fact that "flu" of various types—not just Asian as we knew it last year—has been rampant in Europe and has started to invade this country, it would be wise for all students to obtain shots of polyvalent vaccine from their own doctors.

Notice

Students who live alone or in apartment and rooming houses should definitely have the protection of shots since there is no one to care for them properly when they are ill.

Students who have any underlying health problems, such as old rheumatic fever or diabetes, should also definitely obtain

Two shots, one month apart, are required to be most effective, so these should be started at once if they are to be of

Janet Hood, M.D. Rudolph Schmidt, M.D.

Charley And Friend Digress On State College Miscellany

"The world is too much with us, Charley used to live in Chicago. He Charley," I said, "or maybe it's re- was a Toddler. Lost all his friends, ally against us. Charley is nice. He though, Sold his car. Radio didn't never says very much. He just lis- work any more. Never been daunttens. Sometimes he even makes ed, though. Sscret of his success. shoes. Freud was right, Charley, "I'm Charley just scratched his head and bugged by clocks, too. And I'm not called it fate. "Dit up doat," said Charley. He even a girl. Hours, you know."

"Sure, an' badedlebeboop," said had Japanese river fever, you know. Charley. He drove an ambulance Caught it while fighting for Castro. during World War I. Bullets that Even grew a beard. Didn't go to Rat big, and everyone a tracer. "A tisket, a tasket," I hummed, I wards.

suppose that I could have tried out "How'd you like a stuffed teddyfor "New Girl" but I'm scared of bear for Christmas, Charley? The falling scenery. "But, Charley, does brunette in the middle with the senit always have to be so still when suous earlobes. Got a cigarette?" they die?" I asked. 'Poga skadoobiedo," said Charley, ley. Charley is an English major, I

Sometimes he even fries shoes, sign the role for him in Methods Charley never kicked a warthog, observations all the time. Doesn't though. Maybe I'll give him a stuffed know how to run a voting machine warthog for Christmas. Man can't though. Pushed all the levers down. live by bread alone, you know. The Coudn't open the curtain. Crawled best laid plans-how does it go, through the back of the machine.

"It's a quarter to three, Charley. "Alea iacta," said Charley, "est." Gotta go whistle," I said.

Morte though. Couldn't spell back-

"Egrilch kadunkdunk," said Char-

EXTRA

School Association Provides **Room Service For Roomers**

service will now be available (at a breakfast.' slight extra charge) for students at all dormitories and residence halls here, announces R. K. O. Monthly. Director of Homing.

The new room service will be Extra Charge sponsored by Students' & Faculty Incorporated. Everything from a Mr. Monthly also announced that guilled cheese sandwich to a full a service charge of ninety-nine cents course meal direct from the Ruo!- per room service will be charged. baker kitchens will be available.

Mr. Monthly Reports

the announcement of the new pro- as the prime purpose is to help regram: "We believe that this will habilitate these poor kids. enable every student to have a chick- It has been announced by the and panochle decks will be avoil their crumbs after their meals,

tradition of breaking traditions ac-tually went to interview several students about the room service

One student upon being interviewed at Yessy's had this to say "Man, like wow! I dig that jazz the most. It really swings, I mean, like that's great. Instant food!" A female student had this to say: "Yo but now none of the guys will take

Student Cynic Ends The Year And Has A Big Beer Blast

Student Cynic wound up a year of formal lateness fines, young president rank around here! Ron Planter wielded the chipped Fact-Pigeons are not good paint-

passage of the 2.5 ammendment Unsucce stully introduced by Don Donut, Road Eleven, Nelson Need Fact-The Common-Staters (you and Paul Looker, the bill which know, the nice ones, have just been was proposed by Jim Owhurty.

titutional 25 requirement for SA of a slogan of Browning's that "a andidates to a 40 Advantages of sceps the crows away." this requirement are 1) anyone maintaining such an average must heressarrly be universed in student. State College in 1880 rement 2) as commonly stated the only per T who could fulful the Moraylan I cover 95 of its world average would be Finstein, and 2s of the foreign padents would be no faither disting him up

that Broke some our in the for or the America's at members of Bulletins ... 1-4th, he dallen Wille is no acted.

tam the securities of the first of the III and I I I have Proposition

Cannete Ke. him presented at the harm plan whereas is a surplus and as it if it is the fire them, installed in net has a who the deposited in a ail the loun e rooms in Rudibaker Small is all could. Herty Power many definition of that Communities are the interest from this accuse to the Facult.

Dr. Wealthy her unso veried that Balon and write Shakespeare Shakespeare at the first statement of the Shakespeare Shakespeare at the first statement of the Shakespeare Shakespeare at the first statement of the Shakespeare Shakespeare at the Shakespeare S Student's Incer, a red FSI could be by "The Stratford-on-Avon Chause the money to any its back taxes." Cha." and to paint the calefetta.

After presents. Plaguer with a The Pupi Placement Program the election results.

The administration of Staid Col- us out to eat. I'll starve. But, it lege has recently announced a start- sure makes cutting classes easier. I line break with tradition. Room won't even have to get up for

> One bewildered student interviewed in the library said: "They are going to what? For whom? The Devil you say. Be serious.

The waiters (Probationary Albany hood incidentally) will naturally expeet a tip or else. No taxes will Mr Monthly had this to sa; upon have to be paid by the corporation

er in their pots. They said that they Residence Rules Committee that all wanted a new deal and now both an students are expected to clean up

The entire plan for the new servace has not yet been finished. The final announcement will come when This reporter in keeping with the the new dormitories are named. A

Common Stinkers

NINNY and BIER-MASTER

"Sick, sick, sick," (Gypsy Rose Lee)

Rumor-Mr. Money and Dean Story of the Stupid Purse Office have selected the Capitol Hotel for all sorority formals. You can find them by asking for Joe.

Fact-Dean Lunfurd and Dear: Hoppy have not been seen in the

trat pins as the first stigma of muprogress at its meeting last week by tual attraction. What with high reviewing its accomplishments. In school Greek groups getting so nuthe absence of the vice-president, merous-sure it's expensive, but . . who had absconded with the Cyme- we've got to establish some sort of

Rumor-Jack Jaguar eloped with The accomplishment that Cynic Nomerva last night, Well, well, the considered most important is the has-beens are getting a new lease on

eventually secured Cynic's approxial awarded the Pulpitzer Prize. Some people understand them! ownarty's bill changed the con- Rumor-President Damtoupee (an

presidential and vice-presidential scare (row's made of straw but it

Rumor-II we were all attending

that it would be shound to any fream Committees, scams

The state of the local state of the local state of the second state of the state of the second state of the second state of the state of the second state of the of all made formals the experte of

Mushing on a transfer made assemble riving has been bounded Mushing social as and are little lifteward a could remain the could be winner in 1904 of Main or strainer in the could be strained by the could be be write. On a

Minery i was actually the Greek goddess of television

pair of solid lead handfulls and a sterling resolution. Cymic adjourned has accidently placed eight and one Chaperoned by Joan Culiflower, they hall pupils in the girls' locker room. reconvened at a local cocktail lounge Staid College has been found, affor their annual fling. Certain Cyn-ter investigation, to be absolutely ictors tried to prime Nat DesMoines unconstitutional. No students have with alcohol so they could pump out been to be 2.5 That is o arrgh-a sweater with no arms?

Price 5c

EXTRA

SchoolStolenWhileStudents Sleep And The World Turns

Special to the Staid College Gnus, Sat., Feb. 28

Flash, hold the presses!! Inform the populace! The Gnus has received a scoop. Yes, some unidentified and obviously disgruntled student has deposited one large scoop of black rapsbury-tootie-pistachio-marble-mint ice cream on the dor step of the Gnus room. If anyone has a home for his helpless foundling he should contact this paper

Aside from this startling development nothing important has happened around here, except that someone stole all the school buildings early this morning.

Paul Revere Kolns, President of Staid College had this statement to make to reporters early this morning. "Be serious!!" He then went back to sleep.

Police Are Interviewed

Charles H. Skimp, Commander-in-chief of the Allbanefull police got to the scene of the dastardly crime as soon as a way was cleared through the snow. This was only eight hours after the call was made. The college authorities have expressed their gratitude to the men who struggled for all this time to clear the sven blocks of one and one half inch snow.

Chief Skimp said that obviously large well-oiled machines had been used to move the missing buildings. He had no doubt that the buildings were missing. He said that he could tell because there was no snow there, only a newly painted locker room and an I.B. Machine.

Epistles . . .

Dear Gnus Editors:

note your persistent failure to men- the building up. oldeste sorority on campus.

The sisters of Alpha Ri Kappa School Monday are planning a major production for body. For State Fair, we plan to ourre the services of sixty-two Poare afficent stage

t was more backward students by Chas. Fowling). Many other famous acts, too nu- School Monday on tion lestive as asion.

Peggy Arness, Pres

No motive has been found for the crime and no clues as to who could have done it. There was, however, the broken tip of a plaster spear found near where the corner of In my perusals of your journal- Drooper Hail had been, It is believistic endeavors, I cannot help but ed that this spear was used to pry

tion the largest cand certainly the Also unissing were three night guards and a whole big batch of

This reporter managed to arouse the edification of the entire student Deanne Heart, Director of Mail Ac-

Dr. Heart went immediately to lish dentists who will drill on our the scene, where he made a scene, He called up Robert Helmwigs, As a grand fanale, Lilly St. Sig. President of Student Association, will perform her famous specialty line,, and teld him to start an insect for the further enlightenment vestigation (which will be directed

merous to mention will also appear. Dr. Heart, also announced that t, ere will be school Monday. Classes wall be held in Rudibaker Hall if The Sister of Alpha Pi Kappa the State Militia will agree to evacucorductly extend their envitation to ate. If not, everyone will be moved to Kamp Littleskill for a semester' semmar in Biology and house build-

This is an on the spot picture of the scene. This was taken immediately after the tragedy was discovered. The photographer is now in the hospital with pneumonia. Well you would have pneumonia too if you took a picture at 1:30 in the morning with only your pajamas on.

English: SCANDAL MAGAZINE

nothing but snublicity.

address, college and class.

LUCKY STRIKE

Get the genuine article

CIGARETTES

€ A. T. O.

Get the honest taste of a LUCKY STRIKE

English: POLICE PUBLICITY

Thinklish: BLOATOGRAPH

English: BIKINI BATHING SUIT

Thinklish: PUNIFORM

R. BERGH GODINET N. CANOLINA STATE

ALPACE HOWARD PACIFIC D

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

Start talking our language-we've got hundreds of checks just itching to go! We're paying \$25 each for the Thinklish words judged best! Thinklish is easy: it's a new word from two words - like those on this page. Send yours to Lucky Strike, Box 67A, Mt. Vernon, N. Y. Enclose name,

English NEARSIGHTED BASKETBALL TEAM

Cold Shoulder . . .

What this school needs is a good five-cent cup of ice! As things stand now, the Student Union does not provide sufficient ice to warrant the student's buying his ten cent coke. Do you honestly feel, student, that a fair amount of ice is put in your drink when you buy a coke? Since most of us make the purchases simply for the ecstacy of chewing the ice, and since the coke, pepsi or what-have-you is merely the sauce as it were, it follows then, does it not that what we students want for our money is more ice.

Furthermore, we would also like the additional benefit of being able to purchase only the ice. Just as some people do not like whipped cream on their jello, some people do not like coke on the ice. Would it not prosperous then be advantageous to the student as well as the Snack Bar, to provide a large, that is ample, cup of pure ice for five cents? We think it would.

We are sure that many Staid Collegers would approve and joyfully greet such action. We would bet that if such action were instigated the sale of five-cent-cups-of-ice would be such as to warrant the continuation of this policy.

Yes, Mister Jones, as representatives of the student body of New York Staid College for Teachers at Albany of the Staid University of New York, would encourage, promote, and thoroughly support such a policy on your part. We would guarantee to buy each night that the Snack Bar is open at least one cup of this five-cent-ice. (Provided that the cups are a fair size).

Is the student to be ignored in this case as he so obviously is in every other? Will the Snack Bar offer us a five-cent-cup-of-ice, and our whims be catered to? Or are we to expect that the Snack Bar will again override the necessities, desires, and wants of their customers?

Were it not against our dignity we would kneel on the ground, head bowed, to beg, implore, and beseech you, Mr. Jones, with all our hearts, souls, and poised straws to unshackle the bounds of tradition and serve the student a five-cent-cup-of-ice.

The "AMERICANS IN PARIS" Invite you all to see STATE FAIR'S OPENING SHOW Presented by BZ Curtain rises at 7:15 p.m.

See and Hear CHI SIG'S **VARIETY SHOW**

Commons near mailboxes

House Howls

GAMMA KAPPA PHI

Kappa Beta's **GAMBLING CASINO**

The

BOARD

wishes

STATE

FAIR

and

disclaims

all

Responsi-

STAID

COLLEGE

Cafeteria Though you can swim like Neptunes daughter We've a game that's played with water

FRISKY MYSKIE

More and More

COME PLACE

THE FACE

D and A

While enjoying

STATE FAIR

Enjoy it with

Candy Apples or Popcorn

Hear ye!

blooming Ready to buy

SIGMA PHI

M & M

SIGMA ALPHA

Sold at

Flowers are

Did you hear? It's the latest-greatest Gamma Kap's Show is First-Ratest-State Fair

"Flying Mamie" is back in town-

Struttin 'round in a fire-red gown-Yeah! And if there are chorus

girls you want to see-And music you want to

Come to the Back Cafeter-ia Where there's a "cast of thousands"

including: The Floradoros. Strutter 6, Dubliners George M. Cohen, Eva Tanguay and -- Mamie!

Lower Husted

Brubacher Hall

Hear ye! Everyone is going to the

PSI GAMMA MINSTREL SHOW

> First show 8:30 In the Commons

Kappa Delta

Corpses falling out from every locker

PHI DELT'S

New Ghoul in Town is quite a shocker

EAST HOUSE

presents the **Tennis Ball Concession** First Floor Husted

FORTUNE TELLING

Little Cafeteria

SLS Soakathon

In Husted

STOP IN AND SEE US AFTER THE LAST SHOW!

After the dance, or for your next banquet PLAN TO VISIT

HERBERT'S

Compliments

the

Co-op

A Happy & Prosperous State Fair

JOE O'HEANEY

WASHINGTON TAVERN 250 Western Avenue

OLENDORF'S TAVERN 62 North Lake Avenue

YEZZI'S

297 Ontario Street

MIKE'S LOG CABIN

23 N. Swan

The Avenue's Most Popular

Bud Dale's Restaurant & Grill

ALBANY, NEW YORK

Dixieland by the "Riverboat Six" Every Friday and Saturday Night

Banquets, Luncheons, Wedding Receptions in our Private Dining Room . . . Information call Albany 8904060 or 29752

For Relaxation Visit . . .

Compliments of . . .

THE RANCH TAVERN

68 N. Lake Avenue

State College News

Camp Staff **Sets Dates** For Interview

The class of 1933 comes into focus again as time for choosing Weekend Counsellors is set. Interviews for all those interested in becoming counsellors for Freshman Weekend will

begin next week.

According to Charles Fowler '60, Dire tor of the Weekend, interviews will be held in Room 106 weekdays from Wednesday through the following Wednesday, 9 a.m. to 4 p.m.

Interviews are also scheduled for Saturday, March 14, in Brubacher Hall between 9 a.m. and 4 p.m. Directors

Fowler has also released the names of the staff members. They include: Program Director, Nancy McGowan; Dormitory Directors, Catherine Rosso, Marian Silverstein and Alan Jaquays, Juniors, and Donald Don-

Sin e the success of the weekend depends to a large extent upon the work of the counsellors, it is important that interviews be conducted early in the Spring semester. In this way ample time is available for organization and planning. Students who will be Sophomores,

Juniors, and Seniors as of September are eligible for counsellorships.

FAMILY MAN: State's son takes time out for an evening at home with wife Elma and daughters Betsy and Cherylyn.

Senate Introduces New Coed Spring Sport— Cafeteria Painting; Myskania to Serve Coffee

Notice

handful of people here on camp-

Do any of you have a hazy

FIRST-Sit still, if you have

do not walk to your student

THEN-Come to the confer-

ence room of the cafeteria at 3

FINALLY - Interest your

Don't bring your allowance;

there will be free coffee for

those who haven't been able to

decipher this and are at Al-

bany State with a purpose, re-

read instructions for time, place, and date. Then come along, too.

selves in a worthwhile project.

mailbox.

p.m., Monday.

Finance and Barry Diexler as Sen- from.

passed on the unanimous recom- time consuming concerned the paint- Council \$346.50. mendation of Senate Finance Com- ing of the cafeterias. Helwig met in order that the student body will terias will be painted. be aware of them.

It seems that State's debaters have been very successful and won many been very successful and won many community project. The wall will be honors that very few people are

RCA Offers Scholarships

ica has given State College two Science Teacher Scholarships. The recipients of these scholarships are to be selected by a faculty committee of mathematics and science professors. Application forms may be received from Dr. Violet Larney, Draper 139. The completed form should be returned to her by Tues-

us that know what SEANYS is. Candidates will be selected on the image of a small white card rebasis of academic record, character, ceived upon payment of \$2.50 to Miss Conklin last semester? If financial need, and desire to teach mathematics or science. Any stuyou do, and if you wish to be dent who wishes to teach the above one of the informed elite, proceed as follows: mentioned subjects and who wift be an undergraduate student here next year may apply for the scholarship. been contacted via phone. Run,

The stipend to be awarded to a Junior or Senior for the year of 1959-60 is \$800, and the stipend to be awarded to a freshman or Sophomore is \$250. Previous award winners are: Robert Wiggin '59, Richard Robare and Clyde Beardsley '61.

The faculty committee this year includes Dr. Larney, Chairman; Dr. Allen Benton, Associate Professor of Biology; Dr. Rebecca Oliver, Professor of Physics; and Dr. Richard Smith, Associate Professor of Chem-

After a small amount of confu-fulfill this stipulation the Senate tion with the school and promote sion, the Student Senate finally be- will immediately freeze any and all unity in the student body. This week gan to roll. After the first reading of its funds. In the process of pass- we're pushing the spirit of togetherof a bill to approve the D and A ing this bill, the chairman of the ness. Helwig added that if this proj-Council constitution, next on the Finance Committee explained for ect is not a success, we (he?) will agenda were the appointments of the benefit of new Senators just lose face with the administration, Estelle Kaufman as Minister of what surplus is and where it comes so by all means grab a paint brush and give vent to that creative urge. The next order of business was By the way, this announcement was An appropriation of \$346.50 from announcements from the President, considered with more time and surplus for Debate Council was The most interesting and the most thought than the bill giving Debate

The bill from the Senate Rules mendation of Senate Finance Colling of the categorias. Helwig met mittee. Attached to the appropria- with the administration and was Committee, due to an administration of SCA. Both girls are freshmen. tion was a stipulation that Debate informed that sometime during tive mix-up, was not brought up as Eillel praimed. Another prominent member of several organizations sat through the whole meeting before Council will publicize its activities Easter vacation two of the cafe- planned. Another prominent mem-The remaining cafeteria will be through the whole meeting before he was told that the legislation he was interested in would also not be community project. The wall will be the discussed. Ah, next week we must Robert Schor '61 will act as Cantor, sectioned off and any student may sign his or her name to a section, set organized!

claiming it as his personal projec-This painting party will be held a week from Saturday, complete with the strong Saturday, complete with the strong Saturday and Saturday are strong Saturday and Saturday and Saturday and Saturday and Saturday are strong Saturday and coffee and doughnuts, (served by The President stressed the importunce of this project, saying that it ance of this project, saying that it

women, and their dates are invited Temple Ohov Sholom. The chairman Room 3 of Brubacher Hall. to a Faculty Night, tonight at Bru- for this event is Heather Gardner Past National Bridge Tournament freshments will also be served. Committees

Chairman for the event is Rosalie Walsh, assisted by Beverly Burke, Revue Tickets
Juniors, Vice-Presidents of Brubacher Committees for the night are: Invitations Chairmen Barbara To Go on Sale by Annette Dutcher, Constance Biondollio, Valerie Yule, Sue Reich, Tickets for "New Girl in Town."

sisted by Barbara Kane 59, Eliza- p.m. in Page Hall, Friday and Sat- have already entered the tourna-beth Timney 62, and Loretta Braum viruay. March 13 and 14. The tickets ment. They are: 59. The Entertainment Committee are priced at \$1.00 Student tax Ralph Wesselman, George Davis, licity Committee is headed by Mar- duction. '61 is Clean-up Chairman

Tradition year to promote student-faculty re- tion. lations on a more social basis. With The Revue stars June Perry and ka, Al Marewald, Gary Meyers, both groups joining in, the affair Donald Donato '61; Hassel Copen Leona Fried, Sophomores; Richard was a success.

StateHonorsSportsman At Gary Holway Night

Tomorrow night at the RPI-State game, one of our best known and well liked Seniors, James Gary Holway. will be honored. Not only is Gary married, a father of two children, a dean's list student, and captain of the basketball team, but during his stay at State College he has been the perfect example of the admirable attitude and gentlemanly conduct. For all of the above and especially for his sportsmanlike manner and athletic talent. March 7 has been proclaimed Gary Holway Night.

During his Saranac Lake High School years, Gary was ikewise busy with distinction. He set, and still holds, the New York State 200 yard low hurdles record. In 1949-50, with Gary playing of course, Saranac Lake won its first Northern League Basketball Championship. Gary also was a member of the basketball, football, and ski teams.

Between high school and his en-rollment at State College, Gary Gary's activities since entering served four years in the U.S. Navy, college as a science major-minor in Most of this time was spent on the September, 1955, are well known. A aircraft carrier, USS Midway, on dean's list student for the past four duty in the Mediterranean. While semesters, he was the recipient of playing ball in the Sixth Fleet and the Wheelock Scholarship, present-European competition, Gary had an ed to the Junior man who shows opportunity to appear in many coun- outstanding promise as a school adtries, including Italy, Spain, and ministrator. On top of this Gary

SCA Elects;

second semester.

Matson, freshmen.

'62: and William Gardner '59.

Hillel Reports

Student Christian Association

also holds every existing basketball record at State. While in school Gary makes his

home in a trailer court in Slingerlands with his wife Elma, (his hometown sweetheart), and two daughters, Betsy 412 and Cherylyn

Sabbath Service

Besides working part time during the year, Gary has supplemented his GI bill by working summers as a Besides working part time during This week, the main activities of camp counsellor and a truck driver the religious groups on campus will
center around various elections of still finds time for hobbies, but he officers for the remainder of the does. Hunting, fishing, archery, and all other outdoor activities rate as

his favorite pastimes. What future plans does our hon-Today between 9 a.m. and 4 p.m., ored Senior have? Now 27. Garv elections for the office of Treasurer like most veterans, hates to see his Student Christian Association will be held in lower Husted. All GI bill run out. Nevertheless, he members of SCA, or other religious to obtain his Master's Degree in Bigroups affiliated with SCA, are requested to take part in the election, ology. After that comes a teaching career and naturally some coaching of the new Treasurer. The candidates are Mary Lee Glass and Linda His area preference: the Adiron-

Suzanne Todd is the new Worship Commissioner, and Ione Simpkins will not establish a precedent that is the recently appointed Historian will become an annual "institution." The occasion will pay tribute to a player whose stature in all respects

and various other members will also SUB Holds short discussion period will follow: | ournament then the enembers are invited to

A Lox and Bagel Brunch will be that another bridge session will be The Radio Corporation of Amer- would give a feeling of identifica- The entire faculty, Brubacher Leld Sunday at 10:30 a.m. in the held Saturday from 1 to 6 p.m. in

> bacher Hall. The a tivities for the 62, and Rabbi Ruhenger will speak hands will be played for practice hight will include eard playing, on some phase of Judaism. The do- and to also introduce the players to scrabble, chess, and dancing. Re- nation for the Brunch is 25 cents, the type of hands that will be play-Everyone is welcome to attend both ed in the National Bridge Tournament. Robert Pfeiffer will be at the session to give useful hints and help about playing such hands to the players present. A second warm-up session will be held Thursday, March 12, from 7:30 to 10 p.m. in the Upper Lounge at Brubacher Contestants

> Janice Graham '60, Chairman of Carol Comselli, Gloria Moran, fresh- this year's State College Revue, will the National Bridge Tournament, go on sale at 9 a.m., Monday in sponsored by the Association of Refreshment Committee is headed lower. Draper peristyle, "New Girl College Unions, states that she has by Dolores Van Valkenburg '60, as- in Town" will be presented at 8:30 a list of 10 pairs of players who

> is headed by Phyllis Gough '61 Pab- cards may not be used for this pro- Joseph Ketchum, Seniors; Jane Graham, Janice Graham, Robert cia Marion, assisted by Phyllis "New Girl in Town" was a highly Carper, Ernest Wagner, Robert Au-Gough, Sophomores, Pauline Jadick successful Broadway play and has stin, Edward Gillie, Russell Gritsch, just been released for amateur pro-duction. The original Broadway cos-Sandra Sedor, Robert Schultz, Eliza-Faculty Night was originated last tumes will be used for this produc- beth Wager, Linda Rutburg, Robert Sawyer, Juniors; Charles Bres-Walker, freshman.