

STATE Beacon

Volume 32—Number 4

PATERSON STATE COLLEGE

October 7, 1966

State Beacon Hosts First '66 NJCPA Conference

The State Beacon will play host for the first 1966-1967 New Jersey Collegiate Press Association Conference on Saturday, October 8th. The Conference is open to the staffs of all literary magazines, year books, and newspapers of New Jersey Colleges and is being held mainly in the form of workshops for student journalists.

The schedule for the program extends from 10:30 a.m. to 3:00 p.m. and boasts various

professional speakers. Addressing the workshops for Newspaper Editors will be Dr. H. A. Estrin of Newark College of Engineering, Dr. Zocca of Newark Rutgers University, and Prof. Lally of Rider College. The workshop for Features and News departments of College Papers will be led by Mr. Theodore Miller, Professor of English here at the college, who has had previous experience on a newspaper staff. Photography aspirants will be happy to hear Mr. Reed of Paterson State address the Photography Workshop which is expected to benefit all publications. The Magazine Workshop and the Yearbook shop will be specifically geared to the needs of these two publications. Sr. M. Vivian, O. P. of Caldwell College will speak to Yearbook Editors while Literary Magazine Editors and staff will listen to Mr. Philip Werdill, Editor of the Moderator. Students are expected to receive professional "tips" in their respective fields with the intention that they will

Citizenship Club To Sponsor Tea

The Citizenship Club will hold its "Membership Tea" on Thursday, October 13, at 3:30 p.m. in W-7. The club's objectives and activities for the year will be outlined.

Last spring the club held elections for this year. Officers are: Joy Rich, president; Judy Barnhart, vice-president; Charlene Steltman, secretary; Ginny Gross, treasurer; and Sandy Uhlik, historian.

The activities scheduled for the year are a Thanksgiving Drive, Christmas Book Drive, Second-hand Bookstore for PSC students, Ugly Man Contest, and a picnic for underprivileged children. Planning is now in progress for having guest political figures.

Anyone willing to help the club promote citizenship on both the campus and higher levels, or interested in having the opportunity to help others, is welcome to come to W-7 on October 13 to join the Citizenship Club.

help improve the quality of student publications.

As a member of the NJCPA, the Beacon is entitled to attend business meetings and take part in publications Conferences which usually occur four times yearly.

Students on any other publications who would like to attend are asked to contact their respective editors so that the number of those who will attend can be anticipated.

The opportunity to attend the first student sponsored journalism convention on campus is being offered. Editors and staff members are encouraged

(Continued on page 4)

Library Schedules Classes To Learn Classification System

A second library lesson has been scheduled by the Library for students interested in learning about the Library of Congress Classification System, to which the Library is now in the process of converting. The same lesson has been scheduled for sixteen different periods to offer any student the opportunity of attending whenever he has a free period.

The Library of Congress system is now being used in most college and university libraries because it is more scholarly and more adaptable to change in comparison with the Dewey Decimal System. Many colleges are in the process of conversion; e.g., Syracuse University, University Mount Holyoke, Wheaton College of Oregon, etc. Paterson State College is the first of the New Rutgers already uses the Library of Congress System.

The last classes will be held in the Curriculum Room of the Library on Monday, October 10 and Tuesday, October 11 at these hours:

Monday, October 10, 9:30, 11:30, 1:30, 3:30.

Tuesday, October 11, 8:30, 10:30, 12:30, 2:30.

....That Paterson won the game with Marist College on Wednesday, 3-1.

(see story next week.)

Operas Included In New York Shows

The following commitments have been arranged and students and faculty may now make reservations in the Campus Box Office on Monday, Wednesday, and Friday from 10:00 a.m. to 2:00 p.m. for:

Friday, October 7 and Saturday, October 8, Ben Johnson's "The Alchemist." Tickets \$2.00 each.

Saturday evening, October 15, Puccini's "Turandot", Metropolitan Opera. Tickets: \$3.00 each, limited to two tickets per person. (There are 42 tickets for this performance, starring Brigit Nilsson and Franco Corelli).

Monday evening, October 24, The New York Philharmonic Orchestra, Symphony Hall, Newark. Tickets: \$3.50.

Saturday evening, October 29, Gilbert and Sullivan's "The Mikado," D'Oyly Carte Opera Co., Symphony Hall, Newark. Orch. seats: \$3.50 Mezz. seats: \$2.25.

Wednesday evening, November 2, Maxwell Anderson's "Elizabeth the Queen," starring Judith Anderson, New York City Center, Preview. Tickets: \$2.25.

Saturday Evening, November 12, Verdi's "La Traviata".

(Continued on page 4)

N.J.E.A. Reports Teacher Shortage

The shortage in teachers that has hit New Jersey school districts has been blamed on the lagging salaries for classroom teachers.

The Annual NJEA Leadership Conference held at Montclair State College reported more fulfilled classroom vacancies than have existed since the height of the shortage in the early 1950's. What's luring away competent teachers? Mrs. Elizabeth McGonigle, NJEA president attributes the loss to the educational improvement drive pushed by the national government. Mrs. McGonigle explains that "supervisory position with higher salaries are opening up in programs funded under the Elementary and Secondary Education Act."

The lure of supervisory salaries alone does not explain the sharp loss in teachers. Better jobs in other fields or jobs offered in higher-paying communities are stealing a great many of our vanishing teachers. A higher pay scale is definitely needed if the demand for teach-

(Continued on page 4)

LIBRARY
PATERSON STATE COLLEGE
WAYNE, NEW JERSEY

Bramwell Fletcher pictured in his characterization of Shaw.

Bramwell Fletcher Enacts "The Bernard Shaw Story"

Bramwell Fletcher, one of the English speaking theatre's most distinguished artists, will appear at Paterson State College in "The Bernard Shaw Story" on October 25. The presentation is a theatrical portrait of Bernard Shaw as an artist-philosopher.

Mr. Fletcher, in his performance, aims at creating, through his own ideas and mainly through his own words, an accurate autobiographical portrait of one of the greatest writers of his time. He seeks to reveal the fully rounded personality of Shaw in both his private and public life from youth to ancient and begins with Shaw's own self - portrait, taken from a speech in "Don Juan in Hell."

What must have been the "real" Shaw, is delineated by this "portrait". Coupled with his enthusiasm to clarify Bernard Shaw's idealistic vision, Mr. Fletcher's own unique methods for bringing that vision to the attention of the public. The sources of the materials he uses for this end, in the main, have not been portrayed or used previously on the stage. The words are drawn from Shaw's essays and prefaces to his plays. They are highlighted by excerpts from his press interviews and correspondence.

Divided into two parts, the production views Mr. Fletcher as both Shaw the writer considered to be in the prime of life and in his late fifties.

A witty scintillating performer Bramwell Fletcher has been in numerous Broadway successes including "The Doctor's Dilemma" with Katherine Cornell; "The Wisteria Tree" with Helen Hayes; "Outward Bound" with Laurette Taylor; and "My Fair Lady" as Henry Higgins opposite Julie Andrews. His fame both in England and the United

States is rightfully bestowed on this versatile performer. His portrayal "Bernard Shaw Story" as "autobiographical entertainment" was originally intended for a single presentation but so impressed were its critics that it is now being presented here at the college as part of a coast-to-coast tour with nearly one hundred performances scheduled.

No one can afford to pass up an opportunity to view Bramwell Fletcher in this one of his many - starring roles. Tickets are available now through the School Box Office. Students with Identification Cards are admitted.

(Continued on page 4)

The staff of *Essence*, the campus literary magazine, invites all students to submit their original poems, short stories, essays, articles, and illustrations. Material should be placed in the *Essence* basket in the English office.

Meetings are held every Tuesday in W-16 and are open to anyone interested in assisting in the evaluation and selection of material.

Essence published once a semester, is a student publication, wholly dependent on the student body for its existence. Please submit your literary and art compositions to your school magazine.

Editorial

Dorm Students Have Problem

In an earlier edition of the **Beacon** (Sept. 23) I suggested some possible solutions to our parking problem. The administration has already taken steps to improve these conditions and have used some of the suggestions offered. We on the **Beacon** are happy to see that the problems students face at Paterson State are noticed by the administration.

Another problem has been brought to our attention concerning parking. There are many girls living in the Dorms who will be going out on Junior Practicum and Senior Teaching. A large number of these girls have been assigned to schools in Northern New Jersey while their homes are in the shore area. These girls are not allowed to bring cars on campus and must, if assigned in this area, take busses to reach their assigned school. Why can't these girls be allowed to bring cars on campus during the weeks that they are out teaching? The school could charge a small fee for a temporary decal and allow these girls to park on the "strip."

These extra automobiles will not add to the present crowded conditions because these students will be on their way to school before morning classes and will return when the majority of the Paterson State population has finished for the day.

There must be a way to allow these dormitory students to commute to their teaching assignments by car.

R.H.

Publicity Releases

The interests of Paterson State students has increased greatly this semester. Activities have been broadened to meet these various interest groups and it is for this reason that the "publicity release" has been resurrected.

Founded on the fact that the **Beacon** Staff, though willing is not always able to reach every department and organization on campus, the publicity forms are intended to facilitate news gathering.

The one problem which prevents this system from achieving its desired goal is the fact that in the past, faculty and students have neglected to take advantage of this opportunity. The fault is not only on the **Beacon** as you may well see. If releases are not received, news is not published.

An increased budget, additions to the staff and the system of releases, should create a better **Beacon**, filled with what interests all of the students. If you will complete the forms available in your respective departments and forward the information to the **Beacon** Office in time, (deadline—Tuesday 12:00 noon) your news will be released to the student body.

Your cooperation is the key to a better system of student communication, use it!

A.S.

STATE BEACON

Published weekly during the fall and spring terms by the Student Government Association of Paterson State College, 300 Pompton Road, Wayne, N. J., the **STATE BEACON**, with editorial offices in the College Center campus, is supported through SGA appropriation and advertising. Content of the newspaper represents the judgment of the staff acting in accord with the **STATE BEACON** Constitution, and does not necessarily represent the judgment or beliefs of the S.G.A., Paterson State College, or the State of New Jersey.

Editor-in-Chief Ron Hoffman
News Editor Angela Scalzitti
Feature Editor Joyce Koplin
Sports Editor Bob Moore
Photographer Gwen Parker
Circulation Editor Mary Ann Reddington
Business Manager Helaine Springer
Cartoonist Karol Benson
Advisory Editor Joann Greco
Faculty Advisor Grace M. Scully
Assistants:
News Josephine Latzoni
Sports Al Paganelli
Photography Cherly Haslem
Circulation Marge Cooper

Staff: Karol Benson, Betty Recchione, Susan Eng, Laura Blonkowski, Georgette Fitzpatrick, Heather Pendergast, Mary Anne Sarafin, Sandy Etchells, Brian Bailey, Evelyn Schaller, Pat Atkinson, Wilsie Bakker, Linda Schweigert, Sharon Nicola, Terry Reilly, Eileen Doyle, Donna Cacossa.

Columnist Laura Jeanne Leger

Channel 47 Slates Football Exclusive

Channel 47 has acquired exclusive rights to broadcast videotaped highlights of Continental Football League games in the New York area, it was announced today by Fred Sayles, program director of WNJU-TV.

Being aired on Saturday evenings (4:00 - 5:00 P.M. until October 8, when it moves to 6:30 - 7:30 PM) the program offers taped coverage of the previous week's five league games, as well as facts, interviews and looks into how offensive and defensive strategy is used by the pros, Sayles noted.

The new Brooklyn Dodgers, with Jackie Robinson as general manager and ex-N. Y. Giant Andy Robustelli as head coach, is one of the teams featured on the weekly series. Other league members are: Charleston Rockets, Hartford's Charter Oaks, Montreal Beavers, Norfolk Neptunes, Orlando Panthers, Philadelphia Bulldogs, Richmond Rebels, Toronto Rifles, and Wheeling Ironmen.

Bill Rasmussen and Jack Murray are hosts for the weekly series. Rasmussen, sports director of WWLP-TV (Springfield Mass.) does the play-by-play of Boston Celtics Basketball, among other broadcast chores. Murray is PR director of the Hartford's Charter Oaks. He handled the color commentary for Sports Networks pick-up of that club's games; he also spent two years doing the color on Dallas Cowboys games.

Quote of the Week

"I don't hate to lose, but I hate to come out of an effort thinking that I didn't do the best that I can do. I can come out of a contest with at least peace of mind if I know there was nothing left to give."

Vince Lombardi,

Head-Coach
Green Bay Packers

This week the **Beacon**, in order to provide the college with more complete coverage has sent to faculty and clubs a **BEACON** publicity release form. Professors, administrators, and club presidents not receiving these forms, but needing them, may secure them in the **Beacon** office, Student Center, room 107.

We remind the college community, should a reporter or photographer be desired, the **Beacon** would appreciate a two week when possible, notice to clear schedules and make arrangements.

Once again we state that because of our deadline date with the printer, it is necessary to impose and enforce a Tuesday, 12:30 pm deadline for the week of publication.

Letters to the Editor

Contributions to this column are the opinions of the readers and, as such, are unsolicited. All letters are required to be of a standard that will reflect the best interests of the college. Anonymous letters will not be printed but names will be withheld on request. The **Beacon** reserves the right to edit all letters.

Dear Editor:

Due to the large number of people attending last Saturday's Monmouth soccer game, I feel that the Pioneers' athletic field should have some accommodations for our fans on clear days. Although it rained throughout the game there was an attendance of approximately seventy-five fans! This proves that our soccer team draws a special quality of fans. They can no longer be called "fair weather fans". It is my belief that they deserve something that almost all other high school and colleges have for their athletic field, namely bleachers.

Although it would be foolish to even hope to have a set of bleachers by the end of this soccer season, it should not be impossible to have a set by the opening of baseball season. I am certain that more fans would attend baseball games if they knew they could have a seat that was not in damp grass. Even on clear days the grass situation sometimes holds true. Paterson fans have stood far too long! Let us sit down and then maybe the athletes will get more cheers from a greater number of supporters.

Sincerely yours,
Bill Poole
Class of 1969

Dear Editor:

The class of 1968 would like to thank the blood donors for their time, cooperation, and their blood.

Extra thanks to the people who helped throughout the drive.

However, it is disappointing that we were only able to get a 4 percent participation from our total college community.

I hope this project will be the success it should be in the future.

Sincerely,
Bruce Delaney
Junior Class President

Dear Editor:

An especially warm thank-you to the scores of students, faculty and friends who donated their precious blood for Ricky Hummel last Tuesday; to the administration for their cooperation in providing us with the facilities of our spacious Memorial Gymnasium; to our devoted school nurses; Mrs. Patterson and Mrs. Smith, who not only were donors but who also provided us with their services throughout the campaign; to our determined, well-organized, hard-working Junior Class Officers who showed good sense and unit of purpose for this most worthy cause (Bruce Delaney, President; Frank Jacene, Vice President; Marge Cooper, Secretary; Sandy Etchells, Treasurer; and Jean Schell, Historian); and to the many other student-workers and sponsors who devoted much time and effort to make this year's drive a most successful one.

Ricky Hummel is, indeed, our adopted son. This young 14 year old has undergone over one thousand transfusions requiring perhaps two thousand units of plasma. The pain is sometimes severe and the bleeding is almost always internal for reasons still

unknown. Ricky suffers silently, bravely in his nonchalant way, a cheerful smile always evident. His parents' anxieties have been alleviated knowing that his immediate needs are now available.

Ricky depends on you for his life. You have come through again. God bless each and every one of you. The Ricky Hummel Life Brigade!

Sincerest thanks,
Dr. Angelo L. Annacone, Advisor
Ricky Hummel Hemophilia
Blood Drive

Dear Editor:

This letter is to the Students of Paterson State College and especially the Junior Class.

I would like very much to thank everybody who helped or gave blood at the drive last Tuesday. In all, 116 units were collected, hopefully enough to keep me "in fuel" most of this year.

Again, all my thanks.

Sincerely,
Ricky Hummel

Dear Editor:

This year many outstanding organizations are suffering a cut back of funds from the SGA budget. As I review the organizations I find that there are numerous groups that utilize our funds for less academic and sophisticated functions than others. One such organization is the Citizenship Club which sponsors the annual "Ugly Man" contest. Since proceeds of the contest go to charity many students support the function. It is, however, a growing opinion of many, that we would prefer a more sophisticated means of raising the funds without insulting our intelligence. I write in behalf of many students who feel the activities of this campus are too trite and non-enriching to support. We are forced to pay a \$40 student fee and still go off campus for our activities. We want to support charities and many school functions but are forced to do so in a way that is insulting and frankly boring. I propose those who agree should divert the funds to more enriching programs and activities or demand more intellectual approaches to the objectives of each activity. We have worked hard for our intellectual states, please do not deprive us of it by imposing intended high school sigmas and activities. Please give us the opportunity to show we are mature, responsible and reliable.

Signed,
Laura Jeanne Leger

(Continued on page 4)

Weekly Calendar

Monday, October 10

4:30	Play Rehearsal	Aud.
	Comp. Swim	Pool
	WRA Bowling	T-Bowl
	FROSH HOW TO STUDY	W-101

Tuesday, October 11

10:30-2:30	ACE I	Oct. Room
3:30	Student MENC	A-103
	IVCF	H-101
	Yearbook	W-4
	Special Ed. Club	Pvt. Din. I
	Essence	W-16
	Social Science Society	W-6
4:30	Play Rehearsal	Aud.
	Syn. Swim	Pool
	FROSH HOW TO STUDY LECTURE	W-101
7:30	Experiment in Living Program	Aud.

Wednesday, October 12

10:00-2:00	Ring man	Oct. Room
3:00	Cross Country Brooklyn	Away
3:30	Soccer Newport	Home
4:30	Play Rehearsal	Aud.
	FROSH HOW TO STUDY	W-101

Thursday, October 13

3 :30	SGA Exec. Comm.	C. C. Conf.
	Math Club	W-10
	Speakers Bureau	A-148
	Philosophy Club	H-208
	Citizenship Club Tea	Pvt. Din. I
	Chess Club	W-11
	Jewish Fellowship	H-110
	Modern Dance	Gym C
4:30	Play Rehearsal	Aud.
	FROSH HOW TO STUDY	W-101
8:00	Kappa Delta Phi	W. H. Conf.

Friday, October 14

4:30	Play Rehearsal	Aud.
------	----------------	------

Saturday, October 15

11:00	Soccer Jersey City	Away
	Cross Country Monmouth	Away

Phone 274-9820

Kenny Melillo, Prop.

KENNY'S COLLEGE SHELL

Hamburg Turnpike and Ratzer Road
Wayne, New Jersey

Pickup and Delivery Service...
...Complete Automotive Maintenance

10 POINT WINTERIZING PROGRAM

1. Drain and flush cooling system
2. Check cooling system for leaks
3. Check radiator hoses and clamps
4. Check radiator pressure cap
5. Check thermostat and gaskets
6. Check fan belts
7. Check battery and cables
8. Check windshield wiper blades and arms
9. Install shellzone anti-freeze (8 qts.)
10. Install cooling system sealer

Total cost — \$9.50

10% Student Discount — .95

Student cost — \$8.55

Discount offered through October 1966

— Beat the frost — Save the cost —
Additional products and parts extra

On The Go

by Laura Jeanne Leger

The Master Institute of the United Artists located at 310 Riverside Drive and 103 Street was established to provide work for unemployed actors and actresses. It has a fine reputation of putting on quality performances at a price that fits everyone's pocketbook. The Equity Theatre does not charge admission but does ask a donation of whatever you feel is sitting.

The performances for the first half of this season are:

You Never Can Tell — October 21-30.

All The King's Men — November 11-20

All In Love (a musical based on "The Rivals") — December 213

While the donation is left to the discretion of the patron, this writer suggests it not be less than (\$2.00) per person; this is suggested because the performances are of fine professional quality. There is plenty of free parking in the area and a date for two does not have to exceed five dollars (\$5.00) with bridge tolls included.

Pioneers Disclose Supporting Cast

On Thursday October 27, Friday October 28, and Saturday October 29, the Pioneer Players will present "The Skin of Our Teeth", by Thornton Wilder. Directed by Dr. J. Ludwin and Paula Katz, the play will feature the following people: Sabina, Susan Stoveken; Mrs. Antrobus, Dede Patella; Dinosaur, Beth Figaro; Mammoth, Jimmi Abbott; Gladys, Nancy Luciano; Miss E. Muse, Jodie Beebe; Miss T. Muse, Naomi Calka; Miss M Muse, Marian Von Oven; Usherette, Crying Lady, Joyce Koplan Fortune Teller, Diane Bourcet; Boardwalk Girl B, Nancy Pier; Boardwalk Girl C, Sylvia Safir; Boardwalk Woman, Karen Stropnick; Broadcast Official, Judy Abramowitz; Broadwalk Assistant, Linda Fischer; Assistant Stage Manager, Jane Schemann; Hester Lyndia Winslow; Ivy Cheryl Paris; Announcer, Paul Resch; Homer Attendant, Ken Rosen; Mr. Fitzpatrick, Richard Sacks; Telegraph Boy, Conveener D, Ray Skorka; Henry, Douglas Hooper; Mr. Antrobus, Jeff Rapport; Doctor, Governor B. Tremayne, Pat Montrose; Professor Conveener C, Brian Hering; Judge, Conveener A Bob Burchell.

Mr. Barry R. Bergtsen is designing the set and Mrs. Jane Barry is handling the costumes, for this humorous play which will be enjoyed by all who see it.

State Beacon

(Continued from Page 1)

to take advantage of the Beacon's initiating step toward increasing the quality of PSC publications and to become acquainted with the publication staffs of nearby colleges.

MISS PAULA KATZ
Miss Paula Katz

'66 Grad Accepted As First Grad Asst.

Paula Katz is making first time history a PSC. For the first time a student has been accepted as a faculty member immediately upon graduation.

After Miss Katz graduated from Paterson State last year, she was simultaneously hired as a teacher and accepted as a student to graduate school. At the end of Miss Katz' senior year, Dr. Ardell Edwell, speech Department Chairman, offered Miss Katz a position as a graduate assistant. She then applied for acceptance to the PCS graduate school, through the Graduate School Placement Office. Dr. Marion Shea, then the president of the college, approved this appointment.

Now, as a member of the college faculty, her duties are varied. She substitutes in the Speech Department, works with the Pioneer Players, (in an advisory capacity), and is Co-director of **Skin of Our Teeth**. In addition, Miss Katz maintains an academic load of 10 credits, attending classes three days a week.

Faculty members must, of course, attend department meetings, and Miss Katz finds it is not that hard to adjust. The professors have been very cooperative and helpful. They have not excluded her from faculty committee meetings. Presently she is on the Theatre Management Committee.

Perhaps her most awkward adjustment has been with fellow students and friends who must now view her as a teacher. But in general, she has not found the situation a hard one with which to cope. As a student, Miss Katz was stage manager for **Rapunzel** and was in **Animal Farm**.

Dancing Is Key To Good Health

According to Ed Jaffe, one of America's foremost recreation leaders and social directors one solution to international discord and a way to better health is folk dancing. Mr. Jaffe will conduct a weekly series of folk dances on Wednesday evenings on the stage of the Opera House at the Brooklyn Academy of Music which will be open to members of the Academy without charge, and of the general public at a nominal fee.

Wednesday nights will be Fun Nights on the Opera House stage Mr. Jaffe promises, as folk dancers weave their way from country to country with line, circle, couple and mixer folk dances. Besides its social aspect as a means of communication, folk dancing is also a splendid way to maintain good health.

"We invite beginners who can do any kind of dancing, and we will also provide intricate variations for the more experienced folk dancer," Mr. Jaffe states. Furthermore, he is especially interested in attracting group leaders for training as folk dance teachers and callers, in order to meet the demand from camps, Y's, schools and churches.

(Continued on page 4)

Letter to the Editor

(Continued from page 2)

Dear Editor:

I'd like to thank our students and staff for once again helping to have a life that is not permanent injury — the ever present danger in hemophilia. As Rick's mother I certainly appreciate all of this. Actually, "appreciate" is hardly the word to use—yet I have found the right word to express the feeling I get when I see many people working so hard for my son, knowing from past experience how invaluable blood is. There is no spoken expression intense enough and even if there were, I could not hope to thank everyone individually. I should, however, especially like to thank the Junior Class for sponsoring the drive, the many people who worked tirelessly hours on end and the Beacon for helping to make this a smooth running, well organized successful drive.

Rick has never had so many eloquent spokesmen. He is indeed a lucky boy and I can only hope he uses his life well.

Sincerely,
Lenore Hummel

PSC Announces

Applications to graduate school are on the rise, accompanied by tough competition. In P. S. C. alone, the student roster for the fall semester of 1966, has increased to 1100. 158 more than in 1965. If this rate continues, there will be almost 2000 enrolled in the fall semester of 1970.

P. S. C. realizes that some of these students will be our graduates. Therefore, the English Department has established a student loan fund. However, a lack of funds makes it mandatory to restrict the loan to senior English majors and students planning graduate work in English.

Anyone interested should contact Mr. Theodore Miller in the English Department.

NJEA

(Continued from Page 1)

ers is to be met. Although the teaching salary in most of New Jersey school districts has increased, in economic status teachers are still behind the other professions requiring equivalent preparation. Changes must still be made so that teachers in the field and those preparing for a teaching career will help fill the shortage in New Jersey schools.

The first meeting of Jewish Student Fellowship took place Tuesday, September 27. Plans for the forthcoming year were discussed and committees were formed. A panel discussion, "Is God Dead" was led by Rabbi E. Soslow. The next meeting will be on Thursday, October 13, at 3:30 p.m. in H-101. All are welcome.

Musicians Welcomed To Sinfonietta

The second season of the newly organized Paterson State College Community Sinfonietta begins with its next rehearsal in the Orchestra Rehearsal room of the new Center for Performing Arts.

Membership in the Sinfonietta is open to qualified college, high school, and adult musicians. There is no membership fee. String players are especially welcome. Some openings exist in the wind and brass sections.

A series of four concerts are scheduled for this second season on October 19, January 18, March 1, and May 2.

The Sinfonietta is conducted by Stanley Opalach, assistant professor of music. For further information see Mr. Opalach in the music department.

Yearbook announces two staff meetings.

Literary Staff will meet in the Pioneer Office on Tuesday, October 11, at 3:30 and the Art Staff will meet in the Student Center Conference Room on Tuesday, October 11 at 3:30.

This year again, the PSC Student Education Association will sponsor a group bus trip for all students to the NJEA Convention at Atlantic City, N. J. on Thursday, November 3, 1966. To go you must sign up before October 14th. Sign up sheets will be posted in Hunziker Hall and the cafeteria lounge. Remember, buses cost money, so please do not sign up unless you are sure you will go.

Social Science Society presents

Mr. Stan Buckholz — Assistant Curator of Mystic Seaport who will speak on the aspects of "Early American Whaling". Room W-6. Time: 3:30 p.m. October 11, 1966.

Shaw Story

(Continued from Page 1)

ted free but tickets must be obtained in advance because seats will be numbered. Friends of students or faculty are asked to pay a \$7.50 admission.

The box office is open from 10:00 to 2:00 p.m. on Monday, Wednesday and Friday beginning October 3.

New Jersey Scholarship Applications are now available for interested students in Mr. Huber's office located on the second floor of the College Center (Snack Bar).

ESP—DISK, recording company of the new music and the FUGS, wants campus reps for surveys and public relations assignments. Contact immediately B. Stollman ESP, 156 5th Ave., New York 10010.

Professor Publishes Second Speech Book

Dr. James S. Mc Carthy, Assistant Professor of Speech, recently completed a new book on public speaking. Dr. Mc Carthy, who has been on the faculty staff at PSC for the past eight years, is well-known by many students here.

The new book is titled **College Level, Public Speaking**. It was published on Sept. 21, and will soon be available in the book store. The text covers both the practical and theoretical aspects of public speaking. The classical origins of public speaking are presented and some great speeches of our time, such as President Kennedy's Inaugural Address, are included for the student to study and analyze.

This is Dr. McCarthys second book in the past two years. His last book, **College Level Speech** is used as a text in some of the Freshman Speech courses.

The BEACON would like to congratulate Dr. McCarthy on his new success.

Dr. James McCarthy, Professor of Speech here at the College, has published his second book on Public Speaking while a member of PSC faculty.

Operas Included

(Continued from page 1)

Tickets: \$1.00 each, limited to two tickets per person. (Price may be lower when tickets arrive, in which case a refund of difference will accompany tickets). Reservations for 2 tickets will be taken; more may be available later.)

Wednesday evening, November 19. Tennessee William's "The Rose Tattoo", Preview New York City Center. Tickets: \$2.25.

Monday Evening, November 28 (tentative). Preview of two new plays by Edward Albee, Cherry Lane Theater. Price unconfirmed.

Saturday evening, December 3. Preview of Lorca's "Yerma," Baumont Theater Lincoln Center. Tickets: \$2.00.

Thursday evening, December 15. Sheridan's "School for Scandal," APA Repertory Company, Lyceum Theater. Tickets: \$2.25.

Saturday evening, January 1. Donizetti's "Lucia di Lamermoor" (Ticket information the same as "La Traviata".)

New faculty members at PSC are: Left to right, top row: Mrs. Gerard Foy, Education Dept.; Dr. Robert Nemoff, Education Dept.; Mr. Burt Cross, Part-time & Ext. Division; Mr. Vincent Parillo, Part-time & Extension Division; Dr. Robert Callahan, Science Department; Mr. James Fitzsimmons, Social Science Dept. Left-Right, front row: Miss Irene Arendas, Library; Mrs. Esther MacDonald, Library; Mrs. Hidong Kwon, Library; Mrs. Dorothy Franchino, Education Dept.; Dr. Harriet Rogers, College Physician; Dr. Emilie Dooley, Ass't Director of Student Teaching & Placement.

Dancing Is Key

(Continued from page 3)

The Academy's folk dance series begins on Wednesday, October 5, at 7:30 p.m. further information is available from the Academy, 30 Lafayette Avenue, Brooklyn, 11217. The phone number is 783-6700.

October 13 Thursday — 2:30 p.m. Performing Arts Auditorium

Required meeting of all seniors.

"Organizing the First Day" — Miss Alice Meeker—Speaker

3:30 p.m. — Departmental meeting for Social Studies Seniors after Professional meeting in Auditorium.

NOTICE

Male students who wish to take the Selective Service Determinant test on November 18 or 19 may obtain application blanks from the office of the Registrar.

The deadline for making application is October 21, 1966. Students wishing to take the test should obtain application blanks immediately.

HIGH INCOME JOBS ON CAMPUS

Get a high paying job in sales, distribution or market research right on your own campus. Become a campus representative for over forty magazines, American Airlines, Operation Match, etc. and earn big part-time money doing interesting work. Apply right away! Collegiate Marketing, Dept. H, 27 E. 22 St., New York, N. Y. 10010

THE COUNT IS COMING

OCTOBER 31

!!!BEWARE!!!

NEEDED ONE CARTOONIST FOR THE BEACON GOOD HOURS — POOR PAY FUN

No experience necessary
Only some limited artistic talent
Art Majors hurry avoid the crowd

Sophomores and Juniors '68 - '69 are to watch Bulletin Board and this newspaper, Beacon, for early meetings this year to fill out applications for Junior Practicum and Student Teaching in 1967-68.

Freshman ID's will be given out this Friday, October 7, in Wayne Hall.

Don't Miss Free Party

HONORING DEMOCRATIC CANDIDATES

Featuring:

The Unknowns, Go-Go group
Tony Cee's Orchestra

Door Prizes

Free Entertainment
Refreshments

At Hickory Hill Country Club
Totowa Boro, N. J.

Sunday, 8 p.m. Oct. 16, 1966

Sponsored by Passaic County
Young Democrats

Paid for by PCYD

Education Bill Increases In PSC Faculty Support

Paterson State once again takes a prominent position in the field of education. Three members of the College's faculty and officers in Paterson State's chapter of A.A.U.P. testified during a summer session of the State Senate Education Committee. Coming to the support of S434 Bill to place State College under the control of a Separate Board of Education were Dr. Mary C. Davidow, Professor of English; Mr. Theodore C. Miller, Assistant Professor; and Mr. Horald Ferster, associate Professor also from the English Department.

All three professors stirred the belief that establishment of the new, separate board of higher education would greatly aid Paterson State and many of the other State Colleges to grow and eventually meet the educational needs of New Jersey youth in the years ahead. Specific excerpts from Dr. Davidow's statement reveals her feelings on the subject. Her personal endorsement of the prepared legislation declared that "the open minded educator is not likely to view his institution as a Utopian academia,..... future teachers as well should be prepared more fully to meet their professional obligations.

This I feel is the primary objective of Bill S434."

Also in support of the legislation Mr. Theodore Miller urged the adoption of Bill S434 by stating "the college teacher should explore new frontiers of knowledge with his students and pressure the specific goals of the unique college. He should have a specialist's deep understanding of his needs."

Paterson State faculty do not stand alone in support of this proposal. The bill has the backing of Governor Hughes of New Jersey and Senator Fildman. Both of these men are in agreement that the Bill would serve to further New Jersey in its pursuit of a more advanced education system.

Miss Mitteldorf Fencing Captain

Miss Carol Mitteldorf of Teaneck has been elected captain of the Paterson State College Women's fencing team for the 1966-67 campaign.

Miss Mitteldorf, a senior majoring in Biology, first became interested in fencing when she was a student at Teaneck High School and attended a fencing clinic conducted by Miss Evelyn Terhune, the coach at Fairleigh Dickinson University, but she never fenced competitively before entering Paterson State College. Trained by fencing master Raymond Miller, she fenced on the junior varsity in her freshman year, and for most of her sophomore season. However, in the National Collegiate Championships held that year at Rochester Institute of Technology, Carol was moved to the starting team and contributed materially to a Paterson Championship by finishing individually in the top ten.

In her junior year Carol Mitteldorf was co-captain of the team and very creditably placed second in the Intercollegiate Christmas Invitational Tournament, and took third place in the April Championships in Jersey City, and paced her team to a third consecutive championship.

A member of the Amateur Fencers League of America since her freshman year, Carol has earned a "C" classification and hopes to improve that this season as she leads her team hopefully toward a fourth consecutive intercollegiate championship.

Miss Diane Kimble of Hackensack was elected manager of the team, and Miss Barbara Kattan of Fair Lawn is the electrical technician.

Meyer Welcomes New Cage Stars

With registration now completed Basketball Coach Ken Meyer is pleased to announce the enrollment of a number of fine freshmen and transfer prospects.

The Pioneers look forward eagerly to the help they will receive from Paterson Eastside star Willie Kirkland. Willie, about 6'2" now, played a big role for Coach Bill Tooles Ghost team of last season. There is little doubt that this boy will be a big addition at the hilltop campus both as an athlete and as a student.

Hank Hobatuck is another frosh who might crash the starting Pioneer line - up this season. Ralph Calabrese, Hank's coach at St. Joseph's of Montvale feels that Hobatuck at 6'1" will make a good backcourt man in his college career.

Clifton High School has two graduates entered at Paterson hopeful of boosting the school's basketball fortunes. They are frosh Joe Philport and junior college transfer Mike Line. Both boys at 6'4" could aid the Pioneers in one of their weakest areas of last year, that of rebounding.

Joe Cisar, the Passaic H.S. standout of two years past, is entered as a transfer student and will be eligible to play ball come February. Another Passaic boy, Leon Greff, is enrolled as a freshman.

Among the other boys entered at the college, all with varsity experience in high school are Stash Bavaro, 5'8", John F. Kennedy; Paul Bruno, 5'11", Pat. Central (3 yr. veteran); Joe Critchley, 6' Manchester Regional; Ed Desmet, 6'3", Passaic Valley; Joe Gregory, 5'8, Kinnelon; John Williams, 6'1, Butler (3 yr. veteran).

**YOU ARE
INVITED
TO VISIT
THE BEACON
OFFICE
2ND FLOOR
COLLEGE
CENTER**

Perhaps your interests can be aroused in one of the many phases of the BEACON'S publication procedures.

Rudolf Nureyev and Margot Fonteyn are starred in Joseph E. Levine's British Royal Ballet film "Romeo and Juliet."

World Premier Held At Teaneck Theater

Students at local elementary schools, high schools and colleges will have the opportunity to see Joseph E. Levine's presentation of Prokofiev's classic ballet "Romeo and Juliet," featuring Britain's Royal Ballet with Margot Fonteyn and Rudolf Nureyev, when it comes to the Teaneck Theatre on Wednesday, October 5, 1966 for its reserved-seat engagement.

Special arrangements are being made with school authorities to encourage and facilitate the attendance of students and faculty during the engagement.

By bringing to the screen the incomparable talents of Miss Fonteyn and Nureyev, "the reigning prince and princess of modern ballet, "Romeo and Juliet" is considered to be an event of major importance to the cinema as well as the ballet world.

The Embassy Pictures release captures the complete musical and dramatic ranges of the Royal Ballet performance, originally presented at London's Royal Opera House, Covent Garden, by utilizing the amazing multi-camera color filming technique of producer-director Paul Czinner.

The critically-acclaimed choreography of Kenneth MacMillan has been retained from the triumphant stage production, as well as the grandiose sets and costumes of Nicholas Georgiadis. The music is provided by the Orchestra of the Royal Opera House, with John Lanchbery conducting.

David Blair, Desmond Doyle, Julia Farron and Michael Somes star with Miss Fonteyn and Nureyev, with members of the Royal Ballet appearing in supporting roles.

TEANECK THEATRE
503 Cedar Lane
Teaneck, New Jersey

201 836-3200
201 836-5490

"ROMEO AND JULIET"

Starts Wednesday, Oct. 5, 1966

Schedule of Performances

Evenings — Monday through Saturday, 8:30 p.m.; Sunday, 8 p.m.
Matinees — Wednesday, Saturday, Sunday, and holidays, 2:30 p.m.

Admission Prices

	Front	Orch.
All evenings	\$2.50	\$3.50
Wednesday and Saturday Matinees	2.00	2.50
Sunday and Holiday Matinees	2.50	3.50

Curator To Address Social Studies Club

Mystic Seaport is a name which is now familiar to a great many Americans. It stands for one of the United States most famous restorations of a 19th century coastal village.

Paterson State is most fortunate in having Mr. Stanley Bucchottz, the assistant to the curator of Mystic Seaport on its campus this coming week.

The Society for the Social Sciences has invited Mr. Bucchottz to lecture on October 11 at 3:30 pm in H204. The Society is extending an open invitation to all students to attend this program.

Swingline PuzzLEMENTs

[1] Do they have
a 4th of July
in England?
(Answers below)

[2] Take two
TOT Staplers
from three
TOT Staplers,
and
what do
you have?

This is the Swingline Tot Stapler

98¢

(Including 1000 staples)
Larger size CUB Desk
Stapler only \$1.49

No bigger than a pack of gum—but packs the punch of a big deal! Refills available everywhere. Unconditionally guaranteed. Made in U.S.A. Get it at any stationery, Variety, book store!

Swingline INC.

Long Island City, N.Y. 11101

ANSWERS: 1. Sure, but they don't celebrate Independence Day! 2. The two TOT Staplers you took—which is not a bad idea, because if there is one thing better than having one TOT Stapler, it's having two of them! They're so handy and useful!

Pioneers Tie Deacons, "Sink" Hawks

Soccermen Tie Up Bloomfield Coll.

Booters Whip Game Hawks

There are many people in the world today who wish for a return to the "good old days". Those were the days when you received two items for the price of one. Last Wednesday soccer spectators could not complain as they were treated to "two different soccer games" between Paterson State and Bloomfield College. As it turned out, the Pioneers won the first half, lost the second and managed to tie the game at 2-2.

Bloomfield initially took charge of the ball, but immediately lost it to the Black and Orange on an unsuccessful Corner kick. PSC tried to start the victory team rolling with scoring thrusts by Tony Benevento, John Bielik, Norm Binder and Ken Medaska, but all were stopped by the strong Deacon defense. Bloomfield also received opportunities to score. Meir Steiner, the Maroon's outside right, twice had a clear shot but kicked the ball over the net each time.

Finally, at the halfway mark in the first period, the Pioneers found the scoring touch as they tapped in two quick goals. Tony Benevento intercepted a Bloomfield pass and scored unassisted. Two minutes later Ken Medaska took a pass from Norm Binder and booted it past the Deacon goalie.

Hank Saxon initiated the second period action by indirectly booting a ball which hit the top of the goal post. Much of the game then centered

around the Bloomfield nets. However the tables were turned later in the period when the Deacons put the ball in Pioneer territory. Despite this advantage, many of the Bloomfield shots were wide and they completely missed the goal. The period ended with Paterson State retaining its 2-0 lead.

Then came the second half, and with it came two different clubs. Taking the field was a scrappy, hustling, determined Bloomfield team and a talented, but slightly less determined and less hustling PSC squad. Much of the third and fourth periods were played on Pioneer grounds as the Black and Orange could not move the ball. Tom DeStefano was a busy goalkeeper and made many saves, but Bloomfield's Tom Planson got one by him at three minutes of the fourth period. The Pioneers now had a 2-1 game on its hands. The same pattern continued as the Deacons took

Sportlight

Hank Saxon

The two best words that can be used to describe Hank Saxon are "hustle" and "determination". With these two attributes, Hank has become one of New Jersey's most respected collegiate soccer players.

Hank started his career at Paterson Eastside High School, where he played Varsity soccer for three years. Since coming to Paterson State, he has run up an enviable record. For the past two years he has been named to the New Jersey All Conference team and his teammates have also elected him Co-Captain.

Hank is also a semipro player and has played for the New Jersey All Stars and participated in the German American League. In one of his most memorable games, he played against the Bermuda National Junior team.

Hank has also displayed his talent on the basketball courts, where at PSC he is a member of the Varsity Basketball team.

Be it soccer or basketball, when Hank Saxon is around, hustle is the word!

control of the game. PSC fans all hoped that the time would expire. It expired but not before Tom Pearson scored again. At the end of regulation time the score was 2-2.

At the start of the first overtime, the Pioneers were determined to get the game over with! Steve Kasyanenko came close to ending it with a corner kick that hit the post. Neither team scored from that time on although both goalies were kept pretty busy. A second overtime was called but no goals were racked up. The Bloomfield team was satisfied but Paterson State felt as if it had played 98 minutes of soccer for nothing. Compounding the gloom was the loss of Tony Benevento who suffered a leg injury and will miss the next four games.

In a game that resembled little more than seeing which team could stay on its feet the longest, the Paterson State soccer team whipped Monmouth College last Saturday at PSC by a score of 4-1. The game was played in a monsoon-like downpour with players from each team slipping and sliding through the mud and rain. It was a game of breaks, and Paterson was in the right place at the right time to capitalize on several Monmouth defensive blunders.

What looked like a grinding, hard-nosed defensive game turned into a wild contest which was highlighted by a surprising number of on-goal shots by both squads. John Bielik scored the first of his two goals in the second period to give the Pioneers a slim 1-0 lead at the half.

John came back to boot another one home at point-blank range to open the third period. Kenny Medaska, with an assist from Harry Ferrando, added another one in the same frame to give the home team a 3-0 edge. However, the Hawks fought back to score one of their own which it was impossible for goalie Tom DeStefano to stop.

When Medaska opened the fourth period with his second goal of the afternoon, a frustrating day for Monmouth was ended. In all fairness, the Hawks played a commendable game but could not seem to get DeStefano out of position to make it a closer contest.

Incidentally, Norm Binder unanimously was voted the White Knight Award for acquiring the filthiest uniform.

	1	2	3	4
PSC	0	1	2	1
Mon.	0	0	1	0

Goals (PSC): Bielik (2), Medaska (2). (Mon.): Tiedemann. Assists: (PSC) Medaska, Ferrando, Kasyanenko. Saves: DeStefano

Coach Miller Heads Our Women Fencers

PSC's great fencing team is coached by Mr. R. Miller of the History Department. Mr. Miller has been fencing as a professional since the age of 14. He was born in Pennsylvania, moved to Connecticut, and now resides in New Jersey.

Coach Miller fenced while in high school and during his years at Yale University. From there he has coached in universities such as Wagner and Columbia. Mr. Miller has been at Paterson State College for the past twenty-one years. His coaching ability is best displayed by Betty Marchesani (Junior Art Major) who has won first place in the N. J. competition and placed fourth in the Atlantic competition and fifth in the Brooklyn competition.

The team's first competition is in the late part of October. Thirty girls have joined the team this year and nine girls are back from last year's squad. Being newers also compete in the national as well as local tournaments. Coach Miller says, "The only way to see if you like fencing is to Try It."

"Greatness consists in trying to be great. There is no other way."

Albert Camus

Pick Of The Week

SOCCER

Saturday, October 8, Away, 2:00
Paterson State 4, Queens College 0

A repeat of last year's performance with the Pioneers on top by a comfortable margin.

Wednesday, October 12, Home, 3:30
Paterson State 4, Newark State 1

This shapes up to be a close contest, but if Ken Medaska gets loose, the Black and Orange will breeze.

CROSS COUNTRY

Saturday, October 8, Away, 2:30
Paterson State over New Paltz State

Pioneers must take the one, two, and four positions if New Paltz is to fall. It will be a squeaker either way.

No, Bill Deubert is not watusi-ing with a soccer ball. The PSC fullback is demonstrating the proper approach to boot the ball. When the occasion demands, Bill substitutes as a goalie.