

campus.

1

presented at Cornell University on October 15. The trip is being spon- Activities' Day sored by the New York State Compresent a play. sented in Page Hall on October 28 Kellerman and Dave Brooker, Jun- business subjects at Red Hook from and 29. The cast of "Iceman" includes: event. John Noble '63; William Schmidt '64; to make information about each or- he became the Director of Graduate George Cavanagh '61; Daniel La- possible at this time for all those in- and at Columbia University Summer Robert Fowler, graduate; Charles plain the purpose and function of

Rivalry

'62.

miltee.

Vol. XLV, No. 16 (1960)

This issue number does not exist due to misnumbering of other 1960 issues.

LIBRARY STATE COLLEGE FOR TEACHERS

ALBANY, N.Y.

ALBANY, NEW YORK, FRIDAY, SEPTEMBER 30, 1960

VOL. XLV. NO. 1

Rockefeller Issues Ultimatum Concerning New Campus

The following report is based on the country club site for reasons of news articles taken from the Times transportation, and accessibility is Union and the Knickerbocker News the only one suitable in the developof the past week. ment of the site. **New Campus Site**

"Either the State University Col- Mr. Rockefeller also commented,

lege at Albany will expand to the "When I came here there was a Albany Country Club site, or the col-very serious need for new space. We lege including existing facilities, will can't get maximum efficienty from be moved out of the city. There is government with existing space, or no alternative in Albany." with old structures." This quote taken from the Times This comment was made in refer-Union last week sums up the recent ence to the City developing a "Mas-

and heated controversy over the ex- ter Plan" which would aid middle pansion of the State University's income housing and the relocation of

"No Alternative" The Governor has made it clear

recently that, "... the state would move the college lock, stock and bar-rel out of the size" mixed and barrel out of the city." This would occur if the city refused to co-operate with the Governor's plan.

Ideal Location Governor Rockefeller believes that

duction of The Iceman Cometh by ment." Eurene O'Neill has been cast and and Robert Steinhauer, it will be

liberal arts college and a graduate Over as New school in public administration as well as its teacher training facilities. of concern over Governor Rockefel- Dr. Clifton Thorne, formerly of Juniors,

No Delay

Expansion Planned

Rockefeller has in mind a broader

new state buildings.

under the direction of Dr. Jarka Burian, assisted by Norma Kutzer Chairmen Plan

The production will also be pre-ented in Page Hall on October 28 from 3 to 5 p.m. Shelley Dr. Thorne taught high school Prepare Dance

sultation

munity Theater Association which All freshanen and transfers are in- SUCEA in 1951 and his Doctrate of asked the State College group to vited to attend Activities Day which Education, specializing in Admini-

Rivalry Begins Tomorrow With Pushball at Beverwick Chairmen of the Refreshments Chairmen of the Refreshment of the Refreshm Beverwick field will be the setting respectively. John Sullivan '61, Mys-Beverwick field will be the setting respectively. John Sullivan '61, Mys-

petitive event of Rivalry -the push- Cheering ball game, announces Mary Ann At all sport events, cheering will tion.

Sophomore class and Lou Wolner be guiding the freshmen.

'60 will guide the freshmen in an at- Newspaper tempt to capture the two Rivalry The Sophomore newspaper .The on local station WRGB Saturday Afternoon

will play a seven-inning game. Ex- man. specified meetings.

rules will be in effect with the ex- Notice

will lead the Soph girls and boys events.

Calderone '62, Rivalry Chairman, be considered. This year more em- A further distinctive facet of Fairbanks, freshmen.

points to this event. The object of Gremlin Gazette, has been re-or- SUCEA is fortunate to have avail- The chaperones that will be at-

Two more Rivalry points will be of Patricia Pezzulo, editor-in-chiel, tions. at stake Saturday afternoon at 1 Philip Carter, co-editor, Robert Gibo'clock on Beverwick Field when son, news editor, June Aaron, feathe Sophs and frosh compete in two turcs editor, William King, sports In an agreement with our governsoftball games. The girls will play editor, Frances Harris, business edi- ment, the University of Chicago is a six-inning game while the boys tor, and Eileen Connel, typing chair- placing Dr. Hartley, among others,

during Rivalry. The News Board of research in student relations. wick at 12:30 p.m. Official softball class having the better paper.

DR. CLIFTON THORNE

Ihorne lakes The city has shown a "great deal" Dean of Men

where he will act as an advisor on student affairs at the University of Punjab in Lahore.

Educational Experience

his BA Degree at Albany, attained his Masters in Administration from is scheduled to be held in the game- stration, from Columbia University

iors, are co-chairmen of this annual 1949 and '52; was a professor in the Business Department at the College present the fourth annual Beanie mittee. Martin Molson '61; Kenneth Taylor ganization on campus readily ac- Studies, replacing Dr. Flinton who 8-11 p.m. '61; George Hathaway, graduate; cessible to all students. It will be was working on a special project; Dancing will be done to the beille '62; Bruce Earle '62; Paul terested to sign up as members of School. He also held the position of Turse '62; Robert Congemi '61; Paul the group or groups of their choi e. Director of Summer Sessions here Villani '62; Ralph Smith, graduate; Group leaders will be present to ex- at Albany State this past Summer.

Active Professionally

ona Coughlin '61; and Bonnee Scott will be available for further con- agogical record is Dr. Thorne's taking. back round in U. S. Naval Person- Admission to the dance should Student Guides are also active ex-Governor Harriman, and as a orations committee are the Consultant for the National Asso- ing: Joanne Wenzil and Linda Kurz, ciation of Consumer Credit.

9:30 a.m. for a special meeting. James Haenlin '63 will lead the Sophomore Class; Jim Kelly '61 will open-circuit television when, in the

the game is to push an oversized ganized under the direction of Rose- able a man of Dean of Men Thorne's tending the dance are as follows: Orange, medicine ball across the goal line, mary Petrick, editor-in-chief. Anne The field is set up in much the Dugan, feature editor, Cynthia Le-The field is set up in much the Dugan, feature editor, Cynthia Le-The frosh newspaper staff consists such relatively short notice, in one Cathryne H. Sivers, Associate Pro-Students who are interested in of the school's most exacting posi-fessor of Education, and Mr Sivers, taking this non-credit course are

Hartley With Family

in Lahore, the largest city in Pakitra innings will be played if the This year each class is required to stan, that they might aid the Unigames are tied at the end of the publish a newspaper for each week versity of Punjab in experiment and

Rivalry Events Committee mem- the State College News will decide Dr. Hartley will reside in Labore bers in charge of softball are Ellen which paper is of the higher journal- with his wife and family at a home, Gebhart and Bob Polero, Juniors. istic quality. Three points will be complete with maid and night All players must report to Bever- awarded on Campus Night to the watchman, which is being provided by the Pakistinian government. The visiting American advisors were ception of those listed by the Com- If any Sophomores are caught chosen by the University of Chicago stealing freshmen beanies, they will on the basis of achievement in the June Druian and James Morgan be disqualified from all Rivalry field of student personnel and educational psychology

Frosh Meet President Tonight at 8 p.m. in Bru

News

The Student Guide's program culminates this evening with the President's Reception. This is the annual affair in which the administration officially welcomes the Class of 1964 and transfers to State College. The reception commences at 8 p.m. in Brubacher Lower Lounge.

It is required that the attire for the evening be dark dresses with hats and gloves for the women. The men will be expected to make their appearance in dark suits, white shirts and ties.

Reception Line

The freshmen will meet the administration on the receiving line in the following order: Evan R. Collins, President of the College, and Mrs. Collins; Oscar E. Lanford, Dean of the College, and Mrs. Lanford; Eimer C. Matthews, Associate Dean of the College, and Mrs. Matthews; Ellen C. Stokes, Dean of Women; Clifton Thorne, Dean of Men, and Mrs. Thorne; Richard Robinson '60, President of Student Association; and Co-Chairmen of the Student Guides Program, Janie E. Phillips and Richard A. Nottingham,

Iceman Here Iceman Here October 28th The State College Theater pro-The State College Theater pro-Theater pro-The State College Theater pro-Th

The freshmen will be received alphabetically according to the last names of their guides. Student Guides must escort their freshmen through the line so that confusion The new Dean, who also achieved will be avoided as follows:

Busy Freshman

John Griffin '62; John Harwick '63; The purpose of Activities Day is '52 until January of this year, when Ball tomorrow evening in the Bru dining room during the hours of Student Guides

sounds of the Henry Torgen Band.

First '64 Social Event

freshman class, will be the first so- the fresh in the summer months and Baker '62; Brenda Caswell '61; Le- their respective organizations and Supplementing his impressive ped- cial event that the class is under- acquaint them with the different

nel during World War II, his posi- pose no problems, as all that is re- when high school students come up tions as Industrial Consultant for quired is the frosh beanie, and for interviews. Guides take them on the Institute of Life Insurance, as surely every freshman possesses one! a tour through the school and dorms. Radio and Television Consultant to Those people working on the dec-

freshmen.

tomorrow morning for the first com- kania member, will guide the frosh. ty Association of the New York consist of the following students: week course will be offered for stu-State University Colleges of Educa- Judy Horton, Richard Rogers, Kay dents who are interested in learn-

Gary Jones '62 is Rivalry Events phasis is on the ingenuity of the Thorne's career is the fact that he Working on the Clean-Up Com- Mrs. Stephen Treadway, from the

Faculty Chaperones

Wait, Ireshmen.

Sue Byron, President of S. A., reminds all treasurers of budgetary associations that there will be an important meeting Thursday evening in Brubacher at 7:30 p.m. The purpose of the meeting will be to discuss financial policy. Of a representative from each organization is not present, the organization absent will have all funds for the '61-'6? fiscal year frozen. Thus each organization treasurer must be present.

A-E from 8 to 8:30 p.m. F-K from 8:30 to 9 p.m L-R from 9 to 9:30 p.m. S-Z from 9:30 to 10 p.m.

Refreshments will be served in the lounge for the reception by the Student Union Board. Jackie Lindsay The class of '64 Yellowjackets will 63 will head the refreshment com-

Conanonly known by the name of the big brother and big sister program, the Student Guide program started its planning early last spring.

The escorts of the freshmen were The Beanie Ball, sponsored by the those who volunteered to write to facets of college life.

Journalism

Jurowicz, Bill Schmidt, and Bob ing basic principles of journalism.

Committee chairman for pushball, class, the cheerleaders and response All players must report to Jones at of the crowd rather than participa-in the state to present an educa-binary drawdy from the first Professor in the state to present an educa-binary drawdy from the clean-op com-mittee are Art Coles and Dave Stickney, freshmen. Faculty Chaperones Mrs. Treadway, before joining the Summer of '53, he taught a course Members of the Chaperone Com- Knickerbocker News, received a dein Money Management for Women mittee are Sue Murphy and Barbara gree from Syracuse University where she majored in journalism and was editor-in-chief of the Syracuse Daily

Initial Meeting

asked to attend the initial meeting to be held Monday evening at 8:30 p.m. in the Brubacher News Office. At this time Mrs. Treadway will be intro-inced and a brief outline and description of the course will be given.

Since this course will be offered at a time which is convenient for all, it will be necessary to discuss and set up a weekly meeting time. T'us will also be done Monday even.ng.

Students who are unable to attend the meeting are asked to contact Barbara Libous through student mail before Monday evening expressing their interest and where they may be contacted.

STATE COLLEGE NEWS FRIDAY, SEPTEMBER 30, 1960

Dear Mayor Corning

PAGE 2

Without a doubt, the controversy between the City of Albany and the State of New York concerning the future proposed site of our campus at the country club is the most heated issue we have witnessed during our three years here. Apparently the citizens of Albany have overlooked very important economic and cultural factors which prove a series written by Mary Lou Galthe worth of our college to this community.

Do they realize that we as college students spend a con- ative to Denmark, for the summer. servative estimate of ³/₄ million dollars in Albany per year through proceeds from State Fair in small purchases-toiletries, stationery, admission, and incidentals? The importance of this lies in the fact that give talks concerning her trip at this money is a transfusion-new money added to the circulation. This figure ignores the three to four thousand contacted at Brubacher Hall. parents who transport the students to college and return for visitors to the college's conferences and meetings, all of the but for the college's conferences and meetings, all of the but for the whom are spending money in Albany's hotels, restaurants family. That night, the whole counand stores.

Or do they realize that the state budget puts into cir- spoke little English, and I of course culation through the college about two and a half million was not exactly proficient in Danish. dollars each year? Most of this is in salaries and wages, I did not realize what was happenwhich are spent right here in the Albany area. Does any Copenhagen on our way to Aunt other area industry have a more direct economic effect? Rosa's As it turned out, Aunt Rosa How important is it to us all to keep such an employer in lived in a lovely beach cottage along Albany?

psychologists, speech experts and socialogists who serve five feet tall and so plump she look- didn't want to teach. What should I do now? on boards of Albany agencies and aid in the Councils of ed like a tulip bulb. Her face was Community Services?

Where do their children play? Who uses the twelve ly Scandinavian blue eyes. However, State College tennis courts and the four softball diamonds I still could have kept my poise and in Saint Mary's Park?

How many opportunities do other communities have ning mouth. Many Danish women for an Arena Theater, a concert by Rise Stevens or eJrome smoke cigars rather than cigarettes. Hines: or a lecture by Hans Kohn? These cultural advan-Hines; or a lecture by Hans Kohn? These cultural advan- them. tages offered by our college makes Albany a better place After a quick swim in the freezto live. Without us would Albany be able to afford these ing East Sea, we were called to dincultural opportunities?

We have mentioned only a few of the contributions enjoy backyard living, picnics and State College offers this community. Our objective in camping. I sat near my blond Danattending Albany State is to become teachers, to prepare and educate the children of these Albany citizens. Let become that they making our worth and approxipte our gesbord or open-faced sandwiches us hope that they realize our worth and appreciate our made with shrimp, ham, haddock, existence here.

Stop, Look and Think

It has been the practice of the News to dedicate an eccasionally the uncle would proclass. We feel we can impart some valuable advice which best be described as close to kero- fessorial Handicap for 3-year-old undergrads and up. The winner rewill, we hope, help you to get the most out of the next four sene. years.

You as freshmen have chosen this school for a definite drew on, we literally tripped down getting an education than what one finds in books. We hope that you realize this now, when you are freshmen rather than when you are Seniors.

We are not advocating that you forget about studying, piles and solemnly started up bon-fires. My Danish father excitedly however with proper study habits and use of a balanced stirred the embers of our fire sendschedule you will have sufficient time for participation in ing clouds of smoke and sparks flunk out. activities which will enrich your college career.

Remember studies come first-but you can and should so lovely and clear, that for miles find time for the right kind of worthwhile activity to fill along the shore I could see fires find time for the right kind of worthwhile activity to 1111 winking in the breeze. My Danish your Soph year; pay your \$450. Request one your Junior your leisure time. You will find that the rewards gained mother took my arm and we walked year; pay your \$500. Request one your Senior year; pay your \$600. Rent will far outweigh the time spent.

p.m. at IV 2-3326 extension 11 Phones Wieninger IV 2-3326, Labielle IV 9-9634. The undergraduate newspaper of State University College of Education at Albany, published every Friday of the College year by the News Board for the Student Association

BTAPF James Blenker, Thomas Vianese, Irene Wister, Doris Mulich, Ann Smith, Rosalje Fendick, William Pasquerella, Carol Mallozzi, Linda LaSalle, Edward Mangelsdorf All communications should be addressed to the editor and must be signed Names will be withheld on request The STATE COLLEXIE NEWS assumes no responsibility for opinions expressed in its columns or communications, as such expressions do not necessarily reflect its views.

'Views of Denmark

By MARY LOU GALLAGHER Editor's Note: This is the first in lagher '61, State College Representof last semester. She is willing to any group meetings, and may be

try would celebrate St. Hans' or Midsummer's Eve. Since my family

led with a ski-jump nose and sparkcomposure if she hadn't had a fat. black cigar hanging from her grin-

ner in the garden. As I learned, the Danes love the outdoors and really herring, tomato, egg, and fruit salad. All the Copenhagen restaurants serve fancy "smorrebrod" with garnishes, and most Danish housewives prepare them daily for lunch. We drank Carlesberg black porter and

Everyone was gay and as evening ered about their respective wood cizing of evil spirits. The night was contentedly back to the garden, lit an apartment. now by colored pails of flame hanging from the tree branches. Cousin Jan played all his American records; his favorite was Satchino Armstrong I never did hear many Danish songs as "rock and roll" has been storming understand a bit of English can blatanly cry. "Kees me huna huna, YOU come along! kees me

of sherry in gratitude for a perfect evening and then vigorously shook hands and yelled, "Farvel!" Father truck and we were again on the highway to the city.

Notice

STATE COLLEGE NEWS an-

nounces that anyone interested

in working on the paper should

come into the NEWS office,

Brutacher room 8 Tuesday eve-

ning at 7:30 p.m. Positions are

open in all areas including typ-

ing and business staffs, fea-

Barbara Libous, editor of the

Dear Oedipus Smith

Do they realize that we avail to them a staff of pro-fesional experts in many fields including scientists and a character out of Dickens-under finally getting something out of them. However, last night I decided I

LONG-TIME STUDENT. DEAR LONG: Either hold your head under water for a year or two. or move to Cuba. Both get the same results.

DEAR OEDIPUS: I am a freshman and already I am in difficulty have been here almost a week and I haven't met anyone yet. I am blonde, blue-eyed, and I tip the tape measure at 34-19-34. I love sports of al kinds; I drink, but not too much; and my tastes aren't extravagant. Also, I own a '60 Chevy convertible, and my father is a millionaire All things considered, I can't understand why I haven't met anybody. Can you help me?

LONELY HEARTS. P.S. I almost forgot to mention. I am a boy.

DEAR OEDIPUS: Why aren't dorm meals like my mother's?

HUNGRY DEAR HUNGRY: Your mother cooks food.

DEAR OEDIPUS: How come our soccer team has only six players this year?

RABID FAN. DEAR RABID: You were looking at the fans.

DEAR OEDIPUS: Rumors are flying that State College might be noved. Where would you suggest?

DEAR NIK?: After asking around, Saratoga was decided upon as editorial at the beginning of each year to the freshman a swallow of schnapps which can the ideal site. The location is frought with possibilities for the rejuvent tion of State's curriculum, and thereby deserves serious consideration. Sentember would see the multi-mult the ideal site. The location is frought with possibilities for the rejuvena-September would see the multi-million dollar running of the Proceives a two-week vacation over the Christmas holidays, Phys Ed courses would turn out jockeys by the hundreds . . . business psychology for touts . . . the daily double: cut two classes and see who wins . . . claimpurpose-to become educated educators. There is more to to the beach. Swanns of people were

> DEAR OEDIPUS: I want to get President Collins' autograph for my extensive collection. What is the best way to do this.

AUTOGRAPH BUC DEAR BUG: Via the sacred and time-honored, traditional method

. DEAR OEDIPUS: How do I get a room in this place?

HOMELESS DEAR HOMELESS: Request one your frosh year; pay your \$400. Request one your Soph year; pay your \$450. Request one your Junior

DEAR OEDIPUS: When the Commons finally opens this year, will they hire a janifor to clean it?

SANITARY DEAR SANITARY: Several billion years ago, the first scuff mark went into that floor. It's still there. Several Ice Ages later, the first footthe country Teen-agers who can't print went on that wall. It, along with others, is still there. Fossils are imbedded in the walls and perhaps a mastodon or two. (Well . . .) Now

DEAR READER: Any questions you may have, just drop them in Before departing we all had a glass the Student Mail to. Oedipus Smith.

College Calendar

FRIDAY, SEPTEMBER 30 7-9 00 p.m. 1PG, D349, Three Coins in a Fountain. 8:00 p.m. Brubacher Hall: President's Reception. SATURDAY, OCTOBER 1 10:00 a.m. Rivalry Pushball 1.00 p.m. Rivalry Softball 2 00 p.m. Veterans Field, Soccer: Albany vs. Genesco. 8:00 p.m. Brubacher: Beanie Ball MONDAY, OCTOBER 3 8:00 p.m. Brubacher: Journalism TUESDAY, OCTOBER 4 7:30 p.m. Brubacher: Sophomore Class Meeting. WEDNESDAY, OCTOBER 5 7:30 p.m. Student Senate.

8:00 p.m. Brubacher: Student Affiliate of A.C.S. Reception. THURSDAY, OCTOBER 6

tures, news, sports and head-7:30 p.m. Page Hall: Frosh Class Meeting lines. Freshmen are welcome!

STATE COLLEGE NEWS FRIDAY, SEPTEMBER 30, 1960

Senate 'Tight' Senators Discuss Dippikill, Red PED Budget By ELAINE ROMATOWSKI

The first Senate meeting of the \$3000 in the red. The facts concern- 1960-1961. term was called to order at 7:30 p.m. ing this ridiculous situation are far Among those taking part are Dr. on Wednesday, September 28, 1960 too complicated to explain at this Randolph Gardner of New Salem, of Bru dining room.

concerned with replacement elec- Vice-president Byron explained a tions for two senators. Although plan she has evolved which would Dr. Gardner, the recipient of a appointing these replacements would attempt to include more of the in-Fulbright award granted by the its fingers burned over a similar Her proposal revolves around the cun program of teacher education

agenda. After several minutes of to do extensive research. These com-confusing facts and figures. Senate mittees would then report their University of East Africa. He and translation: read my words as I us- when the soccer team loses its first finally decided that the **News** will findings back to Senate which would be able to keep the addressograph initiate action when necessary Uganda, Africa. In the 1953-1954 be able to keep the addressograph initiate action when necessary.

amidst the roar of frosh spirit that point, however there is no need for Professor and Supervisor of Mathepoured through the open windows alarm. The money only has to be matics; Dr. Mary Grenander of Altaken from surplus to be given back bany. Professor of English; and Mr. The first discussion initiated was to surplus. Simple, isn't it?!!

made up and passed containing severe containing severe call complicated stipulations. Problems of the publications shift-ted from the News to the Pedagogue, and shift-ted from the News to the Pedagogue, the plans and the money are ready the plans are plans and the money are ready the plans are plans and the money are ready the plans are plans and the money are ready the plans are pl

Faculty Travels Cover Nations Four members of the faculty at State University College of Educa-

tion at Albany will be on overseas assignment for the academic year

Edward Fagan of Albany, Supervisor

be much easier, Senate apparently terested students in some phase United States State Department, will The budget of the **State College** would investigate various problem **News** was the n ext item on the areas on which Senate hasn't time agenda. After several minutes of to do extensive various problem

Because I say it doesn't mean I mean it. Because I write it

doesn't mean I believe it. Because I do the opposite Pecause I'm a woman

and have a prerogative.

Welcome, welcome, all ye new o'den frosh and all ye old tarnished up erclassmen! The sentiment ex- we can pu remembers when its predecessor had connected with student government, teach and advise in the East Afri- pressed in the lines above, for those of you who are reading this column It's a terrible thing to flaunt such cheek, smirk-on-face, or both.

cupied the last few minutes of the Pakistan. He is on sabbatical leave but it's still old State College until like how can any purple and goldmade up and passed containing sev-meeting. According to the latest re-trom the College of Education, where the classes burst at the seams—un-blooded Statesman lift up his head

and the moans and groans which to be used. (But "almost" doesn't lot se in France will be Dr. Gren- our sides and pains in our necks, positive statement. The All College Like on your way across Dorm Field Reception held last Saturday was able. As a result of some sort of Our "tight" Senate (as far as time Mr. Fagan, who is traveling to to get your Typhoid shots, watch the finest and most talent-filled that mistake, most likely concerned with is concerned) adjourned at approx- In lonesia, plans to become familiar out for those white patches that rise these eyes have witnessed in the

Salem refreshes your taste <u>"air-softens</u> every puff

menthol fresh rich tobacco taste modern filter, too

Take a puff it's Springtime! Yes, the cool smoke of Salem refreshes your taste just as springtime refreshes you. And special High Porosity paper "air-softens" every puff. Get acquainted with the springtime-fresh smoke of Salem and its rich tobacco taste! Smoke refreshed . . . smoke Salem!

The Prism By ELAINE ROMATOWSKI

PAGE 3

Albany's finest. (I've noticed that they're not even Delsey.) And isn't wonderful the way the classes are organized this year? Overcrowded classrooms can be tolerated. doesn't mean I'm a hyprocrite but three girls at 600 apiece a year in a five by ten room with one closet, two desks, and three waste paper baskets is asking a little too much. Maybe after soccer season we can put the barracks back on

for the first time (by mistake or a negative attitude before the im-'herwise), is the philosophy which Pressionable minds of our idealistic, untroubled Yellow Jackets (they're through this unusual Prism. In so young to be stung so soon), but wally write them-either tongue-in- game, and so many of the worthwhile people around here flunk out, that has been collecting storage The topic of Camp Dippikill oc- lecturer and researcher at Karachi, It's a new year, a new beginning, by (shudder) veterants ricid, and the ratio in the new class is 5 to 2, and Bleecker Stadium is replaced

with its academic backgrounds. mysteriously out of the depths of past four years, (Congrats to the chairmen!) It seems unfortunate that the same can't be said for the dance that followed. There seemed to be several essentials lacking: uperclassmen, ventilation, and audible nusic

Just to prove that I'm not really bad sort, and that there really is some good in this world, I shall now lug (enthusiasically) the following worthwhile causes:

Rivalry, which, from all reports, the frosh have all sewn up . . . the nuch-needed journalism class which our dedicated editor has initiated Beanie Ball and President's Re-

and the Rockin' Saints" that I'd like to see set State swingin' ast but not least, something called 'Oedipus Smith." Dear Oedipus: What should I do

Tea Honors **NEA Head** Miss Clarice Kline, President of

the National Education Association, will be honored with a tea by the College. The tea will be held tomorrow from 2:30 to 4:30 p.m. at Brubacher Hall, Members of the aculty and their wives and husbands are cordially invited to attend. The tea is not open to the student body.

Active in Education

Miss Kline, who has been active in classroom teaching for twentyfive years in the field of Social Studies, is a member of the National Council for Social Studies, Delta Kappa Gamma, and is listed in Who's Who of American Women."

On the state-wide level in Wisconsin, she has served on a number of committees of and for education. She has, to mention a few, been on the WEA Council on Education, president of the Wisconsin Educaion Association, and a member of Wisconsin Department of Classroom Teachers.

On the national scene she has been equally active by serving as a member of the National Commission on Teacher Education and Professional Standards, Evaluation Conterence for Defense Commission. 1958, and as vice-president of the National Education Association, to mention a lew.

Reception Line

Those who will be in the recepion line tomorrow include: Dr and Mrs. Evan R. Collins; Miss Helen P. Maney, President of the NYS Teacher's Association; Miss Anita Dunn, Supervisor of English in the Vilne School; and Miss Kline.

Hosts at the Door

The door hosts and hostesses at the door will be: Dr. and Mrs. Edwin Adkins from 2:30 to 3:15, and Dr and Mrs. Edgar Flinton from 3:15 4:15.

ception . . . a band called "Kevin

about my inferiority complex?

PAGE 4

STATE COLLEGE NEWS FRIDAY, SEPTEMBER 30, 1960

Sororities and fraternities on events

Kappa Delta

Carol Konecny '60, President, an- tary-treasurer. nounces that Irene Wister and Barb Gladysiewicz are co-chairmen for the homecoming float

Psi Gamma

The new house address at 490 President. Hudson Avenue and the new phone number, HE 4-44828, is announced by the president, Marge Kropac '61

Chi Sigma Theta Diane Donk '61, President, an- IV 2-0751 nounces results of replacement elections. Treasurer, Arlene Paciunos. ISC representative, Carol Rostow-

Appointments made were: Mary Alice Lynough, WAA representative; rush captains; Mary Jo O'Keeffe nounces that football practice is and (4) good health. A demonstrated noon to discuss the planning func-Lorna Wilson and Jean Davis, coand Joan Arcuri, co-chairmen of held daily, homecoming float.

Sigma Phi Sigma

nounces open house for Statemen ers only. Friday, October 7, at 8 p.m. Gamma Kappa Phi

the sorority house after closing Barbara Libous by student mail or the year abroad. Successful candi- character and quality of State-op- State University Trustees, with the hours, announces Harriet Sutcliffe, personally by 1 p.m. Tuesdays for dates are required to be affiliated erated units which are located in approval of the Regents, have auth-'61. President.

Beta Zeta ing semester with many varied nounces that Elaine Romatowski is study or research in 30 countries, Wednesday, September 21, 1960. His have in attendence 25,000 full-time Marianne Tonzi is assistant secre-

> Phi Delta A coffee hour will be held for Pi filing deadline. Kappa Phi of RPI Friday night at

Sigma Alpha President Marie Miranda '61, an-

nounces that the new house is at 203 Ontario St. The new phone is

leader, announces Carl Herman '61, (1) U. S. citizenship at time of ap-President.

Sigma Lambda Sigma

Alpha Pi Alpha

each week's paper

1960.

American countries have the same of the Trustees of State University.

8:30 p.m., announces Lil Mullen '61, study in Europe, Latin America, and there are five contract colleges and tuition, maintenance and round-trip leges which are under the general transportation, tuition, and partial State University was created by the lem will soon be resolved. maintenance costs. IIE administra- Legislature of 1948 to be responsible ters both of these student programs for the planning, supervision and

its equivalent by 1961; (3) knowledge tees relate to planning and to ad-Sigma Lambda Sigma of the language of the host country; ministration. I am here this aftercapacity for independent study and tions of the Trustees as they relate a good academic record are also ex- to the College of Education at Alpected. Preference is given to appli- bany. Dave Frank '61, President, an- cants under 35 years of age who abroad.

learning abroad.

Grads Remain Emphasizes Albany's Future The Institute of International (Editors note: Dr. Herman Cooper, jected enrollments for the colleges Education reports that applications Dean of New York State Teachers' of education through the fall of 1965 bany State,)

Scholarships for Cooper'sConvocationSpeech

Inter-American Cultural Conven- The future of the College of Edu-Recipients of Fulbright awards for units of the University. In addition,

Major Responsibility

to the Information and Counseling ability to pursue some form of high- gram has not previously existed. Division, Institute of International er education. No state can afford to Tomorrow at 7 and 9 p.m. in Dra- The problems of the three girls Education, 1 East 67th Street, New deny talented youth an opportunity

Enough Room?

for prospective applicants of 800 College, delivered the following At that time it is anticipated that Fulbright scholarships for graduate speech at the Opening Convocation the eleven colleges of education will nomecoming float chairman and are being accepted until November 1, speech concerns the future of Al- regular session students pursuing teaching position in the public tion awards for study in 17 Latin cation at Albany is a major concern It is one of the 23 state-operated by found for the the state probe found for the instruction of such students. The planning and developthe Asia-Pacific area will receive 20 locally sponsored two-year coltion because of the site situation. It travel. IACC scholarships cover supervision of State University. is my understanding that this prob-

The present classroom facilities at

 IV 2-0751.
 Potter Club
 for the U. S. Department of State.
 administration of facilities and pro this college cannot provide instruc

 Kim Gifford '63, was elected song
 for both categories of awards are:
 ported in whole or in part with State
 bit is college cannot provide instruc
plication; (2) a bachelor's degree or signed to the State University Trus-afford to attend private colleges are denied an opportunity to attend

Graduate Work

The enrollments referred to relate only to teacher education programs. This is the one college of Elaine Zipper '61, President, an- nounces a Sunday picnic for broth- have not previously lived or studied State University of New York is education which now others from year regular session study leading education which now offers lifth the largest publicly suported de-cen- to the masters degree; the other ten Greek news is listed according to Applicants will be required to sub- tralized university in this country. colleges offer such study in late aftfounding, weekly. All Greks are re- mit a plan of proposed study that The strength of State University to ernoon, evening, Saturday morning A pajama party will be held at sponsible for submitting news to can be carried out profitably within a large extent depends upon the and summer session. In addition, with approved institutions of higher every section of the State. A major orized graduate studies leading to responsibility of the Trustees is to the doctors degree. The initial pro-Enrolled students at a college or so plan for the future that low cost grams will be for teachers and aduniversity should consult the camp- higher educational opportunities ministrators residing in this area up Fulbright adviser for information will be available to every talented This has been the only area of the and applications. Others may write youth who has demonstrated his State in which such a doctoral pro-

Liberal Arts Program?

The Trustees, with the approval per 349, the International Film Group presents Three Coins in the Fountain, a Twentieth Century-Fox Requests for application forms ify him for a position of leadership the liberal arts for qualified twoyear graduates of community colleges residing in the regions served The office I represent has pro- (Continued on Page 8, Column 1)

Tomorrow IFG to Present 'Three Coins In Fountain'

film in Cinemascope and color. Ad- her job falls for an Italian played by must be postmarked before October in its society. mission is 25c.

tale of three American girls on a hooks into an Italian prince played Roman holiday. Their problems and by Louis Jourdan. Dorothy McGuire mantic films ever produced.

Rossano Brazzi. Maggie McNamara 15. Completed applications must be Three Coins in the Fountain is the as a wide-eyed maiden gets her submitted by November 1.

adventures involving their attempts as a loyal patient secretary of an exto corner husbands makes this film patriate author, Clifton Webb, even one of the most humorous and ro- wangles this unlikely lover into popping the question to her.

C A. B. Cosmo 1959 SCRIPTEASE

extended to October 8, 1960 - Saturday

1960 Additions to Faculty

will be seen many new teachers on the New York State Comunity theaour campus. They have come from ter Asociation. Once a speech and all parts of the country with varied drama teacher at Ithaca College he experience and past travels. Neil Brown, the Student Personnel partment.

Oficer, holds his M.A. from SUCE Mrs. Joanna Milham of the Busiat Albany and has worked previously ness Department has been a teacher as a physics teacher.

1 . S

. .

* *

travel experience in Canada, John Barrie Morrison is now with our So-Granito is our off-campus Supervi- cial Studies Department. He has sor of Social Studies-English.

In the Business Department Fran- at Oxford England. klin B. Haberhas has had experience Patrick Olafsson attended high at the Albany Business College and school in Scotland. Olafsson worked has also traveled extensively in the as a metallurgist and on industrial Far East.

Mrs. Helen Horowitz of the Social istry Department. Studies Department has been active From Ohio and with her B.S. from in the Mt. Holyoke Alunnae Asso- Ohio State, Alice Roland is now with ciation where she also obtained her our Physical Education Department. A.B. degree.

Iowa and University of Omaha, Bar- University of Pennsylvania, Mikoney Kadis is now part of our Chem- vich has been with the United State. istry department. He has received Navy Bermuda. his Ph.S. from Iowa State.

graduate is currently an Admissions tought at R.P.I. Officer. With advanced studies at Basel, Physics, Donald Gray has had the

Switzerland and New York Univer- experience of advance work at the Oct. 6-Midsummer Night's sity, Eugene McLaren is the head of University of Munich, Germany, the General Science department. and R.P.I.

during World War II, Edward Men- Education is Verne Jeffers.

This fall at State College there dus is the Executive Secretary for will be a member of our English De-

of Business at Merrick, New York. A United States Army veteran and A native of Toronto, Canada, taught at the University Extension

research prior to joining our Chem-

Director of Waterbury Hall, Vic-A past college teacher of Dubuque, tor Mikovich, has his B.S. from the

Frank Chmara, the graduate As- uled for showing this semester by Nov. 17--Italian Straw Hat (Silent)

Another Graduate Assistant in Tomorrow--Three Coins in the Dec. 2 The Long, Long Trailer

work at the Margatet Hogues Hos- U. S. Army in Japan and Mexico, O t. 28 Them He has his M.A. from Columbia. Nov. 3-The Good Earth A flight Engineer in Greenland Also with a Teaching fellowship in Nov. 4 Great Caruso

Welcome Students:

Look at that new college wardrobe! We wonder what she'll do for

IFG Semester Schedule

A tentative listing of films sched-Frank Krivo, an Albany State sistant in Fnysics, has previously the International Film Group in- Nov. 18 Peyton Place cludes:

- Fountain

closet space

- Dream
- O t. 8 Raintree County

Nov. 11-The Golden Age of

Dec. 1-Grapes of Wrath

He received his B.S. degree in economics from the University of Pennsylvania. He also played on the football team there. Before that, Mikovich served as a lieutenant in the United States Navy Supply Corps. He was station-

Vic Mikovich

Heads Men's

Victor Mikovich has succeeded

David Treharne as director of Wa-

terbury Hall for the 1960-61 aca-

Mikevich is currently working on

his Master's Degree in Education

and is student teaching in Milne

demic year.

High School.

PAGE 5

ed at the Newport, Rhode Island naval base and on the Great Lakes At Newport he was assistant coach of the Navy football team. Future plans include teaching

senior high school English in a New York State school. Mikovich comes from Nesquehoning, Pennsylvania

Radio Station Seeks Help

A plan has been proposed recently by a group here which, is adopted would establish a State College radio station broadcasting unit, operated by and for the students. In order for the project to be

successful, however, it needs the support of more students. Positions to be filled include secretarial, business, publicity, techni-

cal. programmin¹, announcing. All those intaerested in helping to out WCEA on the air may contact Richard Wolf '62 via student mail. including your name, school address, class, field of interest, and experience. Everyone who replies will be individually contacted as to the time and place of the first meeting.

News, Notes

Anybody who did not receive their copy of the PEDAGOGUE may pick one up at Room 7 in Brubacher.

Toby Tlusty '63, Seniors' Editor, announces that senior pictures for the PEDAGOGUE will be taken in Brubacher on Tuesday, Wednesday and Thursday between 9 a.m. and 4 p.m. Members of the class of '61 who wish to have their picture in the **PEDAGOGUE** and did not have a picture taken last spring can sign up on the Pedagogue bulletin board.

SOCIAL CALENDAR

All organizations which have dates on the social calendar for the first semester must fill out reservation cards no later than this week in the Student Personnel Office. All changes, additions or corrections must be reported to Cindy Hodge as soon as possible via Student Mail.

Classic Shop leads the Fashion Parade with your every campus need. PENDLETON *HEADQUARTERS* • Skirts • Sweaters Jackets • Coats

Again this year the

SANDWICH

CENTRAL

AVE.

Next to Mayflower

BOLOGNA ONIONS TOMATOES HOT PEPPERS ON A REAL ITALIAN ROLL Also Featuring HOT MEAT BALL HOT ITALIAN SAUSAGE **HOT VEAL and PEPPER**

SEASONING

PEPPER and EGG REGULAR MIX **PROVOLONE CHEESE** ITALIAN MIX TUNA FISH IMPORTED HAM KING STEAK ONIONS and SAUCE **BEVERAGES** and

SALADS TO TAKE OUT

PARACHUTE COFFEE HOUSE 166 N. Boulevard HO 2-9113

Open 7 P.M. -- Closed Mondays FEATURE Turkish, Scottish and Italian Coffee Chess, Checkers, Art Exhibits Welcome

SPECIALTY **Hot Pepperoni Sandwiches**

Dec. 9 How to Marry a Million

Dec. 15 Young & the Damned

PAGE 6

Have Ball Will Travel

AMIA Football Schedule

Opens With Six Teams

report of the frat team chances. Lu Call, Replacing Hop-along Owen

backs, etc.).

ditions of Burnett at quarterback, Sophomores and Juniors - Hank

Janick and Sohns as halfbacks, and Maus, Bill Wheeler, Dick Moore, Ed

returners Dougherty and Pavelka Brennon, Dick Mann, Roger Quack-

EEP

The AMIA football season starts

next week. There are six teams in

the loop so far. Defending champion

APA

he much stronger than last year's, son to come.

Late **Sports News** By MERT SUTHERLAND

Tennis Team

Tennis at State has moved into the big sport category. Coach Merlin Hathaway's netmen came out last spring after the graduation of three of their top men. They won seven and lost three for a two year record of 15-5 under Coach Hathaway.

Baum Undefeated

Sophomore Dave Baum won all of his 10 singles matches. This came after an early season injury that almost put him out of action for the season. Other members of the squad included hoop star, Don Cohen, Carl Penard, Captain Lou Wolnor, Bob Austin, Bob Cooper, and Bob Bolender.

Baseball Tearn

The baseball team captained by Ray Haver and slugger Dick "Chico" Lewis finished the season with a 7-8 record. The team had just two pitchson. Pete Spina, the hard throwing lefty, finished with a 5-3 record. He work. He struck out 22 men in one game and lost two games by the Potter heads the list. Kappa Beta, Potter Club's returning veteran score of 3-1. Chuck Recesso, the righthanded member of the pitching second in the league the last two gridmen include Bob Costello, Dick department finished with a 2-2 rec- season last Saturday at Vet field his first varsity start and should imyears, and SLS, third last year, Stewart, Art Strassle and Herm should both give EEP a tough time. Altmann, Kim Gifford, a star in ord.

APA looks unusually strong with former years, has returned to bolster Waterbury Hall and the Madmen the line. The limping Potterman on ting with a mark of 450. Eric Kafka was the first of the five home games. The coach feels he runs and plays rounding out the league. Here is a the sidelines, is triple-threat man was second with a mark of .320.

Eavis as the club's side-line coach. Homerun Hitters It looks like a toss-up between D'an-

The 1960 version of the APA foot- the helm as Q.B. The spelling of pared to their opponent's 0. The knew they had to play a good brand ball squad co-captained by Bill Bur-nett and Dave Janick promises to for the sports editor during the sea- the read. The addition of a couple FDU had already up et defending of mire pitchers next season should hey were looking for an easy game According to both men the big fac- The team as a whole is inexper- lead to a big year. tors will be a speedy backfield and ienced but the weeks to come should **Keystone Combination**

a powerful line. A probable line con-sisting of John Modder, center; Ted bumps smoothed out. The loose ends can be found shortstop and Jerry Gilchrist at sec- the Linberg brothers, both All-Amguards; and fleet Chuck Hunter and standing with the spectators, the ond base gives State an outstanding ericans, played for a nationally Tito played in the European Robert Pollero, ends, will certainly bumps take place on the field doub, leplay combination. Bob Bur- ranked Ped team. offer a good defense, as well as of- quarterback running into half- inclame feels next year will be the A versatile backfield with new ad- The team is composed mainly of year.

AMIA Kick-off

returners Dougherty and Paveika switching off at fullback, will pro-vide speed and power, and should count heavily on a running offense. Gerry Cerne, Dave Nichols, Roy Knapp, Ray Smith and William Soumons will also see action this There isn't much more to say for terms totrnaments. One tourna- Thi is , solid ball club which ear. There isn't much more to say for tennis tournaments. One cannot the second played as a team in the first same. If the Garcianien can pass the No definite starting team has been the club right now. Just watch the ment will be for the more experi- played as a team in the first same. If the Garcianien can pass the better to their front linement will be other for those. This team, work could lead to a win- ball better to their front linement. planned, but with a surplus of men smoke when the team starts to play en ed player and the other for those This team, work could lead to a winwith little experience. The deadline range cases, I is weaker than usual State could be off and running for for sign up will be October 5, 1960 on detense with the loss of former

The SLS team is looking toward 2nd League Football:

another winning year. Captained by A sign up sheet for captain of Dave Frank both gave line effort bob MacEnroe, the Maroon and **ND** bob MacEnroe, the Maroon and A sign up sheet on captain in their first try at playing full. The Gene co team is led by Capt. The future of the Kappa Beta perienced line in the league Jerry gue in the intramural sports pro-bocked sharp on detense and may core. William Butley, barefoot The future of the Kappa Beta perienced line in the league, Jerry football squad looks pretty bright this year. The team has been practices for the team has been practices for the second the team ha

Jocks of things, they may get it who excelled for Sayles Hall last pro pective teams in an intramaral by State on a pars from Frank Fal- Sat. Oct 15 Oswego (Homeronning) Most of last year's club will be vent. The two Gary's Jones and soccer league to now on the AMIA in action again this year, including Sabin will provide additional com- balletin board. A minimum of 1thr e ALL STARS, Big Thomas El- fort as blocking backs for the quor- and a maximum of 20 individual will be windback Pete Spina who for the tim up period will end Out-be

AMIA Football Schedule

The 1960 AMIA football seaso art. Monday, October 3 on Vet. Field at 4.15. The same pits the

The Frat's get underway a day

later with Potter Club playing APA

There will be a meeting for all Frosh and Upperclassmen interested in trying out for the State College Cheerleading Squad, Monday, October 3 in Page Gym at 4 p.m.

If you are unable to attend please contact Miss Role or Ro Fendick (IV 2-5545).

1960 Returning Lettermen

Garciamen look stronger than last year in hard-played opener

record. The team had just two pitchers to go with over the 15 game seastruck out 84 men in 61 innings of work. He struck out 22 men in one In Home Opener, 3-1

held at the new soccer field.

since they beat State last year, 8-1.

The coach said that this was the

fmest soccer that State has played

Action Saturday

Coslick Stars

The Peds return to action Satur-

By MERT SUTHERLAND

Albany State kicked off its soccer lace. Coslick played a fine game in with Coach Garcia again at the prove more as the season moves helm. They lost to nationally rank- along. Ed Broomfield reminded Gar-Chico Lewis led the team in hit- ed Farleigh Dickinson, 3-1. This cia of All-American Billy Linberg. the same type of game that Linberg Coach Garcia felt that the team played. His aggressiveness on the field should make him one of the It looks like a toss-up between D'an-gelico and Dzikowicz to take over The team hit 9 home runs com-perior team. Garcia said the team best that State has ever had.

Penfield Goalie

G ry Penfield and Bob Warne are farming in the goal for State this ar. Gary had 20 saves in the goal o FDU's 9. This, despite the fact at he played the entire second half with a dislocated finger. Both Fancy fielding Joe Burton at in the last five years. Six years ago State star. Tito Guglielmon, goalies are working out with former

.

22

League while in the Army.

Genesco Ready

The Geneses game will be a touch day at Vet Field against Geneseo State, Injuries will probably play an one. Geneses coach Bob Diri, in alimportant part in that game. Six ways has his team "WAY-UP" for tarters have been injured already, the big boys from the city. They like to run and you have to be in It is not known how many will con't have the finesse with boll that Le able to start Saturday but there FDU, did but they never quit

in title in the newly formed New fullbacks Marty Borko, Bill Thomp. York State Intercollegiate Soccer son, and Fd Wal-h 1 ou Wolner and C inference.

The Geneseo team is led by Capt.

S.t. October 1 Geneseo

well balanced. With this lineup, APA

KB

is counting on being on top by the

end of the season.

h., Joseph "The Animal" Gilbert, terback. Spearheading the offense will compose each roster on team and Gary Lynch.

blacking with Lynch, Lynn Costello, and the league and Andrew Cibulsky supplying the The defensive unit will include s eed and Gibert James Warner, MacEntee, Fran Flores, Jam Morquarterbacks for the third year.

Three previous A1.1. STARS, Editors Note Richard True, Gilbert and Ellis, are having read all the stories on the and KB taking on SLS of the ent team written by by the

last year, but Andrew Cibulsky looks first place. like the best end the team has had something To Think About in years. He'll have Sherwin Bowen. I wonder if in the future it would Sutherland and Costello to share the burden.

fore the opening game.

Kappa B ta will settle for nothin either the veteran All-Star Ed Vesless than a first place, and by the neske or Sophomore Jim Hanlin A sign up sheet for captains of Ron Cossiek Eicked the only goal Thurs. October 13 New Paltz The backfield has speed and three years has been among the top 5, 1960

Big Daddy Suds' Sutherland up- 2-1. Jan O terhout, Davie Coporn-; lying the olocking, as Larry Breen and Casmir Pentolo. With any lack and Jam Warner serve as alternate - LS could develop into a top-rate Field at 4.15. The same path to quarterbacks for the third year. I am call able of winning this search Madman assumed Waterback Had league

SLS

ard O'Connor, Jerry Mitchell and team captains I can only say that newcomer Ed Walsh to compose a we are going to have a real rockin. line for defense and offense, which sockin football league All the teamlock reation paper and if they play The end positions are weak from as well we will have a 4-way tie for

e possible to play the other colleses in the Capital District for the In review, KB has speed, size, ex- championship. The teams could be pertence and an improved offense, composed of All-Stars from the Its defense, however, needs work be- otherent schools and could play in a round robin tournament

Tickets \$2.85, \$2.35, \$1.85

ON SALE NOW Box Office RPI Fieldhouse. Troy, AS 4 0900, Frears Dept. Store, 2 3rd St. AS 4 2000 Albany - Ten Eyck Record Shop, 10 N. Pearl St., HE 4-6457; Schenectady Apex Store 334 State St. DI 6 1241 MAIL ORDER. Make checks payable to "RPI Fieldhouse," Troy, N.Y. Enclose stamped self-addressed envelope. A Limelight-Sawcon Production.

World Series Preview

By BILL KING

two cities of the United States, an two fine catchers in Yogi Berra and Bob Burlingame hopes on improvunnatural phenomena characterized E'ston Howard, however neither can by almost complete hysteria among hit as well as Smokey Burgess, the the respective citizens. For want of Pittsburgh catcher. At first the

out by the Fates are New York and in hitting over Bobby Richardson. Pittsburgh.

Our feeling is that by October 10, ball champions of the world.

doubtedly break their own team rec- York counterpart, the versatile, 1958 National Two Year College ord for most home-runs in a season; hard-hitting, Tony Kubek. ber 11 in the majors in home rum - P.tehing is considered 80% of a hitting.

better, than the New Yorkers.

marked superiority of the Pirates: a su ero relief artist in Elroy Face. Oct.

Once each year there occurs in the Yankees behind the plate have have given Freshman Soccer Coach This year the two cities singled ski of the Bucs holds a clear edge to have won starting positions. the pepperman of the Pirates, is practicing since September 20, is again. Our feeling is that by October 10. clearly better than Cletis Boyer; at currently prepping for Saturday's the Pittsburgh Pirates will be base-short top Dick Groat, the Pirate season opener against Orange Congratulations: team captain and leading National County Community College. This The Pirates have little of the raw League batter, is beter afield and figures to be a severe test for the power of the Yankees, who will un- more consistent at bat than his New booters who will be meeting the

ha ob ill game, and once again the While the Yankee power has been Pirates far outclass the Yanks. Verndemonstrated only against their on Low and B b Friend between weak American League rivals, the Usern have won 37 games; "Vinegar Oct. Pirates have been facing a majority Bend" Mi ell and Harvey Haddix, Oct. of teams which are as good, if not b th traded from the Cardinals are Oct. two of the best leithanders around Oct. which bodes ill for the Yankees, be- Oct. Comparing the teams position by cause most of their awesome power is Oct. position more ably demonstrates the ...eithanded. Above all the Bucs have Oct.

Mayflower

209 Central

HAMBURGER	25			
FRANKFURTER	20			
CHEESEBURGER	35			
BACON, LETTUCE and TOMATO	35			
HAM or BACON and EGG	40			
CHICKEN SALAD	40			
TUNA SALAD	40			
WESTERN	35			
CORNED BEEF	60			
ROAST BEEF	60			
HOT PASTRAMI	60			
HAM and SWISS	60			
BAKED HAM	60			
¹ , lb. BEEFBURGER	40			
Side Order: Coleslaw, Potato Salad and Macaroni 20				
— STEAKS — CHOPS — SEAFOOD —				

– SPECIALS –

KING STEAK, ONIONS & SAUCE	60
SPAGHETTI & MEATBALLS	
HAMBURG ROAST, POTATO and VEG.	
ROAST SIRLOIN of BEEF	1.00
BREADED VEAL CUTLET	
LIVER & BACON	90
FRANKS & BEANS	70
HAM STEAK, PINEAPPLE	90
HOT MEATBALL SANDWICH	70
WHIMPY 2 HAMBURGERS, CHEESE, LETTUCE, TOMATO	50

- FOUNTAIN SERVICE -FEATURING HOME-MADE ICE CREAM

Freshman **Soccer News**

The results of a recent scrimmage the respective citizens. For want of Pittsburgh catcher. At first the a better name, this temporary loss Yankees, with Bill Skowron—if he showing of Ron Mi-of sanity is called the World Series. stays healthy—hold the edge in both hitting and fielding: Bill Mazerow-

counting of themselves.

Freshman Soccer Schedule

1	O.C.C.C.	Awa
8-	North Adams	
12	RPI	Awa
15		Awa
1.1.1.1.1.1.1	RPI	Hon
	Oswego	Hon
	North Adams	
20_	OCCC	

From This Corner:

Hats Off to

Soccer Team By JOHN MODDER

Before I start this year I want to thank my hundreds and hundreds of loyal readers for their nice letters telling hitting and fielding; Bill Mazerow- Boris Kozielski, Al Decapio, Dave me that they liked my column last year. At my last count, which required me to take off my shoes, there were no both are good fielders; Don Hoak, The 22-man squad which has been letters. It is after this great show of loyality that I start

Hats off to Joe Garcia and his soccer team for their courageous battle against overwhelming odds last Satur-Soccer Champions, Last year day against Farleigh Dickinson University. They took on a team who, just the Saturday before, beat the NCCA characterized by clumps of singles In the outfield the Pirates have The rest of the schedule is almost the edge in left and right with Bob The rest of the schedule is almost the prove of their liver before loging 2.1. I have rest of the schedule is almost the schedule is alm fectiveness of the Bucs with this Stinner and Roberto Clemente, as tough with Colgate, RPI, Oswego scare of their lives before losing 3-1. I have never seen so type of hustle ball can be shown by Mickey Mantle is still the best cen- and North Adams providing the much spirit generated by one team in all my life. Knowing in club batting and are second only in the value around and only in this year's opposition. However, Coach that they were hopelessly overmatched, guys like Joe position do the Yankees hold a firm Burlingame believes that team spirit Hickey, Carl Gerstenberger, Franz Zwicklbauer, Mac Jes-ing; at the same time they are numshould be commended for their tremendous play. In fact the whole team right down to the last sub on the bench should be praised for their wonderful showing not only on y the field but on the bench.

> I played under a coach at Orange County who told us and I will always remember it. "I would rather have a man with no athletic ability but with a lot of spirit and ne hustle then a man with talent and no spirit." Our team showed both. Congratulations once more to Joe and the team. You were just great!

AMIA Sports-Shorts

KB's massive All-Star center Gerry Mitchell will not be in uniform this year. Something about too many chiefs, not enough Indians.

As I See It

SLS to cop AMIA Football League with APA and KB a close second. Rebuilding year for defending champions EEP.

State 4, Geneseo 0.

WAA **Girls Plan Frosh Frolic**

By SUZANNE PLATT

Dear Sports-minded: may I introduce myself. I am your new WAA publicity director, Suzanne Platt and am replacing Ro Fendick whose superb work we enjoyed last year.

The Director's Cup was awarded o Phi Delta this year on the basis of the sorority's percentage of parti ipation in WAA activities. Congratulations.

On September 24, 1960, Camp Johnson was the scene of the annual Frosh Frohe. The purpose of the ofting was to acquaint the treshmen with the camp and sports at State, Softball and volleyball were enjoyed by all, as well as dry land and stream linking. Appetites were satisfied by a deficious cookout hunch.

first intramural sports for the sea- men's lockers available at present. son. There will be two volleyball A limited number will be available leasues with games beginning on in a few weeks. Students desiring October 4. A two ladder tournament in α lew weeks. Students desiring for doubles in tennis commences on them should check the AMIA & October 3. All entries must be made WAA bulletin boards and the State with Connie Crowley via Student College News. Mail by 1 p.m., October 30.

Connie Crowley, volleyball man-ager, will meet with all volleyball are interested in playing varsity captains in Husted cafeteria on Oc- golf should play 72 holes at Schen-

editor.

in sometime in November. The holes. manager for this active game is Mary Lou Vamosy. True-eyed officials are especially needed.

Volleyball and tennis will be the There are no more men's or wo-

All men, including freshmen, who ober 3 at 3 p.m. Please be prompt. ectady Municipal Golf Course this Lil Meaders was recently appoint- fall Scores and daily registration ed photographer and news letter tags should be turned in to Coach Satters' office. Players will be re-Keep in mind that soccer will be- imbursed upon completion of the 72

The return of 6' 4" Paul Howard to State gives the basketball team Will I see you on an opposing the big man that it needs. Soccer ; ame Saturday. Be there.

PAGE 7

PAGE 8

ISC Releases Rushing Rules

Elaine Zipper '61, President of Inter-sorority Council, has released the rushing rules according to the **ISC** constitution

A. All rushing will be deferred until Saturday, October 15, at 7 a.m. Any rushing prior to this time will be considered an infraction by ISC. These rules to which sorority pledges, inactives and alumnae are subject shall be in effect until the time of the first regular pledge service following entrance.

B. In any discussion of sorority matters, a sorority may speak of no sorority except her own.

C. No money is to be spent on rushees either by sororities or sorority members, except for the money spent on parties referred to in the

D. With the exception of the events listed in the schedule of events after the beginning of rushing, sororities or members of sororities shall not entertain freshmen. The remaining rushing rules will be published in next week's issue.

Cooper's Speech..

(Continued from Page 4, Column 5) by the Colleges of Education at Fredonia and at New Paltz. It is anticipated that there will be far greater demand for such advanced study in the years ahead. This is one of the centers that is best equipped to serve such a demand of qualified transfer students from our community colleges

This college needs from 150 to 200 acres to provide the projected facilities needed to serve the undergraduates and graduate enrollments. Enrollment goals projected for this college can be attained only if such a site is acquired and suitable buildings are erected.

Broader Program Needed

No institution of higher education, general or professional, is exempt from the obligation of doing all it can to produce well rounded citizens who are equipped to play a leadership role in our society. General or liberal arts education should be basic to the preparation of every person qualifying for professional licensure. I have always held the view that every teacher should be required to complete a broad program in liberal arts education in addition to the program of specialization which is necessary for the scholarly mastery of both content and professional study in his chosen field of teaching. A liberal arts education should buttress every program of teaching education. Every course in a college of education should be so planned by faculties that the content is a true challenge to the best intellectual efforts of every student privileged to prepare for teaching It is my firm belief that under th leadership of the Trustees of State University the colleges of education will have the instructional staffs and facilities that will challenge the best efforts of qualified students who are chosen to prepare for teaching. It is my conviction that in our way of life those who choose teaching as a career make a greater contribution to our future than any other group of citizens. The colleges serving the needs of future teachers should be of the highest caliber in this State.

News Notes

Elaine Zipper, president ISC, announces a meeting for all freshmen girls and transfers Monday, October 3 at 3 p.m. in D 349. Dean Stokes will speak about rushing procedures for all girls interested in secorities. There will also be a representative from the Independents on campus so that all views may be examined.

On the weekdays, October 10 through 14, every sorority house will be opened to all interested freshmen and new transfer women from 3 to 5 p.m. This is to rive the new students on campus an opportunity to become acquainted with sorority members, to see the houses, and to indicate their interest in joining a soror-Itv.

Badges, Steins, Rings . ALL UPPERCLASSMEN AGREE! Jewelry, Gifts, Favors Stationery, Programs It's CENTRAL VARIETY Club Pins, Keys Medals, Trophies **Clothes** Driers Molding Hooks UNIVERSITY P.O. BLDG. Study Lamps Paints 171 Marshall Street **Contact** Paper Syracuse 10, New York SUPPORT Over-the-Door Hangers GR 5-7887 Special Discount for State Functions ACTIVITIES DAY Carl Sorensen, Mgr. 313 Central Avenue Below Quail Street October 8

STATE COLLEGE NEWS FRIDAY, SEPTEMBER 30, 1960

'New York State' Theme of **Draper Art Gallery Exhibit**

drawings on loan from the Museum foil and Cloth on Cardboard," Pavel representing their individual clubs. From 3 to 5 p.m. freshmen and all other interested of Modern Art in New York is pres- Schelertchew's charcoal, "Study for students will be able to receive an insight on the activities at State. Activities Day will be ently on exhibit in the Draper Art Crystal Grotto," Ashele Garky's Gallery. The theme of the exhibit "Bull in the Sun," which is a design held in the Game Room of Brubacher. For all who attend, refreshments will be served. s "Made in New York State." for a special rug. The items exhibited are done in Other paints and drawings inis "Made in New York State."

a variety of mediums, (included are clude Charles Demuth, "The Shine, pen and ink drawings, water colors, 1916," a historically authentic porthey cover a wide range of styles early 1900's having their shoes shinand subjects.

1924 to 1954. In general, the more ham Glacken's "Washington Square, contemporary works are less con- 1913." a pencil, crayon and wash cerned with a social theme and more work concerned with design. Robert Several paintings are the contri-Gwathmey's "Folk Song" and ink butions of Mrs. John D. Rockefeller, on rice paper drawing of a folk Jr., to the museum; several also are singer with his guitar is a contrast donated by the Katherine Cornell to the colorful abstract design of Fund, Stuart Davis' "New York Water- The exhibit is the first of the front.

Other more contemporary paint- display until October 18th. ings include Grosz's abstract "Punishment," Gaston La Chaise's pencil drawing of "Woman with Drapery," Rivalry Score Alton Dickens' pen and ink work. "The Bug" and John B. Flannagan's brush and brown ink "Nude."

History majors may be attracted by Larry Rivers' pencil sketch With the Rivalry score tied 2-2, "Studies for Washington Crossing both the Sophomore and freshman the Delaware," Lily Cushing's gou- classes will be turning out full ache "Main Street, Saugerties, 1935," strength events this weekend. Mitchell Separin's ink sketch "The Jury" which is taken from Haymarket Case series of 1932-33, and of in-Hunt, with James Baker '62, as Senate ket Case series of 1932-33, and of m-terest because of recent events sur-rounding their case is Ben Shahr's "Bartolemo Vanzetti and Nicola Sac-co. 1931-32". Hunt, with James Baker '62, as chairman, will take place in the area bounded by Albany High, Robin St., Western and Washington Aveco, 1931-32."

Albany Hosts State Faculty

Aboutly Arrangements Committee of Policro and Ellen Gebhardt, Jun-the Fa ulty Association Conference iors, are in charge of the football of the State University of New York, and volleyball games respectively. He is also a member of the Board James Morgan and Judy Johnson :(1011

Conference

of the State University in 1948.

Guest Speaker Astronomy at Harvard, will be the be broken this Saturday. guest speaker at the conference.

IFC Revises RushingRules

Interfraternity Council made the following revisions and additions to its Constitutional Rushing Regula-

Each traternity is to have one informal rush party each rush period. rather than each month, as had been the rule previously. There will be two open houses for

two consecutive Sundays after Rushing begins 'Two traternities the first Sunday and the other two the next Sunday. No treshman male is allowed in

the traternity house before the Frosh Smoker except at a regularly scheduled Open House. (i.e. No clusible Rushee)

A collection of paintings and 1950 Collage of Pasted Paper, Tin-

ed; Charles Sheeler's "Tulips and The exhibit ranges in period from Etruscan Vase," a still life; and Wil-

present school year and will be on

Stands Even

Banner Hunt Planned

Saturday morning the Banner

Committee. The banner is not to be

Volleyball And Football

emoved.

end, the three events being worth proved Dr. Harold Shipley, Professor of two points each Thus, the tie must

cained their two points by winning the pu liball event. The trosh samed softball games.

Notice

Housing, announces that any student who has hid a change in residence or telephone number should indicate this change on a change of address form. These forms can be secured in the Housing Office which is located in Draper 111.

ACTIVITIES DAY PLANNERS-(I. to r.) Dave Brooker, co-chairman; Irene Wister; Shelly Kellerman, co-chairman. Back row, Barbara Lewick clubs. The first 300 students will re-

Z-464

and Mary Lee Glass.

Senate Approves Appointment co. 1931-32." Students of American poetry will find a charcoal sketch of William Zorach, interesting, The subject is Edna St. Vincent Millay. Edna St. Vincent Millay. Dean's Anne will be hidden by the Rival-banner will be hidden by the Rival-By IRENE WISTER

search for it. When a class discovers This week's Senate meeting again the banner, they are to report the mobili ed to bring action on certain place to a **member of the Rivalry** pressing problems. This week's meeting again that been decided by Dr. Milton Ol-place to a **member of the Rivalry** contract of the Rivalry pressing problems.

Caulfield '64, are the class leaders, cuss and make recommendations to closed to them. All people intending to play in bely on the relations of our college. What to do about this situation? Smith, Jumors, are chairmen of the weekend Committee chairmen are: Six points are at stake this week- Edelstein '62 was appointed and ap-

New Technique

As a result of last weekend's Riv-alry events, the Sophomore class ender any specific investigations of 63 codere in atters. The cabinet inpuster under which it talls will conduct. the manny To algebraic Come Who which sill be released next two points by winning each of the French '61, the Minister of Special '2 cek Day, will examine the possibilities. On the agenda for next week is of changing the date for Moving- the Camp Board's fund analysis of 7/30 p.m. Rivalry Sing, 8/30 p.m. 110 11.15.

Business Machines

One typical problem that has altected many organizations at State arises over the use of the business machines.

Richard Robinson suggested that the best procedure in the long run would be to purchase the needed machinery. "The cost would offset the inconvenience and time now wasted under the present condi-110115

Before the Business Department increased to its present size, students were accordingly able to use the department's machines. However, it

partment, that this is now impossi- State College will celebrate the Richard Robinson '61, President, whereby a qualified business student traditional Homecoming Weekend, drew attention to the fact that an had to be located to run the ma- O tober 14-16. Alumni will return Saturday afternoon at 1 p.m., boys' appentment was necessary for the chines at a convenient time, which to witness the Rivalry Sing, and Dr Paul Bruce Pettit, Professor football and girls' volleyball will take new cobinet position of Student Fac-was when the room was free from Bonfire Friday might, the Sover Dr Paul Bruce Petiti, Professor football and piris voleyball will observe and the place on Beverwyck Field. Robert ulty Relations Administrator. of En lish, is the chairman of the place on Beverwyck Field. Robert ulty Relations Administrator. Business students. This often did not will as intended. Game and Dance Saturday night,

State College

STATE COLLEGE NEWS, FRIDAY, OCTOBER 7, 1960

Sixteen Organizations to Accept

New Members Tomorrow in Bru

Tomorrow the organizations at State are cooperating in holding a display of booths

Participants

of Directors of the Faculty Associ- '63, and Carole Leggitt and Monica facult, members was selected to dis-source, the secretarial pool was Mary Ann C. Iderone and Ray

The Conference will be held at either sport event must report to between the relations of our college there any doubt? Volunteers were the Sheraton-Ten Eyck Hotel Thurss Beverwyck at 12:30 p.m. Official vol. there were a few student problems are pred to investigate prices of the Boutire' Bill Burnett '63. Alumni: day, Friday, and Saturday, October leball rules and AMIA football. There were a few student problems the Sheraton-Ten Fyck hole trained by Rober Leball rules and AMIA toothall there were a two due in protection in the first rules will be in effect. The games that were blemishing the collect's collecters is convenient to the feasibility of the first rules will be in effect. The games reputation. To fill the post, D ris him a laboratory assistant to keep ces Chero '62, Roy Knapp and Pam

Notice

Dr. L. Walter Schultze, Director of Admissions, wishes to remind freshmen who took either Junior or Senior College Board (SAT) Examinations, to write to their high school principal or guidance counselor and have these test scores sent to the Admissions Office. Senior scores are preferred, but Junior scores should be requested if Senior scores are not available.

cil. John Lucas '61: Forum of Politics, Maureen Boomhower '62; International Film Group, Ronald Stewart '61: Music Council, Harriet Mc-Nary '61; Outing Club, Barbara Poskanzer '62; Pedagogue, Barbara Lewick '61; Physics Club, Richard McLaughlin '61; Press Bureau, Fran Schoneick '61; Primer, Robert Congemi '61; SEANYS, Barry Deixler '61; Smiles, Earl Welker '62; Student Union Board, Theresa Di Simone '62; State College News, Irene Wister '63; Women's Athletici Association, Ann Marie Sunstrand '61.

VOL. XLV. NO. 18

Coordinators

Under the direction of Shelly Kellerman and David Brooker, Juniors, Activities Day will incorporate many novel displays. To illustrate, the State College News will have a model newsstand. Literature will be distributed explaining the various ceive these booklets.

At this time students will sign up for registration for the activities they wish to join. Certain activities will require the payment of dues

Smith, Jumors, are chairmen of the The comparise number of the start of the concentration of the start of An innovation will be to ted gov- Ma Cormack [62] and Peter Fisher Economopolus and Joan Norton [63], Publicity Pearl Sherman '62, and N minitions followed for Who's Bro hure Marie Miranda 61

> The schedule for the weekend will be as follows. Friday, October 14: Bonfare: Saturday, October 15: 11/30 a.m. Luncheon claculty and alumm), 1 pm Parade of Ploats, 2 pm. Soccer game (State vs. Oswego), 5 30 p.m. Punch Party for Alumni, Seniors and Faculty, 7 p.m. Dmner at Greek Houses, 9 p.m. Inforchal Dance at Waterbury Hall; Sunday, October 16: 3 p.m. Jazz Concert

This year marks the eighth ann ial Homecoming at Albany State. This practice of officially welcoming the returning Alumni was initiated in 1953 to "create closer feeling between the Alumni and undergraduates."

R. K. Munsey, Director of

Munsey went on to stress the importance of filling out this form in case of any emergencies that may arise where the college may wish to contact the student or his family.

the fate of Dippikill