

State College News

Z. 460 ALBANY, NEW YORK, FRIDAY, SEPTEMBER 23, 1955 VOL. XL NO. 14

All-College Reception To Welcome Verdant Freshmen Tomorrow Night At Page Hall; Dance Follows At Bru

Editor To Allot '55 Pedagogues To Upperclassmen

Copies of the 1955 Pedagogue will be distributed nightly starting tonight from 7 to 9 p.m. in Room 7, Brubacher Hall and Saturday from 12 noon to 2 p.m. Student identification cards must be presented to receive a book, states Carol Ann Luft '56, Editor-in-Chief.

Only students who were regularly enrolled as undergraduates during the school year 1954-55 are entitled to a copy of the '55 yearbook. This includes members of the Classes of 1955, '56, '57 and '58 only and not members of the Class of 1959.

Faculty members and students not included in the above classification may procure a copy at cost by contacting either Dorothy Rasmussen '56, Business Manager, or Miss Luft via Student Mail.

These Seniors and sorority and fraternity members who were not photographed in May for the 1956 Pedagogue will be given an opportunity to do so in October. The sitting fee will be two dollars. This will be the last opportunity for anyone to be photographed or to have a re-sitting if one was scheduled.

The Edward Vantine Studios, Hamilton, New York are doing the portrait work for the 1956 yearbook. The Pedagogue has contracted with Progress Publishing Associates, Albany, New York, who will publish the book.

Chairman Sets Rivalry Schedule

Sigmund Smith '56, Chairman of Rivalry Committee, has announced a tentative Rivalry schedule of the annual Sophomore-Freshman competition. The main purpose of Rivalry is not only to bring forth class leaders, but also to unite the members of the incoming class.

The competition begins with Men and Women's Softball Games on October 5. On October 7 the frosh are challenged to a debate which will be held October 21. The Sing Challenge is presented October 14. The two-hour Banner Hunt is scheduled for October 29. The banners, a part of which must be visible at all times, are hidden by each class. November 4 the Sing will be held and the program is concluded on Campus Day, November 19. After the track and field events have been held, the Rivalry Cup will be awarded to the class totaling the most points.

Driver Training Class Will Organize Today

All those interested in Driver Education are urged to attend the regular Safety and Driver Education class which will commence today at 10 a.m. in Husted 150, announces Thomas Gibson, Professor in Safety and Health Education.

The course is designed to instruct drivers in the problems of driver safety, training, and care of the automobile. Admission is with the consent of the instructor. Applicants are not restricted to any particular class.

Religious Groups Plan Receptions, Picnic For Frosh This Weekend

As the first week of State begins, four of the college's religious associations are announcing receptions for those interested.

The Canterbury Club will hold a varied program, including an evening prayer, a welcome to freshmen and transfers, with dancing and refreshments also scheduled, this evening between 8 and 11 p.m. Joan Van Dusen '57, President, urges interested students to meet at Pierce Hall at 7:45 p.m. and from there, they will convene at St. Andrew's Church. The faculty is also cordially invited to attend.

The Inter-Varsity Christian Fellowship has slated a greeting meeting at Brubacher this Sunday at 3:07 p.m. Informal entertainment, singing and refreshments are on the agenda for those who wish to come.

Newman Club extends an invitation to all interested State students to attend a reception at Newman Hall, Sunday. Contrary to the previously announced date of tonight, Statesmen will meet this Sunday for the reception between 3 and 5 p.m. for refreshments and entertainment.

Also there are a number of church receptions tonight: St. John's Lutheran Church will open at 6 p.m.; Trinity Methodist, First Presbyterian, Emmanuel Baptist, Unitarian, and the First Reformed schedule their receptions at 8 p.m.

First Assembly Convenes Today

At 10 a.m. this morning in Page Hall the year's first assembly will be called to order by Robert Betscha, President of Student Association.

The agenda for this first meeting will consist of the introduction of Evan R. Collins, President of the College, Oscar E. Lanford, Dean of the College, David Hartley, Dean of Men, and Ellen C. Stokes, Dean of Women. Dr. Collins will address the assembly.

Besides the introduction of these administration members the officers of Student Association and members of Myskania will be presented to the assembled group.

Also on the agenda will be the presentation of a Myskania resolution by Theresa Barber '56, Chairman of Myskania. (Full details of this resolution are to be found elsewhere on this page.)

As in the past the class of 1959 will be required to sit in the balcony.

Council Provides Book Exchange

A Book Exchange Committee under the direction of Horace Crandall '57, is set up at the desk located in Husted Peristyle. This will continue to operate Monday through Friday of next week.

The committee was formed by the Student Council. Any upperclassmen who have a free period on any of the days that the Exchange is open and who would like to assist the committee at the desk are to contact Crandall.

The Exchange will be for the benefit of those who wish to sell, rent or purchase books. Students having books to sell or rent are requested to fill out a card stating the title, author, course, instructor, and approximate price.

Students wishing to purchase or rent books may inquire at the desk for names of students having the book they wish. Contacts will be made through student mail or dormitories. No actual exchange of books will be made at the desk.

Pedcats To Entertain At Dance; Frosh Women To Have Late Hours

The Annual All-College Reception will commence tomorrow night in Page Hall at 7:30 p.m. with interclass entertainment and conclude with a dance in the Brubacher dining room from 9 p.m. to 12 midnight, announces Marie Carbone '57, General Chairman of the event. Freshman women will have 12:30 hours, states Ellen C. Stokes, Dean of Women.

Entertainment, under the direction of Maurice Bouvier '56, will include talent from both freshmen and upperclassmen. Emcee for the evening will be Alan Weiner '56. After the entertainment at Page there will be a dance at Brubacher which will continue the All-College theme by having decorations in the four class colors. Chairman of decorations is Lillian Ferrara '57. Music for the dance will be provided by the "Pedcats," Clyde Payne's six piece band. In charge of publicity is Elizabeth Ann Stapleton '57, Sara Jane Duffy '57, and Enid Vigilante '58, are co-chairmen of the dance reception committee. Clean-up committee is headed by Robert Burns '57.

Judicial Society Submits Motion

Myskania, at its regular Tuesday night meeting, approved the following resolution submitted by Robert Betscha '56, President of S.A. Theresa Barber '56, Chairman of Myskania, will announce the resolution in assembly this morning.

WHEREAS, the present constitution of the Student Association vests the legislative power of the association in the hands of the assembly of the association, and

WHEREAS, Page Hall auditorium, the only meeting place available for the assembly of the association, will not be available for regular assemblies from October 1 to January 1, it is therefore,

RESOLVED, that for the first semester of the academic year 1955-56, the legislative power of the association be vested in the hands of the following: the president, vice-president, secretary, and the parliamentarian of Student Association who shall be the officers of the legislative body; one member of each organization receiving support from the budget, with the exception of Student Council and Myskania; 15 members from each class, freshman members to be elected at the time for their regular fall elections.

RESOLVED, that Myskania members and Student Council members, with the exception of the officers of Student Association, shall be non-voting members of the legislature.

RESOLVED, that two unexcused absences on the part of any voting member of the legislature will cause

(Continued on Page 4, Column 1)

'Ed' Students Plan Financial Program

The representatives from the Education 20 and 21 sections of the 1954-1955 school year have devised a method of distributing the surplus money collected from the students. This proposal will affect those students who were enrolled in Education 20 or 21 last year, according to David Kendig '57, Chairman of the Committee.

The committee has adopted the following procedure for the disbursement of the finances:

(a) The Education books will be sold to this year's classes for approximately one-half of last year's cost. This has been estimated as their present value.

(b) The money obtained, together with any surplus from last year's Education fees, will be distributed to all students, proportionately as soon as it is possible after the money is collected—probably in the beginning of the second semester.

(c) One week will be set aside when the students will be able to obtain this money. After the week is over, all money remaining will be turned over to the Education Department for use in any way that they see fit, preferably for the establishment of some sort of research fund.

(d) A committee has been formulated consisting of Kendig, Chairman, Michael Maxian, John Rookwood, June Frankland, Theodore Peterson and Annabelle Persico, Juniors. This committee will undertake the responsibility of administering this plan.

Librarian Lists Annual Schedule

Mary Elizabeth Cobb, College Librarian, has announced that Mrs. William Campaigne has been appointed to the College Library Staff for the coming year. Mrs. Campaigne, an alumni of State College, matriculated with a B.S. in Library Science and an M.S. in Education. She was Assistant Librarian at State in 1947-48.

Alice Hastings, Assistant Librarian, will be away on a leave of absence for the year. She will study at Columbia University.

All freshmen and new students are urged to visit the library, ask for a borrower's card, a copy of the library rules, a pamphlet on how to use the library, and a list of other library facilities available in Albany.

The College Library is open Monday through Thursday, 8 a.m. to 5 p.m.; 7 p.m. to 9:30 p.m.; Friday, 8 a.m. to 5 p.m., and Saturday, 9 a.m. to 5 p.m.

Movie To Kick Off Campus Chest Fund-Raising Campaign October 7

Campus Chest, a fund raising campaign which aids needy college campuses in the United States and abroad, will continue throughout the week of October 10, climaxing with All State Day, October 16. It is scheduled to begin with a film in assembly on October 7, announces Betty Van Vliet and Patricia Hall, Juniors, Co-Chairmen of the drive. Other officers are Betty Sigety '57, Secretary, and Henry Aceto '58, Treasurer.

Door-to-door solicitations, under the chairmanship of Bruno Rodgers '57, will aid in reaching this year's goal of \$1500. The money will be distributed as follows: 60% for the World University Service; 10% for National Negro College Fund to "segregated Negro colleges"; 10% for National Scholarship and Service Fund for Negro students to be sent to a selected foreign college which has not yet been selected; and 10% for the Community Chest of Albany.

Marion Sterns is chairman for Computer Solicitation and Barbara Davis, Juniors, is chairman for Faculty Solicitation.

The theme for this year is "U.S.S. Good Will." D&A Tryouts and Affiliates will be given hours for helping with publicity for the drive. Anyone interested is urged to contact Lillian Ferrara '57, Chairman of Publicity via Student Mail.

A dance, under the chairmanship of James Lockhart and Sheila Lister, Juniors, is scheduled for Saturday, October 12. Chinese Auctions are to be held daily between 11:30 a.m. and 12:30 p.m. in the Commons and Cafeteria.

The support of each and every student is needed to make Campus Chest a success this year. In supporting Campus Chest, we are helping students like ourselves and giving them opportunities that we enjoy.

STATE COLLEGE

NEWS

SEPTEMBER 1955

TO

MAY 1956

From The Editor's Desk:

Emergency Measure . . . Dear Gremlin . . .

Today Myskania will introduce a resolution to you, the Student Association, concerning a temporary form of representative government to be in effect during the time that Page Hall cannot be used.

Some people think that this temporary measure is necessary and should be given a fair trial—not condemned immediately. The people who drew up this resolution feel that it is necessary as long as Page cannot be used for assemblies and as long as there is no other place large enough to meet.

On the other hand, although Page, the traditional meeting place for assemblies will not be available, it may be that there are other possible locations for the Association to meet and SA may wish to discuss and investigate these before this representative government is voted through.

Peas In A Pod?

By PAUL F. WHEELER, Assistant Professor of Social Studies

Registration time is upon us, as 2,839,000 students descend this week on campuses all over the country. Two thousand of these, more or less, have arrived at State College at Albany, more than five hundred of whom are experiencing their first taste of college life.

Although nearly three million students sounds like a lot of people, it represents only a small proportion of the total population, and not much more than one-fourth of all individuals in the same age brackets.

Less than 10 per cent of the adults in America have completed college. To be counted among this group implies that you have the effective intelligence necessary for successful college work.

College students, of course, tend to be similar in age and training, and at State most of you are further alike in that you probably prepared for college at a public school in New York State and that you have expressed a desire to become a teacher.

All of these factors by no means indicate that all college students are peas in the same pod. The "typical" student, like the "typical man-on-the-street" is a statistical abstraction.

This is what the informed student might have expected, for one of the characteristics of a college person is his tolerance of different ideas. This is not just a statement of things as they should be, but a real measure of the way college people everywhere think and feel.

Strangely enough, while college students are "liberals" in this respect, they are apt to be "conservatives" in other ways. Politically, college students are not the "radicals" they are sometimes accused of being by the popular press.

College people themselves change. It would be alarming if they didn't. College is a place where they are exposed to new ideas, and are expected to put these ideas to work in their own lives.

Dear Frosh . . . Just between you and us and 1,400 upperclassmen—welcome to State College. You have been to Frosh Camp, gone through registration and experienced one day of classes and are probably thoroughly confused by this time.

As you progress through your first year and the succeeding ones, this will become more and more evident to you. You will come to love and respect the traditions of the college as we do and will want to uphold them during your stay here.

Don't let Rivalry and traditions get mixed up in your minds—there is a distinct difference between the two. Wearing your beanies, for instance, is a tradition which is part of the college and has nothing whatsoever to do with Rivalry.

You are now a member of State College and high school is far in the past. You will be told this more than once in the next few years—"Remember who you are and what you represent!"

Both sides of this question and vote upon it in assembly next week. Give it careful consideration—remembering that we must have some system of government, be it representative or assembly type, and that something must be done immediately to remedy the situation.

Communications

The State University of New York is an unrivaled experiment in education. The second largest State University, it is also the newest, and perhaps, because of this latter fact and the widely-separated campus and the student relations between the member units have heretofore been sadly neglected.

The work facing the committee is overwhelming, in detail and in purpose. Perhaps, if you are a frosh, you are not even aware of the existence of the State University, let alone ICA.

Unfortunately, the membership on the ICA Committee, here at Albany, must, of necessity be limited. Now set at thirteen, a large number, it finds that the work and plans already exist, the amount of time that can be given to ICA by thirteen people, taking academic courses as well.

We need student help, and we are proud to ask for it. If you have never done anything before in student government, we welcome your active interest as eagerly as if you were an old hand in the field.

College people themselves change. It would be alarming if they didn't. College is a place where they are exposed to new ideas, and are expected to put these ideas to work in their own lives.

College people themselves change. It would be alarming if they didn't. College is a place where they are exposed to new ideas, and are expected to put these ideas to work in their own lives.

Common-States

By TINAPP and DEVINE

'Tis a tale told by an idiot, Full of sound and fury—signifying nothing."

Another year—another job well done. A certain gentleman, who wishes to remain anonymous (but whose initials are I.B.M.) has done it again! Need we say more? Yes! He has again astounded the college with an exemplary display of confusion.

Tritley, but truly, in our tetrasyllabic tongue, 'tis terrific to take this time to tend to the tenderest a tribute: WELCOME FROSH TO THE TERRA INCOGNITA!

We had high hopes for Frosh Camp, but . . . Sam and Elaine have exceeded our most optimistic expectations. Organization and fun, tops! Best the Sophs beware—rumor has it the frosh are loaded.

What's new, cold and clammy? . . . The milk machine in the cafeteria. Great! We'll miss the bar though.

Don't miss the All-College Reception tomorrow night. Top talent followed by Payne's inimitable rhythms, and free goodies.

Herewith consider east two votes of approval on the faculty participation at the Junior Guide Reception. We sincerely hope this is an indication of increasing integration between faculty and students.

A word to the wise should be sufficient. The janitorial staff has once again presented us with a spotless Commons and cafeteria. Without going too far out on a limb we would like to state our belief that each and every one of you is capable of placing your empty coke bottles in their cases, and keeping your cigarettes off the floor.

We want a darkroom. It has been promised to us. All we want to know is where it is. The News, Ped, Press Bureau and a legion of other college organizations need a spot to develop the pictures so vital to their efficient operation.

Go!!!!!! Where????? Page!!!!!!

Pedagogue. We hear there's a pretty good chance that at long last we'll be able to find out who graduated. We advise freshmen to sign up for their yearbook pictures now. This will insure speedy delivery by the spring of 1960. (With luck).

Beware the witching hour at Bru. We offer a free second hand to the first person who finds two tallying timepieces. Warnings, anyone??

Anybody wanna buy a slightly used student teacher?

College Calendar

Table with columns for dates (Friday, Saturday, Sunday, September 23-25) and events (St. John's Lutheran Church Reception, All-College Reception, Dance, etc.)

STATE COLLEGE NEWS

ESTABLISHED MAY 1916 BY THE CLASS OF 1918

First Place CSPA Second Place ACP VOL. XXXX September 23, 1955 No. 14

Members of the NEWS staff may be reached Tuesday and Wednesday from 7 to 11 p.m. at 2-3326, Ext. 11. Phones: Cochrane, 2-7850; Luft, 2-9812; Swierzowski 2-3744; Goldstein 2-26126; Luckey 3-0277; Moore, 2-3326.

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

- AILEEN COCHRANE Editor-in-Chief
CAROL ANN LUFT Managing Editor
ESTHER GOLDSTEIN Editor
DAVID KENDIG Co-Public Relations Editor
RITA LAMBOGLIA Co-Public Relations Editor
MARY ANN SCHLOTTHAUER Co-Business-Advertising Editor
JOYCE MEYERMAN Circulation Editor
MARCIA LAWRENCE Associate Editor
MATTHEW OSTROICH Associate Editor
RICHARD SAUER Associate Editor
JOSEPH SWIERZOWSKI Sports Editor
ARNOLD NEWMAN Junior Sports Editor
DOROTHY RASMUSSEN Junior Sports Editor
JOHN KNAPP Staff Photographer

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.

News Views:

Harry Cain's Attack On Security Program Confuses Public Opinion

By DAVID KENDIG

The New York Times this week featured an article on the Tenth National Conference on Citizenship, currently meeting in Washington. Specifically, the article detailed the remarks of Harry P. Cain, a member of the Subversive Activities Board. Cain delivered a blistering attack on the current security program, laying special emphasis on the Attorney General's list of subversive organizations, which he termed "a blunderbuss of insecurity."

State To Host ICA Conference

State College's chapter of the Inter-Collegiate Association has appointed Marilyn DeSanta '57 as coordinator of the group's annual conference to be held in Albany early in November.

Representatives are expected to attend from all the State Teachers Colleges. A preliminary planning meeting will be held by the Board of Directors of the Association next month. Final dates or this meeting and the November meeting will be announced at a later date.

Members of the local branch of ICA are: Kendig, President; Joseph Taggart '57, Vice-President; Jane Anne Loman '56, Secretary; Joseph Szarek 'Public Relations'; Director; Marilyn Lench, Marie Detmer, Sophomores, Beatrice Englehardt '56, Marie Carbone, Clyde Payne, Marilyn DeSanta, Joseph Anderson, Juniors.

Student Council: Council Discusses Judicial Society Resolution On Government Crisis

Student Council met for the first time Wednesday at 7:30 p.m. in an attempt to meet the present government crisis. Robert Betscha '56, President of Student Association, presented the first item on the agenda which included: tax cards, rivalry, Homecoming Weekend, All-College Reception and State Fair, and then presented his resolution.

Dean Revises '55-56 Gym Requirements

Oscar E. Lanford, Dean of the College, releases the following memorandum to the faculty and students concerning physical education requirements for this term.

- 1. All freshmen will complete two semesters of physical education.
2. All Sophomores will complete two semesters of physical education, except those who have a grade of "B" or higher, in physical education for the spring semester of 1955.
3. Those Sophomores who completed two semesters of physical education as freshmen last year and who received a grade of "B" or "A" for the second semester have fulfilled the requirements.

Advertisement for Emil Nagomast, Florist and Greenhouse, located at the corner of Ontario and Benson, Albany, N.Y.

Advertisement for Gerald Drug Co., located at 217 Western Ave., Albany, N.Y., featuring a variety of products.

Green Gremlins Bombard Frosh Camp; Freezing Temperatures Enliven Spirits

Draper was not receiving bundles from Britain last Friday but a new crop of frosh women on their first trek into the wilderness, better known as Camp Van S'hoonhoven, the site of the females' hideaway for the weekend.

Seven mustelbus bus loads got under way early in the afternoon. The confusion at Draper continued later at camp when everyone tried to find her belongings and the cabin to put them in.

Sub-zero temperatures at night brought a run on the blanket supply. Short-sheeted beds were only a part of the bedtime routine. Of course, the most bothersome part of the schedule was the little bugle that chorused "You gotta get up" at seven in the morning.

Acquaintances were rapidly made as everybody eagerly put himself into preparations for the skits on Saturday evening. They really went over with a bang. And, of course, some of the faculty were around to judge, thus making the competition that much stiffer.

Such fun! The fellows who attended Frosh Camp last weekend surely know what the word "fun" means in its fullest significance. It all started last Friday afternoon as song-filled buses traveled to Warner's Lake and Camps Orinsekwa-Sonnikwa.

A "Go! Go! Go!" faculty-frosh softball game was sparked Saturday, with Prof Olson on the mound. As tradition rules, the Green Gremlins bowed, the score being 5-4. "Hoot"—our ump—got the raspberries at times from the underdog frosh because of his calls, but maybe he'll make the Dean's list next semester to compensate.

Acquaintances were rapidly made as everybody eagerly put himself into preparations for the skits on Saturday evening. They really went over with a bang. And, of course, some of the faculty were around to judge, thus making the competition that much stiffer.

All told, it was truly the most thrilling, fun-packed "gaudeamus" that we've all had in a long time. Everything was tops—everything from the Chinese Auction (which wasn't oriental) to the freezing seven o'clock a.m. polar bear dip.

UN Collegiate Council Delegate Reports On Summer Conference

By MARCIA LAWRENCE

I represented the Forum Board of Politics Albany State at the Tenth Annual Intercollegiate Leadership Institute on the United Nations, held at Finch College, New York City, June 12 to 18. Together with sixty other students from all sections of the United States, many of whom were foreign students, we entered an intensified study of the workings of this international organization and attempted to create a national and local policy for the Collegiate Council for the United Nations for the coming year.

The week was divided into three major groupings: tours of the U.N. buildings, lectures, and committee work. At the U.N. buildings we were greeted by members of the Secretariat and then briefed on the workings of the Trusteeship Council and on the U.N. policy of Technical Assistance.

We visited the Yugoslavian and Indonesian delegations. The former avoided the pertinent questions about Yugoslavian-U.N. relations and stressed the physical problems of his country and the difference between Yugoslavian Socialism and Russian Communism.

The Honorable Peter Rasbotham of the United Kingdom gave a brilliant interpretation of Britain's U.N. policy. He interpreted the colonial policy of the U.N. to lead nations self governing countries to independence and this to be left to those concerned and U.N. intervention is a violation of the charter.

All told, it was truly the most thrilling, fun-packed "gaudeamus" that we've all had in a long time. Everything was tops—everything from the Chinese Auction (which wasn't oriental) to the freezing seven o'clock a.m. polar bear dip.

During the week we spent several hours in committees formulating resolutions on pertinent political, economic and social world problems which will serve as a guide for the policy of the Collegiate Council for the United Nations this year. State, as a member of the C.C.U.N., is affiliated with 325 member groups on college campuses throughout the United States whose purpose is to promote a fuller understanding of the U.N. and of world affairs.

Frosh Camp '55—the ideal way to begin an eventful frosh year!

-Frosh- MAKE YOUR BAR the SNACK BAR

"Mary Lou, next time tell your young man to use the telephone!"

You can use all sorts of gimmicks to keep in touch with your dolly—carrier pigeons, smoke signals, guided skyrockets, two tin cans with a long string between them. However, if you want to make sure she gets your message, do your cooing on the telephone! And Long Distance doesn't wallop your wallet, either. You get Bargain Rates nights after 6 and any time Sundays. So before she starts longing for some close-by clown, call her Long Distance and bring her near...hear? New York Telephone Co.

Advertisement for CLOTHES DRIERS — MOLDING HOOKS FOR BULLETIN BOARDS STUDY LAMPS CENTRAL VARIETY 313 Central Avenue — Below Quail Street — OPEN EVERY NIGHT 'TIL 9 —

Swizz Says . . .

We noticed a young looking guy at fresh camp and we couldn't figure out whether he was an older frosh or a transfer student. The good looking individual struck us as a nice easy-going guy. It came as quite a pleasant surprise to us when Richard Sauers was introduced at dinner as the new addition to the Physical Education department and coach of State's basketball and baseball teams. Later as we approached the navy vet for an interview and from our talks with a few of the varsity athletes he'll coach, we found out our judgments of Coach Sauers were all true. The young Slippery Rock Graduate (Class of '51) and Penn State Graduate (Class of '55) is the kind of guy you can approach to talk to, feeling at ease and knowing that if you ever have troubles with the game you can sit down and talk it over with him. To quote a varsity cager, "he's a young guy with good ideas." From all of us concerned with sports around State, Coach, it's a hearty welcome—and we wish you and the "sauersmen" all the luck in the world.

Soccer Begins
At present all the State sports enthusiasts are ready to witness the opening soccer game of the year. It certainly must have been a long rough summer on Coach Joe Garcia as he wanted to see what sort of team he could salvage from last year's powerful team which was torn apart by three "S's"—senior, service and studies. As it turned out the score read 3-2-3 respectively. The picture seems to be getting a little brighter daily however as last year's vets and a flock of upperclassmen have begun getting the kinks out of their arms and legs after a long summer lay-off.

At this point we'd like to urge all

who have any interest at all to get out there and place your name on Garcia's growing list of candidates. Even if you've had no high school experience it's no reason to sit on the sidelines if there is any potential in you. In digging through old scoop sheets of the soccer squad files actually got their start at the game at Beverwyck under Garcia's tutelage. There's only one way to show the Coach and yourself whether it's in you or not and that's to get out there and find out.

Garcia also has an appeal out for men to become managers and publicity men for the squad. The importance of publicity men should not be under-estimated as no team can gain a following without men to spread the word of their feats. For managers there's also a big prize in store for your efforts as they are eligible for the coveted varsity "S" letter.

Little Mascot
In case some of you soccer followers are wondering who the dark complexioned little kid with the brown shorts and white T-shirt is stopping those soccer balls at the post, he's none other than Ken Florio whose back for another season with the booters. At the rate Ken's going now he's going to be quite an asset to any team he may play for. Watch for him before and during time outs at State's opener. You'll see what we mean.

Varsity Status?
For all you bowlers and wrestlers and all others—look for the kegging and grappling games to become State's fourth and fifth varsity status sports this year. You trackmen also will be pleasantly surprised to hear track will be run on a club basis this year and may hit varsity status next season.

Thirty Upperclassmen Turn Out For Start Of Soccer Campaign

LOOK WHAT I GOT, DEAN. Dean Hartley and Bud Smith look on as Horace Crandall brings in a boat at Men's Fresh Camp.

Penn State Graduates:

Sauers Joins Physical Education Staff As Cage, Diamond Coach

The Physical Education staff became enlarged by one recently when Richard Sauers began his duties as instructor at State. Sauers, a product of Irwin, Pennsylvania, will also assume the job as coach of varsity basketball and baseball.

An undergraduate of Slippery Rock Teachers College, he graduated from the Pennsylvania school in 1951. While at Slippery Rock he played four years of varsity hoop, being elected captain in his final season. Sauers' athletic ability is not limited to the cage game however as evidenced by S.R.'s tennis and baseball scorebooks.

Joins Navy
After completing his four year stay there he traded his cap and gown for that of a navy uniform. Lt. Jr. Grade Sauers continued his basketball playing as he coached and played for the men in blue.

After serving forty months with Uncle Sam, he then returned to his home state, enrolling as a student of Penn State. The Class of '55 lists the young bachelor as one of their long list of graduates.

Eight Missing From Garcia's Previous Team

With eight big booters missing from last year's powerful soccer squad, Coach Joe Garcia stopped scratching his head early this week and began putting a group of approximately thirty upper class candidates through daily workouts. A few new frosh reported but Garcia expects to see more after the registration and freshman tests are over.

Lindberg Out

Heading the list of those familiar faces State fans will not be seeing this year are John and Bill Lindberg—the All-American Soccer brothers. Bill donned the graduation cap and gown last June while John was lost for academic reasons. In John's case—State's loss is Rome's gain as the younger Lindberg will be kicking them for the western school this season. Last year's other graduates included Don Canonica and Ralph Adams—a couple of top-notch booters. In the case of another pair—Phil Billings and Al Rocklein—it was a case of Uncle Sam intervening while the loss of Bob Liernoe and John Pengelly was due to academic reasons.

Bonesteel Captain

Heading the list of those available for much soccer action this year are Captain Bill Bonesteel and All-State Honorable Mention Tito Guglielmino. Several others who drew starting positions at one time or another throughout the season are Al Lederman, Ev Weiermiller, "Rebel" Hockmuth, Hollis Tibbits and Ed Jones. Jones is the booter who showed very much promise as a Sophomore and returns to State after leaving a semester.

Scott Transfers

Another man of experience that the Garciamen will have is Gene Scott, a transfer from Hamilton. Others out to help attempt to duplicate or better last year's fine 5-3-2 record are Fran Nancetti, Bill Mason, Bill Group, Eric Kippert, Paul Dummer, Wendell Borden, Warren Dunham, Wayne Harvey, Paul Sloan, Tom Morgan, Carl Maxson, Bob Backer, Leo Legault, Don Butler, Ray Castillo, Ira Goldstein, Bob Bailey, Nils Briska, Bob Davidson, Larry Culver, Ed Buck, Bill Phiffer and Wendell Fowler.

Scrimmage Williams

The squad itself, put through two workouts daily prior to the start of yesterday's classes will somewhat unofficially open their season tomorrow as they travel to Williams for a scrimmage tilt. Last year the teachers played the Williams squad to a 4-4 tie as Al Lederman, Al Rocklein and John Lindberg accounted for all four goals.

The Peds officially open their campaign October 1 as they take on Fordham on a road trip. They return to play RPI at Troy on October 6 and then open at home in a tilt with Plattsburg.

Beverwyck Scene of Tilt

For the benefit of all new frosh and transfers the scene of State's home soccer games is Beverwyck Field. The October 8 home opener will also mark the first appearance of the Varsity Cheerleaders.

Schedule

Date	Opponent	Place
Sept. 24	Williams	Away
Oct. 1	Fordham	Away
Oct. 6	RPI	Away
Oct. 8	Hillier	Home
Oct. 12	Plattsburg	Home
Oct. 15	Geneseo	Away
Oct. 19	Union	Home
Oct. 22	Midlebury	Away
Oct. 27	Adelphi	Home
Oct. 29	Oswego	Away
Nov. 5	U. of Bridgeport	Home
Nov. 12	Panzer	Home

State College News

Z.460 ALBANY, NEW YORK, FRIDAY, SEPTEMBER 30, 1955 VOL. XL NO. 15

Assembly Will Consider Proposed Resolution Today

Today in assembly the student body will be able to discuss and vote on the resolution introduced in last week's session. This proposal is made necessary by the closing of Page Hall for renovation beginning October 1. The resolution is as follows:

Resolved, that at the beginning of the second semester, the legislative power of the association will be vested in the assembly of the association.

Whereas, the present constitution of the Student Association vests the legislative power of the association in the hands of the assembly of the association,

Whereas, Page Hall auditorium, the only meeting place available for the assembly of the association, will not be available for regular assemblies from October 1 to January 1, it is therefore,

Resolved, that for the first semester of the academic year 1955-56, the legislative power of the association be vested in the hands of the following: the president, vice-president, secretary, and parliamentarian of Student Association who shall be one member of each organization receiving support from the budget with the exception of Student Council and Myskania; 15 members from each class, freshman members to be elected at the time of their regular fall elections.

Debate Council Receives Frosh; Names Coach

The new officers of Debate Council this year is Mr. Clyde Reeves, formerly of the University of Illinois and St. Lawrence University.

The new officers of Debate Council this year are: Phyllis Lyeth '56, President; Richard Clifford '57, Vice-President; Barbara Salvatore '56, Recording Secretary; Judy Vimmerstedt '56, Corresponding Secretary; and Shirley Allen '57, Treasurer. Members of the Council are Theresa Barber, Emille Vavra, Phyllis Bialow, Jean Hageny, and Sandra Scheeter, Seniors.

Tau Kappa Alpha, the National Forensic Honorary Society, has elected the following new officers: Phyllis Bialow '56, President, and Richard Clifford '57, Secretary-Treasurer.

Editor Solicits Directory Staff

Helene Shair '56, Editor of the State College Directory, reports that there will be a meeting of all those interested in working on the Directory, tomorrow at 11 a.m. in Brubacher Hall.

All those who would like to submit entries for the cover of the Directory are urged to have them in by Wednesday, October 12. The dimensions of the cover must be 4 1/2" wide and 7 1/2" long. The cover should also carry the Senior colors—yellow and white. "N.Y.S.C.T. Directory" and the college year 1955-56 must also appear. All entries must be submitted to Miss Shair via Student Mail.

These entries will be judged by a committee consisting of both faculty and students.

A copy of last year's cover will be posted on the Student Council bulletin board to serve as a guide for this year's cover. This Directory will contain the names, addresses and phone numbers of all State's students this year.

Blue Jays Poised To Snatch Green Gremlins Into Diversified Activities

Eager eyes are now focused on a scintillating skit on the part of the Sophs. The Sophomore president will speak about some hot rivalry at a bonfire on Page Field 8 p.m. Then will come a general songfest. A fancy Snake Dance will wind its way to Bru at 8:30 p.m. for an informal dance in the dining room from 9 p.m. to 12 midnight. Gayle Petty '58, is Dance Chairman; "Hool" Stefano '58, is bonfire chairman with Bob Bosomworth '58, on clean up; floor chairman to locate booths is Horace Crandall '57.

If someone walks up to you selling a two cent ticket for a dinner with Myskania, or an eight cent ticket excluding you from classes for the rest of the year—by all means, buy it! all proceeds go to a worthy cause.

Class Guardians Organize First Gremlin Project

Brubacher Hall will be the scene of the first dance sponsored by the freshman class, announce Marjorie Kelleher and Joseph Kelly, Seniors, class guardians. The "Beanie Ball" will be held tomorrow night from 8 to 11 p.m. in the main dining room of the dormitory.

Music for the dance will be provided by Clyde Payne's Pedcats. Informal dress is recommended for the evening.

General chairman is John Yager '59. Committees coordinated under the general chairman are: publicity, chairmanship by Robert Fox; entertainment, James Owens; and Nancy Wilson; decorations, Grunna Cohen; refreshments, Patricia Ireland; name tags, David Yausd, freshmen.

Admittance to the dance is restricted to the Class of '59.

Eleven New Members Serve On College Faculty For '55-56 Year

Eleven new members have joined the faculty ranks for the coming year. Eight of these are on the College faculty while three members are on the Milne School staff.

Clyde Reeves, Assistant Professor of English, is also the new Debate Coach. Reeves received his B.A. in Speech from Temple University in Philadelphia. Previously, Reeves taught at St. Lawrence University, St. Cloud's, Minnesota, and her M.A. from the University of Minnesota. Miss Sivinski has taught in high schools in Minnesota and at the University of Minnesota.

Mr. Jarka M. Burian is another new addition to the English Department. Burian received his B.A. from Rutgers University and his M.A. from Columbia. Burian has a Ph.D. from Cornell University where he was employed before coming to State. He will also assist in the Dramatic Productions.

The Physical Education Department's new member is Mrs. Helen-jane Cougan. Mrs. Cougan received her B.S. at Davis and Elkins College, Elkins, West Virginia, and her M.S. from Springfield College in Massachusetts.

Richard Sauers has also joined the Physical Education staff. Sauers received his B.S. from Slippery

President Welcomes Frosh At Reception

Reception Line Includes Students, Members Of The Administration

Tonight in the lower lounge at Brubacher the administration and student leaders will officially welcome the class of '59. The Junior Guides will escort the freshmen to the Annual President's Reception as the concluding feature of the guide program.

The receiving line will be headed by Dr. Evan R. Collins, President of the College, and Mrs. Collins, followed by Oscar E. Lanford, Dean of the College, and Mrs. Lanford. The line will also include: Nancy Schneider and Joseph Taggart, Co-Chairmen of Junior Guides; Robert Betscha '56, President of Student Association, Sara Jane Duffy, President of the Class of '57; and Sig-mund Smith, President of the Class of '56. The receiving line will include more students this year in contrast to last year's almost exclusive administration line.

To avoid overcrowding, the freshmen will be received alphabetically according to the surnames of their guides. They will meet the President at the following times: A-G from 8 to 8:30 p.m.; H-P from 8:30 to 9 p.m.; and Q-Z at 9 p.m. Faculty and Graduate students are also invited to attend.

Student Union Board will serve refreshments at the reception under the direction of Rosemary Santonicola '58, Chairman of the refreshment committee. Punch and cookies will be served.

Junior Guides will lead the freshmen down the receiving line. They are requested to follow the time schedule to eliminate confusion. This reception culminates the Junior Guides activities for the year. The program of the Guides, under the direction of Miss Schneider and Taggart, included a supper, dance and informal reception at Brubacher during the first week of school.

Assembly Opens SA Nominations

Nominations will open this morning in Assembly for Who's Who from the Senior Class and for a Sophomore and a Junior member on the Student Board of Finance. Nominations for a '56 Class Song Leader will be in order at the Senior Class meeting Tuesday at 10 a.m. Voting for these positions will take place October 18 and 19 by absentee ballot, releases Beatrice Engelhart '56, Election Commission Chairman.

Dean Sets Last Date For Entering Classes

Oscar E. Lanford, Dean of the College, sends the following memorandum to all students and faculty concerning the last date for entering courses.

In accordance with the policy of the Academic Council, Monday will be the last day for registering for a course and for beginning attendance in the course.

Courses may be dropped without penalty up to Monday, November 14, states Dean Lanford.

Frosh To Reception 'News', 'Ped' Invite

Freshmen, transfers, and upperclassmen are invited to attend a reception sponsored by the State College News and Pedagogue this Monday evening at Brubacher's upper lounge, 8 p.m., for those interested in contributing time during the year to these two organizations. The News schedules an introduction of its staff, an explanation of the different systems of reporting, and a brief history of its existence.

Dean Sets Last Date For Entering Classes

Oscar E. Lanford, Dean of the College, sends the following memorandum to all students and faculty concerning the last date for entering courses.

In accordance with the policy of the Academic Council, Monday will be the last day for registering for a course and for beginning attendance in the course.

Courses may be dropped without penalty up to Monday, November 14, states Dean Lanford.

THE **CO-OP** SAYS

SHOP SAVE

Follow the lead of your Upperclassmen... Use Barnes & Noble COLLEGE OUTLINE SERIES!

WE ARE OPEN:
8:45 - 4:30 WEEK DAYS
9:00 - 12:30 SATURDAYS

COME IN & BROWSE for Pennants — Banners — Books — Paper — State College Jewelry — Sweat Shirts — School Supplies Lamps

5% Discount On Books Given For Cash FROM Sept. 22 TO Sept. 28