

State University Opens New Teachers' College

The New York State University and board will be \$500. The Dean of the College is Leonard K. Olsen who has recently been assistant to the president of State University.

With an enrollment of fifty-six women and ninety-two men composing the first freshman class, plans are going into operation for a more permanent college than the present one. At present, the campus is located on the 409-acre estate of the late William R. Coo. The permanent location will be at Stony Brook in Suffolk County.

Compared to the 100 to 1 ratio of students to faculty in some public colleges and universities, the ratio at the new College is 10 to 1.

Like all New York State Teachers Colleges, there is no tuition charge to residents of New York State. Special fees are not expected to exceed \$100 a year. The cost of housing will range from \$180 to \$220

Chairman Lists "News" Always Comes Events Planned Out On Friday (Whew!) For Weekend

Should you notice a few mistakes in today's issue, please direct all complaints to the United States Post Office. When our staff of four reached the Hudson printers early Thursday afternoon, we were greeted with the news that the mails failed.

Homecoming Weekend is a tradition that began here five years ago. Its purpose is to create an opportunity for alumni to renew acquaintances with administration, faculty, and undergraduates, and to get an up-to-date view of New York State College for Teachers at Albany.

Varied Program This year Homecoming Weekend will be held on October 12-14. The schedule of events for Saturday is: parade to Bleeker Stadium, soccer game (State vs. Adelphi College), sorority and fraternity buffets, and a dance. On Sunday there will be a jazz concert at Brubacher Hall.

Committee Assignments Committees for Homecoming are: General Chairman, Winifred Youngs; Parade, Robert Fox and Kenneth Kadet; Dance, David Youst, Barbara Nardiccia, Juniors, and Bruno Rogers, Grad.; Publicity, Betsy Leaning; Treasurer, Sue Goodrich, Juniors.

Religious Groups To Hold Meeting

The Lutheran Student Association will schedule its first meeting of the college year, announces Walt Heins '59, President. The meeting, which is set for Sunday evening at 6 p.m., will be held at St. John's Church, 169 Central Avenue.

The members of this association are giving a supper for the frosh and transfers. Following the supper will be entertainment. Anyone desiring further information may call Gale Kleinman '59, through either main, nor sleep, nor slow trains to Hudson, the State Samuelson '59, Alpha Pi Alpha, Albany 62-9268.

State College News

Z.462 ALBANY, NEW YORK, FRIDAY, SEPTEMBER 27, 1957 VOL. XLII, NO. 15

President To Greet Freshmen In Brubacher Lounge Tonight

The activities of the Junior Guides will culminate tonight with the President's Reception. At this annual affair, the administration officially welcomes the Class of 1961 to State College. The reception will begin at 8 p.m. in Brubacher Lower Lounge.

Inter-Sorority Council Plans Open Houses

Judy Swan '58, President of Inter-Sorority Council, announces that open houses for freshman women have been moved up to this Wednesday and Thursday. The schedule is as follows:

October 2 7:00 A-F, Kappa Delta; G-L, Chi Sigma Theta; M-Q, Sigma Phi Sigma; R-Z, Sigma Alpha. 7:30 A-F, Chi Sigma Theta; G-L, Sigma Phi Sigma; M-Q, Sigma Alpha; R-Z, Kappa Delta. 8:00 A-F, Sigma Phi Sigma; G-L, Sigma Alpha; M-Q, Kappa Delta; R-Z, Chi Sigma Theta. 8:30 A-F, Sigma Alpha; G-L, Kappa Delta; M-Q, Chi Sigma Theta; R-Z, Sigma Phi Sigma.

October 3 7:00 A-F, Phi Delta; G-L, Gamma Kappa Phi; M-Q, Beta Zeta; R-Z, Psi Gamma. 7:30 A-F, Gamma Kappa Phi; G-L, Beta Zeta; M-Q, Psi Gamma; R-Z, Phi Delta. 8:00 A-F, Beta Zeta; G-L, Psi Gamma; M-Q, Phi Delta; R-Z, Gamma Kappa Phi. 8:30 A-F, Psi Gamma; G-L, Phi Delta; M-Q, Gamma Kappa Phi; R-Z, Beta Zeta.

Those freshmen scheduled to go to Sigma Alpha will go to Brubacher Hall, Upper Lounge. Refreshments will be served at the last sorority at 8:30 p.m.

'News' Selects Board Member

The State College News announces that a new member has been elected to the News Board. Members will attend a press conference in New York on the 8th of November.

President Chooses Committees For Beanie Ball; Announces Freshman Class Rivalry Chairmen

On September 28, from 8 to 12 p.m. in Brubacher Hall the Beanie Ball will take place. The Beanie Ball is a traditional freshman dance. It is the initial attempt on the part of the freshmen to organize a function that is completely theirs.

The Open Mind

By ART PLOTNIK College a little more famous, and a punk like you tells lies about him for a non-existent laugh.

Association Officer Speaks Tuesday At Education Night

On Tuesday evening at 8 p.m. in Brubacher Upper Lounge, Nathan E. Kullman, Jr., Administrative Assistant to the Executive Secretary of New York State Teachers Association, will speak at State College's first Education Evening. The title of his speech will be "You Are Here—Why?"

This Education Evening is important to every student at State College, for this is an excellent opportunity to learn about your chosen profession. This is to be the first of many such evenings devoted entirely to teaching topics so that students will become more aware of what they are actually training for at State College.

Freshmen Join For Activities Week Events

Plans are being formulated for Activities Week, according to Carolyn Olivo and Carol Altie '59, Co-Chairmen.

Film Group Presents Hit

Beverly Rahn '59, President of International Film Group, announces that a film will be presented in Draper Auditorium on 7:30 Thursday evening. The French movie, "The Sheep Has Three Legs," features the rubber-faced French comedian, Fernandel, who is making his second appearance on the State College campus.

Receptions

Thirty-three extra-curricular organizations have scheduled receptions from Monday through Thursday, at which time brief explanations of the organizations' activities will be given. Time will be allotted for a question and answer period, and refreshments will be served.

Traditions

On Friday night, October 18, there will be a traditional bonfire, the banner presentation to the freshmen, and a skill. Miss Olivo requests that freshmen look for further information concerning Activities Week in the form of posters, on the frosh bulletin board, and in the State College News.

Committees

The committees for the dance, composed only of freshmen, are: Myron Baum, Peter Cardamone, Barbara Clapp, Chaperones: Alicia Burton, Ninetags; Harriet Sutcliffe, Sue Rodevich; Refreshments: William Kelly; Set-ups: Robert Baker, John Johnson, Peter Spina, Entertainment; Marilyn Alston, Kay G. Wania, Decorations; Donald Donato, Publicity.

Chaperones

Dr. and Mrs. Larney and Dr. and Mrs. Schultze are the chaperones for the evening. Mykama and the co-organizers of the class, Sharon Moore and Robert Fox, Juniors, have been invited.

Rivalry Leaders

The fr'sh leaders for Rivalry are: Lois Smith, Susan James, Women Cheerleaders; Larry Carpenter, John Johnson, Men Cheerleaders; Brenda Caswell, Sunny Sundstrand, Women's Softball; James Dougherty, Larry Gundenman, Men's Softball; Lillian Muller, Douglas Franke, Sing; Barbara Clapp, Joel Nudel, Debate; Robert Baker, Royal Nadeau, Pushball; Jack Bearden, Louis Wolner, Men's Basketball; Ken Taylor, Robert Congemi, Skit; Judy Gershardt, Darryl Smith, Women's Soccer; Don Donato, Fred Thumhart, Men's Softball; Brenda Peacock, Mary Lou Pressick Women's Basketball.

THE B M O C

GO FOR L M O C

L&M... Today's most exciting cigarette! The campus favorite that gives you "Live Modern" flavor... plus the pure white Miracle Tip. Draws easier... tastes richer... smokes cleaner.

Oasis... The freshest new taste in smoking... with soothing Menthol mist and easy-drawing pure white filter. On campus they're saying: "O'flavor, O'freshness, Oasis!"

Chesterfield... The big brand for big men who like their pleasure big! For full-flavored satisfaction... it's Chesterfield... the cigarette that always goes where the fun is.

BOX OR PACKS

FLAVOR-TIGHT BOX

KING & REGULAR

LIGGETT & MYERS TOBACCO CO.

UPSET—MAYBE? The beanie-bedecked frosh pictured above are the Rivalry leaders of the Class of '61. These Red Devils hope soon to prove that the Sophomores can lose Rivalry. (Photo by David Miller)

The High, The Mighty . . .

The Student Senate, to be referred to in the future as SA, met Wednesday night for their first meeting of the year. They presented their rules of operating for the coming semester, and they had their first fight of the year. A rule was presented, and passed, which takes away the right of any student in this college to walk into a Senate meeting and enter into debate!!! Of course, one may "address" the Senate by acquiring the permission of the Student Association President—by the way, the word "address" implies that you have all your facts down pat in that little skull of yours before you put your footsie through that heavenly hall, the Senate Chamber. This is nothing but a lot of pure, old-fashioned hogwash, if we may get blunt.

It's a crying shame when people who have been active in student government throughout their college careers must sit in mute silence and pass notes to Senators to raise a point. It would seem that some of our senators would be rather embarrassed to even accept points for discussion from folks whose knowledge of this college might far exceed theirs, and in some cases, does!!!

The purpose behind the new SA Constitution, as drawn up last spring, was to incorporate more students into student government at this college—there are plenty of people on this campus who can vouch for that! Another error was tossed around at the first meeting—Senators are elected from the classes, but they represent the whole school. Perhaps a few of our noble Senators should get themselves acquainted with the philosophy behind the new SA Constitution!

People worked long hours last semester on a new Student Association Constitution—if the first session of the Senate is any indication of things to come, their work has been a futile waste of time and effort. The federal government's system of lawmaking is fine—for the federal government, but we are State College, and government here must mean more to the students than the paying of an activity fee, if the students so desire. The Senate has cut out its work, and more than it can swallow without choking.

To the Senators, we say think. Do you feel yourselves fully competent for the 99.9% of government you have taken upon yourselves to handle?—think it over. . . .

Let's remember that the Senate is an outgrowth of Student Association, and not vice-versa. Perhaps the High and Mighty (which also is the name of a movie showing Saturday night) should come off their cloud. Prestige is good, but not at the expense of a student body . . . or is the Senate after Myskania's prestige?

Apology . . .

The upperclassmen of this college owe someone an apology. We can understand that the first week is a hectic one; we can also understand that the upperclassmen, for the first time in over a year, are free from the highly disagreeable compulsory convocations. What we fail to understand is how the supposedly mature upper crust of this college could not—or would not, attend a meeting of Student Association at which the President of this College spoke. We offer no excuses for this showing of a lack of consideration on the part of the classes of 1958, '59, and '60. We do say one thing—let it never happen again as long as there is a State College.

Kapital Kapers

By ART PALAZZOLO

STRAND

Jet Pilot, Howard Hughes has used the same old formula for a successful movie, (help of that is) and with the help of that indestructible old war-horse, John Wayne, along with one well-stacked girl, Janet Leigh (just ask Tony Curtis), he has come up with a typical gang-ho movie with the moral: "Don't fool with the U. S. Air Force!" As an added attraction to tear you away from your school work, TV sets, and date rooms they're showing the Basilio-Robinson fiasco.

PALACE

3:10 to Yuma with Glenn Ford, Van Heflin and Felicia Farr. A western very similar in plot to High Noon. This picture builds up suspense as the story nears 3:10 when Van (the good guy) is to put Glenn (the crook) on a train where he is to be sent to face the consequences of his evil-doings. Glenn is cocky 'till the end, for even crooks have friends, and Glenn's pals are determined to save their beloved leader so he may continue his evil doings. Not a bad movie—even if it is a western. For those of you more interested in the finer things in life, the second feature stars Sophia Loren in Woman of the River. If this gal doesn't get under your skin, man you'd better stick to westerns!

RITZ

A run-of-the-mill western titled Run of the Arrow, with an all-star cast including Rod Steiger and Sarita Montiel. Also showing is Death of a Scoundrel with George Sanders, Yvonne De Carlo, Zsa Zsa Gabor, Victor Jory and Coleen Gray. The story of "A ruthless genius who made slaves of women!" (I take my hat off to him—but I don't think it can be done!)

DELAWARE

The Happy Road with Gene Kelly. A light, happy comedy filmed in France. The ads say "How far did he get and where did he go with the cute madamoiselle?" (Well now! Maybe this picture isn't a light happy comedy after all.)

DRAPER LITTLE THEATER

Internationals' Film Group will show The High and the Mighty Saturday in Draper 343. Because record crowds had to be refused admission last week, this hit will run for two showings—7 and 9 p.m.

From The Editor's Mailbox

Upperclassmen:

Last Friday, in Student Association Convocation, President Collins addressed the student body and welcomed the freshmen. The phrase "student body" is somewhat misleading, for in addition to the freshmen, there were only 125 other students, you, Upperclassmen were conspicuous by your absence.

Your collective inattentance is inexcusable, your individual excuses indefensible. In short, Upperclassmen, you lacked the common courtesy to come out and hear the President of your college.

Richard Hinek,
President SA

To the Students of SCT:

The officers and staff of the International Film Group would like to thank the three hundred people who attended our first weekend presentation. We will also take this opportunity to apologize to the hundred or more people who were turned away because of the lack of room.

In the future, we will present each feature twice during the evening, once at 7 p.m. and again about 9 p.m.

We hope that many of you will also attend the free Thursday evening series of classic, foreign and art films.

Sincerely,
Bev Kahn &
Steve Jacobson

"I don't think we was invited."

"If the blind lead the blind, both shall fall into the ditch"—Matthew XV 14

NEW GREEKS

Sigma Alpha Sorority is making its debut on the campus this fall. The need for another sorority has been in existence for quite some time. However, getting one started is another story entirely. This year fourteen Juniors and Sophomores, under the leadership of Marlene Ferner '59, will take the big step and it certainly is in the right direction. The hope for its survival is promoted by its need. Our best wishes for a successful year.

AUDIENCE?

Last Friday President Collins welcomed the freshman class to NYSCT. We would like to say he also welcomed back the student body as a whole, but, as usual, upperclassmen were too busy to attend convocations. Where were they? There were no classes at one o'clock. There may be some who have never heard him speak, and to them we say, you have missed a great experience.

Besides missing an excellent speech, the student body showed disrespect both to President Collins and to the College. Being an annual occasion, this convocation was as important as Moving-Up Day or any other traditional ceremony. Those who were present were not sorry they came. It is almost a duty to pay one's respect to a man who has given as much of himself to a college as has President Collins. The least you could do is show you appreciate his work.

HERNANDO'S HIDEAWAY

I'm going blind! That's been the cry of all the study bugs who found their ways to the upper library. It's a joy to know that this situation of no lights is only temporary. Soon—how soon we can't say—but soon there will be a new lighting system in Hawley's first floor. Anything will be an improvement over this week's "dark room."

M & M

It was revealed this past Wednesday that no one really knows how much money Student Association has. We should have about \$4,000.00. That's a drop from \$25,000.00. We really spent money last year, and we had no real check on where and when the money was spent. The books aren't even audited yet. The Senate now had the full lead on their shoulders—a good chance to prove themselves. The Senate is organized now and will be holding open committee hearings. Keep informed and know what your Senators are doing. Most of the work will be done by committees out of the Senate, so be sure to voice your opinions early.

By the way will Dramatics and Art Council get the money they want for State College Theatre? What will the Senate do about traditions?

EVERREADY!!

The Bennie Ball, a two-year-old tradition, will again be the first highlight for the freshman class. This dance, it is believed, is the first chance the frosh have to get unted. It has been a very important event for the past two classes and has certainly contributed to the development of their class spirit. The class of '61 had publicity up on Monday morning—something new to State organization—and their enthusiasm toward the school itself is a wonderment to the "indescribable" Sophomores. The work is getting done ahead and we hope it continues to be done!

NOTHER LINE!! THE PRESIDENT'S RECEPTION!!

College Calendar

FRIDAY, SEPTEMBER 27	1:00 p.m. Junior Class Meeting, D111
	4:00 p.m. Freshman Class Meeting, Pone Hall
	8:00 p.m. President's Reception, Brubacher Hall
SATURDAY, SEPTEMBER 28	8:00 p.m. Bennie Ball, Brubacher Hall
	Alpha Pi Alpha Corn Roast
SUNDAY, SEPTEMBER 29	3:00 p.m. "Rock n Roll Party" Potter House
MONDAY, SEPTEMBER 30	4:00 p.m. SMILES, Draper 211
	7:15 p.m. Sorority Meetings
TUESDAY, OCTOBER 1	8:00 p.m. Education Evening, Brubacher Hall
WEDNESDAY, OCTOBER 2	7:00 p.m. Sorority Open House for Freshman Women
THURSDAY, OCTOBER 3	3:00 p.m. Band, Orchestra Meeting, Richardson 390
	7:00 p.m. Sorority Open House for Freshman Women
	7:30 p.m. "The Sheep Has Five Legs," D349

Pring Over The Exchange

By ELIZABETH SPENCER

The Massachusetts Collegian had a recent story on the "Roister Doister." With such an intriguing title we had to read on. The Roister Doisters are kind of a D and A, but the name would never tell you.

A headline that caught the eye. "Laird Named to Sewer Office," and an ad which describes the "top man".

On dates he's a master of lively conversation. His talk is spiced with behind-the-scenes tid-bits on current affairs and personalities. He has timely appeal. Sure thing.

Students Revive Sigma Alpha

Because of the increasing number of students at State each year and the low quota allowed each year, a few interested students got together with the alumni of Sigma Alpha sorority and re-formed the sorority. Elections were held with the result that Marlene Ferner '59 was named president. Backing officers include Jane Granger, Vice-President; Irene Pogonowski, Secretary; and Charlene Miller, Treasurer, Juniors. Other members include Vaughnda Shatran, Shirley Eldred, and Elenor Hughes, Seniors, Alicia Moore, Ruth Trimble, and Betty Duba, Juniors, Donnalee Anderson, Sandra Zitko, Sophomores.

The sorority is working under a handicap this year as they have no house as yet. However, they hope to have one by next year. Sigma Alpha still plans to participate in sorority functions this year. Sorority equipment is now ordered and on the way.

Dean States Mail Delay

David Hartley, Dean of Men, announces that a great deal of personal mail for students is being delayed or returned to the senders because it has been addressed to the students in care of the college. Students should use the addresses of the houses in which they are living and in this way help avoid much confusion and delay in receiving mail.

Dramatics And Arts Council Presents Broadway Production November 1, 2

The Dramatics and Arts Council of Albany State Teachers College will sponsor the State College Theatre production of "A View from the Bridge" by Arthur Miller, announces Frieda Cohen '58, President of the Council.

"A View from the Bridge" will be presented on the first and second of November. Jarke M. Burian, Assistant Professor of English, will direct the play. It will be under the Technical Direction of James M. Leonard, Assistant Professor of English.

Arthur Miller's play concerns Italian immigration. It is the story of people who are trying to sneak into America. The play is a modern tragedy.

"A View from the Bridge" takes place in Brooklyn. The play enjoyed a successful run on Broadway all last season.

The production will be presented by the Advanced Dramatics class.

Greeks Slate Social Events, Name Pledges

Ronald Graves '58, President, announces that the Edward Eldred Potter Club is having a "Rock n Roll Party" on Sunday from 3 to 6 p.m.

Everyone on State College campus is cordially invited to attend the party which will be held at the Potter House, 415 State Street. Freshman men, however, are ineligible to attend because of the Interfraternity regulations.

Sorority Open House

Gamma Kappa Phi will hold an open house for Statesmen on Friday, October 4, announces Judy Swan '58, President. The following will be in charge of the various committees: Valerie Burns, Refreshments; Joan Anderson, Reception; Audrey Hall, Name Tags; Sue Palenik, Reception.

New Pledges

Patricia Corcoran '58, President of Chi Sigma Theta, states that Angela Montibella, Jane Ann Haggerty, Juniors, and Ellen Murphy '60 will be pledged Monday evening.

Beta Zeta sorority has scheduled a coffee hour for Alpha Pi Alpha fraternity Monday night at 8:45 p.m., according to Sally Harter '58, President. The sorority has elected Lynn Becraft '59, Alumnae Secretary in a replacement election.

Alpha Pi Alpha will hold its first informal get-together of the year this Saturday evening announces Robert Anderson '58, President. A corn roast starting at 8 p.m. will be held for all brothers and their guests at the fraternity house on Madison Avenue under the leadership of William Bird '59, Social Chairman.

Senior Attends Convention; Comments On Proceedings

By RONALD ALEXANDER

"Toward New Horizons—in the Association. In the Profession. In Community Relationships" was the topic discussed by some 330 delegates from school districts and 12 students, one from each teachers' college.

I arrived at Oswego Sunday evening, August 25, and was introduced to the other student guests. We all adjourned into the dining room where a delicious meal was served. The keynote address, "New Horizons in the Profession," was given by Walter Cruson, Associate Commissioner for Elementary, Secondary, and Adult Education.

Physics Teacher Receives Prize

Charles L. Andrews, Chairman of the Department of Physics, announces that Marvin J. Pryor, Associate Professor of Physics, received second prize for an exhibition of his Standing Wave Demonstrator. Pryor's exhibit was shown at the Iowa Colloquium in June, 1957. Professors who teach Physics in colleges and universities throughout the whole United States participate and display their various demonstrations at this annual Colloquium.

Monday morning we got down to the business of the conference. We were split into discussion groups. We took a quick look into the past to show that the profession has already made great gains. It was found that children of today have an opportunity to enjoy a basic education at public expense, with state support based on an equalization formula superior to any in the nation. Also, standards of certification for teaching outrank those set by most states. Economic gains have been such as to place N.Y.S. among the leading states in terms of salaries, retirement, and working conditions.

Five important questions put forth for us to consider were:

1. How the profession can help to eliminate present teacher shortage?
2. How certification requirements for teachers and administrators should be strengthened?
3. How a Professional Practices Act, giving legal recognition to the profession, can raise the professional status of the teacher?
4. How a competent teacher could be recognized?
5. How sound basic academic training and teacher "know how" can strengthen the instruction given boys and girls in the state?

Pryor was additionally honored. The trustees of the Dudley Observatory announced that they appointed him Observatory Lecturer. Furthermore, he is now giving an extension course in astronomy under the joint auspices of both State College and the Dudley Observatory as well as the courses in Descriptive Astronomy and the more advanced Astrophysics which he teaches here at State.

It was at Marlon College that Pryor received his Degree of Bachelor of Science in Education and the Bachelor of Arts Degree. He later studied at Amherst College where he received his Master of Arts Degree. In 1945 he came to State College where he now teaches Physics.

Tuesday the groups were rotated and the discussion went towards the area of community relations. It was found that even though the schools of N.Y.S. have gained in prestige over the years, and public support of education has increased over the last decade, still school budgets are challenged or cut to the minimum; children meet daily in church basements or makeshift classrooms, and in some instances attend schools in double or triple sessions. Again certain questions were raised and sound conclusions were drawn.

In the evening there were a series of skits in which both the teachers and students participated.

As usual the students found a place to spend the remainder of the evening.

We left for home Wednesday with a feeling that the association reached meaningful and workable conclusions in its search for answers to these and other problems.

Yes! Such are the extra-curriculum pursuits of those whose greedy intellectual interests have forced them to return to seek out additional sheepskins.

Tweet, Tweet, Tweet
Chirp, Chirp, Chirp
Hi Puki, Hi Puki
Tweet, Tweet—Oh—!!!

Band Needs New Players

Charles Stokes, Professor of Music, announces that all students who are interested are welcome to join the State College band and the orchestra. The orchestra will meet on Thursday at 3 p.m. and the band on Thursday at the same time. Both meetings will be held in Richardson 390.

L. G. BALFOUR
Fraternity Jewelry
Badges, Steins, Rings
Jewelry, Gifts, Favors
Stationery, Programs
Club Pins, Keys
Medals, Trophies
UNIVERSITY P.O. BLDG.
171 Marshall St.
GR 5-7837
Carl Sorenson, Mgr.

Gerald Drug Co.
217 Western Ave. Albany, N. Y.
Phone 6-3610

MAYFLOWER

8 A.M. to MIDNIGHT 209 CENTRAL AVE. 3-9071

HAMBURGER	25c
CHEESEBURGER	35c
FRANKFURTER	20c
ROAST BEEF	55c
CORNED BEEF	55c
BAKED HAM	55c
HAMBURGER DELUXE, COLE SLAW, & FRENCH FRIES	50c
CHEESEBURGER ROYAL, COLE SLAW & FRENCH FRIES	60c
OPEN SIRLOIN STEAK, COLE SLAW & FRENCH FRIES	85c
GRILLED CUBE STEAK, FRENCH FRIES	65c
FRENCH FRIES OR POTATO SALAD	20c
HAMBURGER STEAK, Potato, Vegetable	35c
WHIMPY—2 HAMBURGERS, CHEESE, LETTUCE & TOMATO	55c
VEAL CUTLET, TOMATO SAUCE, POTATO & VEGETABLE	85c
LIVER & ONIONS, POTATO & VEGETABLE	85c
FRANKS & BEANS	65c

SEA FOODS, STEAKS & CHOPS
TASTY TRIPLE DECKER CLUB SANDWICHES
PIES & CAKES, FOUNTAIN SPECIALS

Open Sundays At 4 O'Clock

For Your Dining Pleasure

FOOTBALL THROUGH THE AGES

The football frenzy is upon us. But let us in the midst of this pandemonium call time. Let us pause for a moment of tranquil reflection. What is this great American game called football? What is its history? Its origins?

Let us pause for a moment of tranquil reflection.

First of all, to call football an American game is somewhat misleading. True, the game is now played almost exclusively in America, but it comes to us from a land far away and a civilization long dead.

Football was first played in ancient Rome. Introduced by Julius Caesar, it became one of the most popular Roman sports by the time of Nero's reign. The eminent historian, Sigafos, reports a crowd of MMCLXXXVIII people at the Colosseum one Saturday afternoon to see the Christians play the Lions.

With the decline of the Roman empire, football fell into disuse. The barbaric Huns and Visigoths preferred canasta. Not until the fifteenth century A. D. did football emerge from its twilight and rise to its rightful place in the firmament of European sports.

Which brings us to September 29, 1442, a date dear to the hearts of all football fans. It was on this date, according to the eminent historian Sigafos, that a sixteen-year-old lad named Christopher Columbus tried out for the football team at Genoa Tech. He failed to make the team because he was too light. (He weighed at the time only twelve pounds.)

And why, you ask, is this date—September 29, 1442—so dear to the hearts of all football fans? Because young Columbus was so heartbroken at not making the team that he ran away to sea. And if that hadn't happened, he never would have discovered America. And if Columbus had discovered America, the world would never have discovered tobacco. And if the world hadn't discovered tobacco, football fans never would have discovered Marlboro—which, as every fan knows, is the perfect companion to football. And why shouldn't it be? Look what Marlboro's got... Filter... Flavor... Flip-top Box... You can't buy a better smoke. You can't smoke a better buy.

The end of football in Europe came with the notorious "Black Sox Scandal" of 1587, in which Ed Machiavelli, one of the Pisa mob, paid off the University of Heidelberg Sabres to throw the championship game to the Chartres A. and M. Gophers. It was a mortal blow to football on the continent.

But the game took hold in the American colonies and thrived as it had never thrived before. Which brings us to another date that remains evergreen in the hearts of football lovers: December 16, 1773.

On that date a British packet loaded with tea sailed into Boston harbor. The colonies had long been smarting under the English king's tax on tea. "Taxation without representation," they called it, and feelings ran high.

When on December 16, 1773, the British ship docked at Boston, a semi-pro football team called the Nonpareil Tigers, coached by Samuel (Swifty) Adams, was scrimmaging near the harbor. "Come, lads," cried Swifty, seeing the ship. "Let's dump the tea in the ocean!"

With many a laugh and cheer the Nonpareil Tigers followed Swifty aboard and proceeded to dump the cargo overboard in a wild, disorganized and abandoned manner. "Here now!" called Swifty sharply. "That's no way to dump tea overboard. Let's get into some kind of formation."

And that, fans, is how the tea formation was born. Double your pleasure at next Saturday's game by taking along plenty of Marlboros, whose makers bring you this column throughout the school year.

TOMORROW NIGHT "THE HIGH AND THE MIGHTY" Two Shows Draper 349

Editor Reports Yearbook Staff Seeks Tryouts

Dukene Zervas '58, Editor in Chief of the Pedagogue, announces that the State College yearbook is accepting tryouts for the Pedagogue staff.

Any freshmen and upperclassmen who are interested in working on the yearbook, or who would like to work selling advertisements should contact Miss Zervas through student mail.

The Editor states that a schedule for photographing the faculty of the college is being set up. The Pedagogue also needs people who are willing to pick up the slips that will be sent to faculty members.

During Activities Week there will be a time for those who are interested in working on layout, art, feature writing or any other phase of production to sign up with Miss Zervas. Activities Week will extend from the fourteenth to the eighteenth of October.

Smiles Holds First Meeting Monday

Smiles will hold its first meeting Monday. This meeting will be held in Draper 211 at 4 p.m. The business of the meeting will be nominations of officers for 1957-58. A 1 member of this organization are requested to attend.

Smiles is an organization which sponsors children's activities at the Albany Home for Children and the Clinton Square Neighborhood House. One of their many projects include a Brownie Troop.

AMIA Football Schedule

All games will be played on Beverwyck Field at 4:15 p.m. All games will be played on dates below unless changed by both teams concerned and authorization of both Football Commissioners.

Table with columns: Dates, Teams, and Umpires. Lists football games from Sept. 30 to Nov. 14.

Key to Teams

- 1. SLS, 2. Alpha Pi Alpha, 3. KB, 4. Union Heights, 5. Potter Club, 6. Commuters, 7. Sayles Hall, 8. Ridge Runners

BACK-TO-SCHOOL SPECIAL

Your own personalized stationery—just 50c...

when you buy an Esterbrook pen

You can't buy a better fountain pen at any price. And Esterbrook's 32 points are replaceable in seconds at any pen counter. So an Esterbrook can last for life. Just \$2.95

The Petite Pak* is a dainty pen and pencil set... with toner's writing quality. Just \$3.75

The dependable Ball Point—Here's famous Esterbrook quality in a sleek ball point pen. Just \$2.50

French lessons belong in a notebook, not on your French cuffs. You just may forget to transcribe them before they go to the laundry. You'll avoid that last minute panic before the final by having everything neatly recorded in our roomy composition books, sturdy zipper binders and clean white filler paper. Good supplies mean good study habits... so begin this year right by stocking up early. Stop by and shop our complete selection for all your school needs.

State College CO-OP

Kampf Komments:

Kickin' The Ball Around

From the annals of last year's AMIA football history comes the story that Potter Club nipped SLS in one of the closest played contests of the season. When the dust had cleared and the injured players were swept off the field, the score read Potter Club 14, SLS 12.

Trailing by twelve points at half time, the South Lake fraternity men, led by Jack Ormsbee, knotted the score at twelve-all in the final period. Then with only a margin of time remaining, John Benton of Potter broke through the SLS line to tag Tom LaRoche in the end zone for a safety, giving Potter Club a 14-12 lead and the ball game. Lost and Found

Both of these teams have lost some of their outstanding players of last year, but both have enough nucleus left to keep them in contention for this year's title.

Potter Club, undefeated in league play last year and holder of the league title, has lost five first string players in the persons of Bob Fierro, Ross Daily, Al Tuttle, John Rookwood, and Joe Anderson. Fierro was outstanding at end and was one of the main receivers for quarterback Tom Brierly.

This year's captain Harry Millett intends to use a T-formation offense with the emphasis on a running attack. The Potter line has been bolstered by the addition of Al Jaquays, Al Hayes and Kim Gifford. Lou Call, who paced the Sayles Hall nine last year, will be a noticeable addition in the backfield. Whether Brierly's passes and quarterbacking can lead the team to another title is unanswerable now with so many new faces in this year's league.

Team Is Lacking

SLS, suffering from the loss of Paul Sloand and idle Jack Ormsbee, will field a team which, according to captain Bob Sischo, is lacking in many respects. Their offense will be worked out of a combination T-formation and single wing. Clark Baker is being tried at quarterback and will have returning veterans Tom LaRoche, Randy Dudley and possibly Tom Treadway in the backfield with him. Sischo will be stationed at his familiar spot on end and the line includes heavy, fast charging Bill Gropp and Tom Buckley. Defensive players to watch are Ron Pryor and the terror on the line, Tom Treadway.

There you have a rundown on two of the eight teams in this year's AMIA intramural league. Action opens on Beverwyck on Monday with SLS facing the Ridge squad. A Prediction

The Braves over the Yanks in six games.

Football Schedules Opener; SLS Encounters Ridge Monday

Next Monday, another season of a fast SLS team opening against the Ridge Runners, KB and the Commuters will clash on Tuesday, this year's AMIA football commissioners, completed the final plans Monday night.

From looking over several of the year's program will be more competitive and much more interesting than ever before. Most of the teams show good lines and plenty of spread and passing skill in the backfield.

The entire schedule is posted on the AMIA bulletin board in lower Draper. Remember, all games will be played at Beverwyck Park, Monday through Thursday, at 4:15 p.m.

Peds Open Season Today At FDU; Face Toughest Schedule In Years

Future Student Pictures Rivalry As Odd Sport

By BOB CONGEMI

A wiry, deceptively good looking little boy, with large brown eyes dominating his face, walked thoughtfully down Washington Avenue. He hardly noticed the well dressed Senior who quickly brushed by him; he failed to even glance at the nonchalant Juniors collected on the front steps of Draper; he was, instead, completely absorbed in the action going on between the more casually dressed Sophomores and freshmen.

How odd, he must have thought, these elite, these knowers of the world, these college students—act.

Rivalry had started. The pre-con's dusted off. Tradition functioning once more. A little boy cannot comprehend this—he calls it odd.

Materialistically Speaking

Basketball—Plenty of death for the fresh—good rebounding strength and more than enough talent. Varsity team should benefit from them.

Soccer (Women's)—Be sure to see the game Coach Garcia—perhaps, supplement the J.V. squad.

Football—Take it, Sophs, but not without a struggle from Steve Mason—could cause trouble if he's right.

Softball—Frustrated baseball players—no gloves, short baselines, formulate this contest which commences rivalry.

Pushball—Attention! This grand national melee will be held on Bloody Saturday, November 16. All fans of wild sports car races, boxing matches between featherweights and heavyweights, gladiator fighting and cock fight—do come.

The little boy watched and soon became quite tired. He lifted himself off the cold steps of Draper, fingered the few coins left in his pocket, and slowly walked away—down Washington Avenue.

Should he go fishing? Never catch any fish. Movies? They'll only be love pictures. Need the money anyway. Who knows! There's nothing to do. At least that's better than chasing yourself about a soccer field, or wearing those beanies, or being stepped upon amidst a pushball game. The little boy just why do they do it—Krazy Kollege Kids, and my father calls it spirit.

Women Open Fall Sports

A complete fall sports program is in start for all feminine athletes on campus according to news received from the workings of the Women's Athletic Association Council members.

Dorm Field Center

Females can gather WAA points by taking an active part in sports which include hockey, soccer and volleyball. The first of these, hockey, will begin on Tuesday, October 1, under the management of Liz Acceto and Jean Graziano. Soccer will be under the direction of Cathy Antonucci and Terry Kerwin. Activity will begin on Monday, September 30, on Dorm Field.

The volleyball events will be posted at a later date on the WAA bulletin board in lower Draper.

In order to improve the WAA camp at Camp Johnson, Chatham, a work party will go to the camp in the near future.

All girls are urged to check the bulletin board in lower Draper in order to sign up for intramural teams and participation in activities.

READY FOR ACTION. Four of Coach Garcia's returning lettermen who will see plenty of action in tomorrow's opener take a break from practice. They are Wendell Fowler, Carl Maxson, Paul Dammer and Lou Deisignore (l. to r.).

No Coach Yet As JV May Forfeit Entire '57 Schedule

By DAVE MILLER

Today, after just two weeks of practice at sun baked Blecker Stadium, a small but determined squad of ball players will open the season against Fairleigh Dickinson University.

The fate of the JV squad, one week later in opening than the varsity, is still much in doubt. As of

Soccer Squad Gives Views

This year State is again looking forward to a promising season on the soccer field. However, before victory can be insured the team must have the spirit of the student body behind it. Let's try to stir up a little interest by taking a look at some of the guys who will be out there in the thick of it and see what some of their feelings are on the coming season.

Veterans Mainstay of Team

Carl Maxson, remembered as being voted All-American last year, will be back at his forward position. Carl, a senior from Truxton, N. Y., had four years of soccer and baseball and three of basketball at Truxton Central High before coming to State where he has since certainly proved his worth. Concerning the coming season he has this to say, "We have a rough schedule and will need all the help we can get from freshmen. A little more determination should bring an excellent season." Another senior, Bob Baker, is familiar to soccer fans of last year for his outstanding performance before being injured near the end of the season. Bob, who hails from Carle Place, L. I., reports hopefully, "The new freshmen will help greatly and we should have as good if not a better season than last year."

Back for his third year this season is forward Wendell Fowler, a four letter man from Albany High. "Considering the addition of new freshmen it should be a good year if everyone plays up to his capabilities. Full stands would help," states Wendy.

Among the two year men returning again this season are Lou Del Signore, named All-State Back last year, "Del," who came to us from Watervliet, N. Y., with three years soccer experience behind him also reports optimistically "We have six or seven varsity men from last year plus a few enthusiastic freshmen. It should be a better season."

Freshmen Supply Hope

As we can see from the statements of the players, Coach Garcia has a few new freshmen who may become a determining factor in the success of the season. Outstanding among these is Merle Miller who came to State after a hitch in the Service. Merle hails from Middleburgh with three years of boosting experience behind him.

In what Joe Jozefowicz hopes is the first and last announcement, the management of the Varsity basketball team sends out its annual plea for managers and assistants.

A manager's job for the basketball team is open to any underclassmen who is interested in helping with the chores behind putting our Varsity on the court. All one need do is to contact either Coach Richard Sauers or Joe Jozefowicz. '58 Joe is the current manager of the squad and is in dire need of an assistant as well as a manager for the JV team.

This early announcement goes out because there is a lot of pre-season work to be done before practice starts.

Varsity Club

Wendell Fowler, President of Varsity Club, announced this week that there will be a meeting of Varsity Club on October 3 at 7:30 in Briar. All members and Varsity athletes are invited.

this reporter's deadline there is neither a grad student to coach the team nor enough players to warrant a squad. Much of this situation may be put at the hands of the student body. That student body will, or should, hang its head in shame when the word goes out that there will be no JV team this fall—that a college of two thousand couldn't even support a JV soccer team.

Last year's freshman class, and the class before that, and before that, provided the nucleus of the soccer team. Why can't this year's freshmen? What will happen to the varsity next year when it has no reserve from which to draw?

Albany is now on the verge of getting some of the best facilities in the State. Within ten years it will become either one of the sports powers in the New York State area or a dead-beat in the sports world. Which it will be, is up to everyone what some of their feelings are on the coming season.

As you read this, the State varsity is on its way to FDU to face one of its toughest opponents. Looking good in the final scrimmage Wednesday, which went into overtime before reaching a decision, the team will be short two men—a freshman, John Jones, and a Sophomore, Lee Upcraft. Both are out for an undetermined time with injuries.

The lineup will contain returning men in the backfield where State is strongest and at least two on the line where several freshmen also show promise. Still doubtful about the goal, however, Joe Garcia held off any decision about his goalie until the day of the game.

Bench Bits: Oswego had to cut from a turnout of 57 soccer players. Bill Kallusch looked good in Wednesday's scrimmage. Bob Baker, last year's high scorer, is recovering nicely from injuries and should play today. Big plans are under way for the State-Adelphi Homecoming game, October 12.

Hoop Manager Needs Assistant

In what Joe Jozefowicz hopes is the first and last announcement, the management of the Varsity basketball team sends out its annual plea for managers and assistants.

A manager's job for the basketball team is open to any underclassmen who is interested in helping with the chores behind putting our Varsity on the court. All one need do is to contact either Coach Richard Sauers or Joe Jozefowicz. '58 Joe is the current manager of the squad and is in dire need of an assistant as well as a manager for the JV team.

This early announcement goes out because there is a lot of pre-season work to be done before practice starts.

Joe's Barber Shop

53 N. Lake Ave. Near Washington Ave. 2 BARBERS We Aim To Please

ALL UPPERCLASSMEN AGREE!

It's CENTRAL VARIETY

- Clothes Driers, Molding Hooks, Study Lamps, Paints, Contact Paper, Over-the-Door Hangers

Special Discount for State Functions

313 Central Avenue

Below Quail Street

Felicia's Beauty Salon 53-A No. Lake Ave. (Near Washington Ave.) "JIMMY"—Hair Stylist Telephone 3-9749

New Ivy League Auto Trends Amaze State College Reporter

By DAVE GOODMAN

All I was told was that the president of G.M., General Motors, was in town, and he wanted to give the State College News the scoop of its career. He was at his summer home, the State Capitol Building.

As I walked in, he was indulging in his favorite hobby—puppeteering. The marionette he was manipulating bore a startling resemblance to a certain American president . . . even without the golf clubs.

"Son, come here," he said, dropping his wooden "ho." "We're coming out with a new car. I was going to name it Edsela after my wife, but Ford (cuss 'em) beat me to the punch.

Instead, I'm going to name it after my favorite son. Come to my private garage (the basement of the Public Library) and I'll show you the all new 1958 Shagnasty."

And he wasn't kidding, for there in the depths of the library, (8.2 ft. lower than Page gym) he showed it to me. "Son, ever see a car like that? The only Ivy League car ever made." He was right—I never had seen a car like that. It was a convertible about the size of an MG Ma 22 with the striped top fastened down by three buckles. The tires were a Brooks Brothers tweed.

Union Board Elects Officer

William DeGroat '58, Chairman of Student Union Board, announces that identification cards must be used in order to sign out equipment from the Brubacher office. Also, all organizations sponsoring functions in the Student Union must use the Student Tax Cards to admit students.

New Members
Carole Scheu was elected a Junior member of the Board. Kenneth Kadet '59 was elected the new Vice-Chairman of the Board.

Filing Space
There will be a re-allocation of filing space to organizations. Organizations desiring more space or any organization not already having any, may contact DeGroat.

Senate OK's Controversial Debate Rule; Finance Minister Explains Financial Plight

By JOSEPH SZAREK

The first meeting of the Student Senate was called to order Wednesday evening in, of all places, the main dining room at Brubacher Hall. Student Association President Richard Hinck, temporarily without gavel, presided over the historic meeting.

Strong Rules

Following a brief welcome to the Senate by Hinck, the industriously Senators plowed into the first order of business on the agenda—the approval of the rules under which they will operate this semester.

David Fotheringham '58, Chairman of the Committee of Senators which drew up the rules, explained their content to the body. Perhaps the biggest bone of contention was

the now approved Senate rule which permits only the Senators and officers of the Senate to speak at meetings of the body.

Helwig Shines
Robert Helwig '60, urged a modification in this debate rule. He stated that at a class meeting held earlier, the Sophomore Class expressed dissatisfaction with the rule which forbids entering into debate by any student at Senate meetings. Students may, as the rule now stands, "address the Senate" by acquiring the consent of the President of the Student Association. At the meeting, the connotation was given to the word "address" to imply that any non-senator must be prepared before the Senate is in session if he wishes to speak.

Financial Mess

The more interesting part of the meeting was the attempt by Donald Rice '58, Finance Commissioner, to acquaint the student legislative body with the financial difficulties of Student Association. These are outlined below:

The assets available to SA have shrunk from \$24,000 to from \$3 to 6 thousand. It must be pointed out that these figures are estimations, since the final audit of last year's books is not yet complete. (2) Expenditures for the college camp and excessive withdrawals from surplus are the chief reasons for the supposed shortage.

Investigation

The finance committee of the Senate was empowered to begin an investigation of SA finances.

Hodgepodge

A hodgepodge of committee appointments were made to investigate traditions, elections, and finances. The fate of the sometimes active Campus Commission will be decided by the Senate in the near future.

Also in attendance at the initial meeting of the year were Dorothy Harper and Richard Esner '59, co-chairman of the Junior Group program.

Next week, the SA Senators meet again—in the Government Room?

DEEP IN THOUGHT in the picture above are the Student Association Senators. Heads began to bob up a little later in a lively discussion of the Rules Committee report.

State College News

Z.462

ALBANY, NEW YORK, FRIDAY, OCTOBER 4, 1957

VOL. XLII, NO. 16

Judicial Body Hears Debate Rule Appeal

At Tuesday evening's Myskania meeting, the Judicial Body formulated their rules of procedure and heard a complaint from a member of the Student Association.

Court Rules

The rules established by the thirteen Seniors are to be followed in all cases of a judicial nature. Lack of space in this week's issue of the News does not permit a complete listing of these rules, but they will be printed in full next week.

Question of Constitutionality

John Yager '59 appeared before Myskania and asked for a constitutional ruling on the controversial debate rule passed by the Student Senate last Wednesday night. Myskania presented the charges against the Senate to that body at this week's meeting of the group. Further information on the Senate's action may be found elsewhere in this issue.

The debate rule, passed 15-10 in the legislature, provides that no member of SA may enter into debate on the floor of the Senate. Yager feels that this rule is in direct opposition to the new Student Association Constitution passed last spring by SA.

Homecoming Challenge

At the freshman class meeting at 1 p.m. today in Page Hall, a representative of Myskania will challenge the freshmen to a "soccer" game to be played during the halftime of the annual Homecoming soccer game.

Construction Of New Dormitory Continues State Expansion Plans

As work nears completion on the new State College dormitory on Western Avenue, plans have been announced for the erection of a second dormitory in the same area.

To House 600

Evan R. Collins, President of the College, states that demolition of the temporary men's residences located at 311, 315, and 317 Western Avenue will begin in a short time. The second dormitory will be similar

to that now nearing completion. Following the building of wings on the two dorms (one extending on Partridge Street towards Sayles Hall, and the other on Ontario Street extending towards Pierce Hall), a total of six hundred students will be accommodated.

Eat Underground

Students occupying the two new dormitories will literally "eat underground" in the future. Plans now

call for the area between the two dorms to be leveled off to the street level of Western Avenue. This area above ground will then be developed into a patio with no access to Dorm Field. When construction of the second dormitory begins, a kitchen and dining hall will be constructed which will occupy the space on the basement floors of the two dormitories, and also the area under the patio.

Union Heights To Remain

Jefferson and Lincoln Hall, located at 329 and 331 Western Avenue will remain men's residence halls until the wings of the new dormitories are constructed. The halls which will shortly be razed are Adams, Monroe, and Taft.

Library Work Begins

News has also been released that upon receipt of the architect's drawings, plans for the construction of the new library will be set in motion. It is expected that actual construction will begin in the spring.

The new library will be located on the east corner of Thurlow Terrace, opposite the future State University headquarters.

Commuter's Center

Following the removal of the library to its new home, plans call for the conversion of Hawley into a commuter's center. The building will house a large dining hall, snack bar, and lounges. Private dining rooms in the new Upper Library are also in the offing. It is expected that the construction of this center will replace the present cafeterias in lower Husted.

Peek into the Future

In next week's issue of the State College News, an architect's drawing of the exterior of the new library will be reproduced for a peek into the future. Future plans for the expansion of the physical plant of the college include a new building for the Milne School, erection of two buildings to house the Education and Science Departments of the college, and the long-awaited Partridge Street field house and Physical Education plant.

Frosh-Soph Get Together Tonite; Rivalry Kickoff

"Rivalry Kickoff" will be the theme of the Soph-Frosh dance to be held Saturday evening from 8:30 to 12, announces Paul Hooker '60, Vice President.

Committee Heads

Assisting Hooker in the various capacities are Rosalie Walsh, Grace Nesbitt, Mark Nye, Kay Belknap, and Miriam Ptlis, Sophomores, who will take on the responsibilities of chaperones, decorations, clean-up, publicity, and name tags, respectively.

Orchestra

Music for the event will be provided by Jerry Stieckes and his band. Bru dining hall will surely be bouncin'.

Dress

As for dress—go casual, collegiate or whatever you like. It's informal—but there's a taboo on bermudas!

Debate Challenge

A highlight of the evening will be the debate challenge by the Sophomores. Bunny Silverstein and Jack Trombly will challenge the Red Devils and they will answer with a skit headed by Barbara Clapp and Joel Nadel.

Rivalry Leaders Introduced

Also, Rivalry leaders from both classes will be introduced. This will give both teams a chance to see who their own as well as the rival class' leaders are.

All in all, it promises to be a lot of fun so let's see sixty-one really meet sixty and come out one hundred per cent for "Rivalry Kickoff!"

Pictured above are Lincoln and Jefferson Halls, temporary men's residences which will be demolished in the future for dormitory construction. Demolition of three other buildings in the same block begins soon.

Staff Seeks Cover Design

Beverly Petcoff '57, Editor, announces that the staff of the 1957 N.Y.S.C.T. Directory is looking for a cover design to use on the new Directory. It includes the names, class, home and school addresses and telephone numbers of all State College students. A copy of it is given to each student.

Each year a cover design is drawn in the class colors of the graduating class. Anyone interested in this kind of drawing is urged to submit his drawing to Miss Petcoff through Student Mail or at the Gamma Kappa Phi House before October 10. The designs should be done on white paper with blue India ink. The design will be chosen by a committee of faculty members including Edward Cowley, Assistant Director of Art and a member of each class.

Any students interested in working on the staff of the 1957-58 Directory is invited to come to a meeting at Brubacher Hall tomorrow afternoon at 1:00 p.m.

Registrar Requests Schedule Changes

The Registrar, Mrs. Davey, announces that if any student has a change in his schedule he should report to the Registrar. These changes include the major and minor fields, degree sought, or any other changes sought affecting the permanent record. The reason for this is so that changes can be processed by the I.B.M. research clerk in time to be included on a major-minor report for faculty advisors. If the student has not made the necessary changes on his record since he last received a copy of his official transcript he should report to the Registrar's office, D108 by October 11.

New York State Teachers' Association Meets Next Week To Discuss Professional Problems

Next Friday the One-Hundred-Twelfth Annual Meeting of New York State Teachers Association, Eastern Zone, Albany Section, begins at the Palace Theater.

NYSTA?

New York State Teachers Association is an organization which every teacher of the State should belong. NYSTA acts as a pressure group for teaching profession in the various fields of education. It discusses problems and through the unification of the teachers, brings about

many benefits for the profession.

Student Membership
Student membership is available to all students of this college for only \$1. This is an excellent opportunity to get an insight to the profession for which you are preparing. Students who are interested should contact any member of the Education Department.

Two of the important topics to be discussed at this year's annual meeting are the retirement problems and the Social Security problems of the teacher.

The Program
9:30 Presentation of Eastern Zone Executive Committee

9:35 Address of Welcome

9:40 Address: "The Human Factor in Education."

10:15 Address: "Moving Forward Together."

10:40 Remarks: "Are You Meeting the Challenge?"

10:45 Address: "What's Ahead for Education?"

11:20 Announcements

11:25 Adjournment

In the afternoon luncheons will be served. There will be Section Meetings for the various departments. These meetings will be held in various places throughout the City of Albany.

Editors' Note

Marie Dettmer and Joseph Szarek, Juniors, Co-Editors-in-Chief of the State College News, request that any organization wishing an article to appear in the News to place the information in the mail box in Lower Draper. All information should be in the box by 3 p.m. Tuesday afternoon. If the material for the stories is not available on Tuesday afternoon, the activity should then request space to be reserved for their story before Tuesday. Otherwise we are unable to guarantee space to any organization or individual.

International Film Group Presents "The High And The Mighty" Tonight

Beverly Rahn '58, President of International Film Group, announces that tonight the feature is "The High and the Mighty". The color presentation will be held in room D349. There will be two showings—7:00 p.m. and 9:30 p.m. Admission is \$2.25.

"The High and the Mighty" is the story of an airplane in distress over the Pacific Ocean and the varied reactions of the passengers. John

Wayne stars with support from Claire Trevor, Jan Sterling, Robert Stack, Phil Harris and Lorraine Day among others.

Future films to be shown by the International Film Group will be "Love Me or Leave Me", "Good News", "Bandwagon", "Mr. Roberts", "A Star is Born", "Young at Heart", "Miracle on 34th Street", and "Court Martial of Billy Mitchell".

Director Lists Play's Cast

On the first and second of November the Advanced Dramatics class of the English Department will present "A View from the Bridge" by Arthur Miller announces Jarka M. Burian, Assistant Professor of English.

Burian states that the cast for the production has been selected. The cast will include:

Cast
Arthur Jenkins as Louis; Robert Congemi, Mike, freshmen; Graham Zeh, Alfieri; Kenneth Smith, Eddie, Juniors; Brenda Caswell '61, Catherine.

Also in the cast are Adriana Warner '58, Beatrice; Klaus Kaufman '59, Marco; Charles Weed '60, Tony; Robert Anderson '58, Rodolpho; William Gardner '59, First Immigration Officer; Grant Duffrin '61, Mr. Lipari; and Rosemary Sepe '59, Mrs. Lipari.

Direction
"View from the Bridge" is being directed by Burian and is under the Technical Direction of James M. Leonard, Assistant Professor of English.

The problem of Italian immigration into the United States is the main concern of the play.

Medical Office Releases Notice

The following is a message from Janet Hood, State College Physician: "It was understood last year when the college undertook to give students their first polo shots free of charge that students would procure their third shots from their family physicians sometime in November, 1957.

Thanksgiving weekend would be a logical time for this, the effect of the shot interfering in no way with gustatory pleasures of the holiday. It is to be emphasized that it takes three injections to produce the full protection that you need against polo."

SUPER-WINSTON PRODUCTIONS presents **You'd be Sioux Nice to Come Home to** *A Romance of the Old West*

WINSTON AMERICA'S BEST-SELLING, BEST-TASTING FILTER CIGARETTE!

NEXT WEEK: CUSTER SLEPT HERE—A SCALP TINGLING (CUT THAT OUT!) MELODRAMA!