

A GUIDE FOR THE UNMONEYED

R. L. Signfoos was a keen, ambitious lad, and when he finished high school he wished mightily to go on with his education. It seemed, however, a forlorn hope. R. L.'s father could not send the boy to college because a series of crop failures had brought him to the brink of disaster.

I gave a feminine lesson to the Dean of Women

Seated beside R. L. was a tiny, gnarled man with wispy, snow-white hair. His skin was almost transparent, showing a delicate tracery of fragile bones beneath. His back was bent, and his hands trembled. But his eyes were bright and clear.

JOBS study and travel WORLD-WIDE

More than 900 individual student opportunities. Summer (1-3 months) or longer in more than 50 Countries. Life guards, sales, resort, farm, construction, factory, hospital, modeling, child care, hotel, camp counseling and other work.

House Howls

CHI SIGMA THETA President Jean Davis '63 announces that a Christmas party for the faculty was held before vacation.

SIGMA PHI SIGMA President Leona Kerpel '64 announces the initiation of the following faculty members at the annual sorority faculty Christmas party.

SIGMA ALPHA Trische MacDowell '64, vice-president, announces that as a Christmas present to each other, the sisters adopted an orphan under the Foster Parent's Plan.

EDITOR'S NOTE

News Board has ruled that there will be no issue the week of January 18 because of the examination period. The next issue of the News will be printed the week of February 8.

NOTICES

Registrar Candidates for a degree in January who have not paid graduation fees will not receive their teaching certificates at the end of the semester.

Library The next department to have an exhibit in the Hawley Library will be the Business Department under the chairmanship of Dr. Milton Olson.

Newman Club There will be a meeting of the Newman Club, Tuesday, January 15 at 7:30 p.m. in the Bru I over Dining Room.

Peace Corps There will be a placement test for the Peace Corps administered at the Main Post Office on Broadway, January 26.

Junior Class Rings Junior class rings will again be on sale in the Peristyle today from 11 to 1. A down payment of five dollars is all that is needed to order.

Exam Schedule

Schedule for Final Examinations - January 1963. NOTE: Watch official bulletin boards for corrections and changes.

Table with columns for day and time, listing exam subjects and room numbers for Monday through Saturday.

Scholar Awards Available

The Office of Graduate Studies and the Financial Aid Office have announced that graduate students enrolled in the non-secondary teaching degree program or the general degree programs may be eligible for a Scholar Incentive Award for the spring semester 1963.

KAPPA DELTA EPSILON Voting for the officers of Kappa Delta Epsilon, the women's education honorary, will take place in the peristyle on Jan. 11, 14, and 15, between 11 a.m. and 2 p.m.

Academic Requirements The academic requirements for the first semester are that the applicant have received a scholarship or fellowship from the Regents for professional or graduate study; or, a 2.5 grade point average in undergraduate study; or, in the upper half of his total college class while an undergraduate; or, have a combined score of 90 in the aptitude tests of the Graduate Record Examination, or, an equivalent acceptable to the Commissioner.

MU LAMBDA ALPHA The next meeting of Mu Lambda Alpha, the modern language honorary fraternity, will feature a panel discussion on the subject of 'Official Language versus Dialect in the World?'. The meeting will be at Brubacher on Wednesday, February 6, 1963.

Junior Class Rings Junior class rings will again be on sale in the Peristyle today from 11 to 1. A down payment of five dollars is all that is needed to order.

State University NEWS

"Education for a Democracy of Excellence." Dr. Thomas H. Hamilton

ALBANY 3, NEW YORK

FRIDAY, FEBRUARY 8, 1963

VOL. XLIX No. 2

EDITORIAL

The State University News is against tuition at all units of the State University. We are against tuition because of the principle involved and because of the way it is being instituted at our college.

As people who fully intend to become teachers, we fear that having the same rates for teacher training programs and for liberal arts programs will lead to a marked decline in the number of teachers graduated from our State University.

This tuition is being imposed at the time of the most severe teacher shortage in our nation's history. Only three days before the announcement of the Board of Trustees, Secretary of Health, Education and Welfare Anthony J. Celebrezze, announced new figures on America's education crisis.

The student in teacher preparation is required to take nine hours of education courses before his professional semester. Then it is necessary to pay the state this new tuition while student teaching. Student teaching effectively kills a full semester. The semester is rarely saved by an exceptionally good X-course.

There is very little, if any, choice of teachers in one's education courses. Quite possibly something as trivial as a teacher's personality could induce people to leave teacher preparation and switch to liberal arts. As of next year there will be no financial barrier in the way of such moves. We fear there will be many moves of this sort.

Yet, we are not opposed just because we are teachers. We feel that there is no purpose to having a State University with tuition is little more than a state operated private college.

We object most strenuously to the methods of the Board of Trustees. The Board met during our final exams. They met in New York City where their actions have no immediate effect. We object to the fact that the Board's Committee involved in considering tuition never held a meeting or a hearing.

We realize that many other states have out-of-state tuition charges lower than the new ones New York has. We are mourning over the death of a democratic institution. There is no limit on the amount of tuition that can be charged. If some of the traditionally anti-State University people ever get control of the Board, we can say goodbye to the State University. Some legislation is clearly in order.

Picket, March, and Pressure Mark Opposition to Tuition

Tuesday marked the beginning of State University's Spring semester, but students here spent the day carrying out an organized plan protesting tuition.

Tuesday's action was sparked by a Monday night meeting of a standing room only crowd filling Page Hall. Student Association President, Steve Condonian '63, directed the gathering called to gauge student response to a planned demonstration.

Chairman of Senate Tuition Committee, and Howard Woodruff '63, Co-Chairman of Myskania, also appeared before the group.

Picket Condonian described the picket as a representation of "the death of an ideal." A solemn procession with mourners in dark clothes was requested, and a mock coffin carried by six bearers had been provided.

Cutting classes was part of the plan; a march on the State Capitol was slated for 1:00 p.m.

The meeting was then opened to discussion, and opinions were voiced from all sides. Some questioned the wisdom of boycotting classes and moved that the demonstration take place on Saturday when "it will be a sacrifice on our part."

This objection was squelched when it was pointed out that the faculty backed the demonstration and procrastination could lead to apathy.

A standing ovation concluded the meeting in response to a plea from Al Wagner '65. Mr. Wagner emphasized the need for a spirited and enthusiastic backing for the picket. "I think if something is done with emotion it is believed. If you stand here and say 'yes, something ought to be done' no one will pay any attention to you. I say you should stand up and yell so everybody knows what you want!"

Statesmen act as pallbearers for the dearly-departed remains of an education ideal.

Governor Discloses Budget For University System

The State of New York Executive Budget, released by Governor Rockefeller this past week, contains, as one of its proposals, a one million dollar plus increase in the State University of New York at Albany allotment.

This proposed increase of \$1,085,536 for Albany, it was stated, would be taken up by the addition of 107 new full-time positions, new student and graduate assistantships, development of the library, and the rental of additional temporary space for college expansion.

Albany Commended The introduction to the Albany State section of the budget stated that "the long-established academic tradition of the college, its fine faculty, the breadth of its curriculum, its experience in graduate programs, and its strategic location in the Capitol District will make it possible for the college to become a source of strength in graduate education and research."

Total SUNY Budget The proposed budget for the entire State University system, which includes 30 colleges and universities (62,879 full and part-time students) and 21 community colleges, was increased from about \$105.4 million (1962-'63) to \$121.9 million (1963-'64).

It was pointed out that the State University is expanding rapidly, having more than doubled in total enrollment over the past decade. By 1970 it is expected to jump to 98,000 and then to 138,000 by 1980.

Response Tuesday's picket went off as scheduled with at least 600 marching. The mourners filed around the campus from 8 a.m. until 2:30, when cold weather and the assistance of some cheerleaders prompted many to return.

Attendance at classes was spotty and empty seats were common.

News Board Picks Name, 'Wins' After 47 Years

In keeping with our present university status, News Board has changed the name of the campus newspaper to the State University College for Teachers.

NYSCT and U.S. History "We have by no means reached a crisis, but there is a great need for some means by which there can be brought to bear upon our student body a similar influence to that which is being exerted upon the nation by the railroads, the telegraph, and the telephone."

Mr. Rockefeller, sir, why do you have your fingers crossed???

INFERIORITY CAN BE FUN

The second gravest problem confronting college students today is inferiority feelings. (The first gravest problem is of course, the recent outbreak of moult among sorority house canaries.) Let us today look into the causes of inferiority feelings and their possible cures. Psychologists divide inferiority feelings into three principal categories:

1. Physical inferiority.
 2. Mental inferiority.
 3. Financial inferiority.
- (A few say there is also a fourth category: ichthyological inferiority—a feeling that other people have prettier fish—but I believe this is common only along the coasts and in the Great Lakes area.)

We are inclined to feel inferior

What I mean is that you can't always tell what's inside a package by looking at the outside. (Sometimes, of course, you can. Take Marlboro Cigarettes, for example. Just one glance at that jolly red-and-white package—so bright and pert—so neat but not gaudy—so perfectly in place whether you are at a formal dinner or a beach picnic—so invariably correct for any time, climate, or condition—one look, I say, at this paragon of packages and you know it has to contain cigarettes of absolute perfection. And you are right! That pure white Marlboro filter, that fine, flavorful blend of Marlboro tobaccos, will give you a smoke to make the walkin' ring, whatever that is. So those of you who have just been sitting and admiring your Marlboro packs since the beginning of the semester, why don't you open a pack and light one? Light a cigarette, I mean—not the package. Then you can settle back and smoke your Marlboro and, at the same time, continue to gaze rapturously at the pack. This you will be twice as happy as you are if that is possible.)

But I digress. Let us turn now to the second category: mental inferiority. A lot of people think they are dumber than other people. This is not so. It must be remembered that there are different kinds of intelligence. Take, for instance, the classic case of the Signatos brothers, Claude and Sturbridge, students at Wake Forest. It was always assumed that Claude was the more intelligent just because he knew more than Sturbridge about the arts, the sciences, the social sciences, the humanities, and like that. Sturbridge, on the other hand, was ten times smarter than Claude when it came to tying grand knots. But no matter everybody looked down on "Stupid Sturbridge," as they called him and looked up at "Clever Claude," as they called him. But who do you think turned out to be the smart one when their granny almost got loose and ran away? You guessed it—good old Stupid Sturbridge.

We arrive now at the final category: financial inferiority. (The way to deal with this condition is to increase your income. You can, for example, become a fence. Or you can peer for a fat class, if your college is well heeled.) But a better way to handle financial inferiority is to accept it philosophically. Look on the bright side of poverty. True, others may have more money than you have, but look at all the things you have that they don't: debts, for instance, and longer cramps.

And what about friendship? You don't need money to have friends, and let me tell you something good people the older you get the more you will realize that nothing is so precious as friendship and the richest men in the world is the one with the most money.

Rich or poor, you can all afford the pleasure of Marlboro, available at popular prices in all 50 states of the Union.

ON THE AVENUE!
Shop Early For a Better Selection at
Harold Finkle
"YOUR JEWELER"
207 Central Avenue
DISCOUNTS TO ALL STUDENTS
Full Line of Charms
Ladies and Men's Jewelry
Diamonds, Watches and Gifts!

Program for Directors

A new graduate program for preparation in student personnel services has been incorporated into the State University's Graduate school. This recently instituted program will prepare students for the position of residence hall directors.

The director of a residence hall acts primarily as a counselor. The purpose of the program is to provide the director with an understanding of human behavior and the aims of higher education, and with competency in individual counseling and group work.

The program, which leads to the degree of Master of Science, involves two eight-week summer sessions and one academic year to complete it. The summer sessions are devoted to full time study at Albany.

The work of the first summer provides the basic information needed by the apprentice director. The second summer advances and broadens the students' preparation.

The program is open to all who hold a bachelor's degree from a college or university of recognized standing. Twenty-two trainee appointments of \$750 each are available for 1963-1964. Students admitted to the program pay no tuition and receive a stipend of \$750 and room and board without cost during the period of internship.

Students can obtain applications and information from the School of Graduate Studies, State University of New York at Albany, 135 Western Avenue, Albany 3, New York. The application should be received not later than February 15, 1963, at the University.

Campus Current

by Sandy Donaldson

Are You A Man Or A Sheep?

Why do so many people eagerly read the "Best Sellers" list, and then read the books?—or say that a movie must be good because it won an award, didn't it?—or change their opinion about a popular record because it is number one on the "Top Ten" list.

Dozens of different fashion magazines are sold to teenagers, college girls, working girls, and housewives—and as a result the dress industry in New York City does a tremendous mass production business.

Sometimes even our thoughts and opinions are influenced by what is presented to us in books, the papers, and—worst of all—on television. Many people are ashamed to have different ideas for fear of being termed eccentric or odd.

Of course, it isn't possible to have a separate opinion for each person—no one can have a completely isolated, original ideas all the time. Yet if there is an opinion to be held on an important issue such as tuition, be sure it is through and seen from as many sides as possible.

Have we set aside our own standards of judgment and adopted those of the few leaders of "the masses" or shrewd businessmen?

We admire those individuals who judge for themselves and read, see, and choose what interests them. Yet don't we—the masses, ourselves—look at these few as being a bit eccentric, and then go our "own" way?

I surely don't suggest sewing your own clothes, boycotting Best Sellers (*To Kill A Mockingbird* was very enjoyable), movies or records. Nor do I advocate opposition to everything that the majority supports just for the sake of being different. Instead, my plea is for less conformity and more individuality.

Candidates to Revive Battle For Two Top Positions

The first contest for the post of President of Student Association in three years materialized officially last Friday night.

Many candidates were nominated at the nominating meetings of the classes. Everyone except Pat Cerra and John Tvo have declined.

John Tvo has been the Vice-President of the Student Association for the last year and was a senator before that. Pat Cerra has been on Senate for two years. This past year he has been the chairman of the Government Reorganization Committee.

The various positions held by the candidates has familiarized them with the workings of the Student Government both in theory and in practice.

The second ranking of the Student Association is also being contested. The candidates are Sophomores, Nancy Bauman and Rick Genero. Both were senators this year.

Miss Bauman worked with Minister of Recreation John Lika '64 and Senator Barbara Townsend on a complete revamping of the procedures and machinery involved in the election process.

Dr. C.L. Andrews Receives Citation

The Chairman of the Physics Department at State University of New York at Albany has been honored for his outstanding contribution to physics teaching in U.S. colleges and schools.

Dr. C. Luther Andrews received a Distinguished Service Citation from the American Association of Physics Teachers Saturday, January 26 on the concluding day of the scientific society's 32nd annual meeting in the Statler-Hilton Hotel in New York.

Dr. Evans R. Collins, President of State University of Albany, said, "Dr. Andrews at the same time that he shares his pleasure at this recognition, for many years his classes have been training ground for many of the physics teachers in upstate New York. These thousands of former students are the testimonies richly deserved."

Dr. Andrews was cited as an "emotional teacher, dedicated researcher, indefatigable lecturer, with an inexhaustible reservoir of knowledge." As chairman of the Department of Physics at the State University of Albany, New York, since 1954, he has directed a growth of student interest and activity.

Dr. Andrews has been a member of the American Association of Physics Teachers since 1943, his work in numerous ways has made his name synonymous with progressive physics.

As consultant at the General Electric Research and Development Center since 1943, his work in numerous ways has made his name synonymous with progressive physics.

Dr. Andrews was one of four recipients of presentations made by Dr. Frank Verbrugge, president of the A.P.P.T. and Associate Dean of the University of Minnesota's Institute of Technology, on behalf of the society. The physics teachers met jointly with the American Physical Society.

State University NEWS

ALBANY 3, NEW YORK

FRIDAY, FEBRUARY 15, 1963

VOL. XLIX No. 3

Weekend Basketball:
Washington Armory
Fri.: State vs. NewPaltz
Sat.: State vs. Brockport

Senate Adopts New Budget System Discusses Tax Cards And 'Who's Who'

by Linda McCloud

A proposed budget procedure, a discussion of Who's Who, and a special Senate meeting comprised the main business of Wednesday's Senate meeting in a crowded chamber.

Columbia Seeks Graduates For Teaching Positions in Africa

Teacher's College, Columbia University, is currently recruiting 100 Americans for secondary school teaching positions in Kenya, Uganda, Tanganyika, and Zanzibar. These teachers will join approximately 270 Americans selected by Teacher's College for service in East Africa, in 1961 and 1962.

The Teachers for East Africa program, which is sponsored by the U. S. Department of State's agency for International Development, has won wide acclaim from educators and government officials.

Teachers have been requested in the fields of physics, chemistry, biology, mathematics, English, history, and geography.

Most of the schools are boarding schools. The instructors will be expected to participate in extracurricular activities more extensively than they would in the U.S.

The cost of living is comparable to that of a rural mid-western community in the U.S. The climate varies from the steady tropical conditions of the coast to the temperate conditions of the highlands and the semi-arid climate of the semi-desert regions.

Freedom Singers to Present Program in Brubacher

Saturday afternoon, Albany State will be privileged to hear a group of young singers dedicated to the cause of Civil Rights.

The Freedom Singers, a quartet of three men and two women, will appear at 2:30 in the Bru Lower Lounge.

The Freedom Singers, sponsored by the Campus Christian Council, are a group of talented music students who have forsaken their college careers to donate their time and talents to the Student Non-Violent Coordinating Committee (SNCC).

They participate in sit-ins, freedom rides, and demonstrations against segregated facilities. Recently they have been fighting to encourage Negro voter registration.

For their participation in these activities, each of the singers, who range in age from 19 to 23, have served time in jail; one has been incarcerated 26 times.

Special Meeting to be Held

Lenny Lapinski reported that there will be a special meeting designed to orient all those interested in seeing how Senate operates. This will not be a mock-meeting, but a regular meeting with explanations of purpose as well as regular business.

A sample agenda will consist of: the call to order, the minutes, a short explanation of the purpose of standing committees, (Some people might be surprised!), a regular report, and a list of things accomplished during the year.

The agenda will also consist of brief explanations of Special Committees such as Recreation, Confederation, Budget, and Who's Who.

This open meeting will be held in the Brubacher Main Dining Room at 7:30 Wednesday.

Who's Who Program

Piet Kutt, chairman of the Who's Who Program, proposed a change in nominating candidates for this honor. Rather than accepting nominations from the student body as a whole, nominations would take place in a committee of twelve senators.

The candidates would be selected with the aid of an expanded Junior activity sheet. The committee's list of candidates would be presented to Senate and then submitted to a vote by the student body (excluding freshmen) for the selection of 33 or 35 people from approximately 70 or 80 nominees.

Finance Committee

A request was made that Finance Committee give \$25 from surplus so that Myskania can hold a coffee hour for the new transfer students in order to integrate them into our "college society."

Albany Team to Enter Cortland Tournament

It was announced late Tuesday night that the basketball team from State University at Albany had received a State Tournament bid.

Our team will play at the annual State Teachers College Tournament which is held at Cortland every year.

Tax Card System

Due to an inefficient system of replacing lost tax cards, it is now possible for students to obtain several tax cards, and to put them to various uses. With the new administration, a new system will be established.

If a tax card is lost, there will be a specified time each week when someone will be issuing new cards to those who are able to prove they lost theirs. This will eliminate some present problems involving other local colleges.

A request was made that Finance Committee give \$25 from surplus so that Myskania can hold a coffee hour for the new transfer students in order to integrate them into our "college society."

Harvard Professor To Deliver Address

State University will be host to L. A. Richards, University Professor at Harvard, Tuesday, in Draper 339 at 8 p.m.

This series was begun so that the student body and faculty can become better acquainted.

The lectures will be organized and conducted in an informal manner in fairly small groups. The series is open to all students since the groups will be small, seating will be limited.

The first faculty member to speak will be Dr. Dispas of the French department. His topic will be "Contemporary French Literature."

The date for this first lecture will be February 28 at 8 p.m. in the Brubacher Private Dining Room.

The second lecture will be March 21 and Dean Hartley will be the speaker.

Senate to Tell Duties; Candidates to Air Views

by Jim Miles

Wednesday night, the regular Senate meeting will be devoted to introducing candidates for the 1963-1964 Senate to the duties and policies of Senate.

There will be special reports on the progress of the radio station and Camp Duppakell.

NOTICE

The honorary fraternities and campus announce a new tutoring service which will be available to State College students this semester.

Those who are interested are urged to see Mr. Budgett.