

Considerable cloudiness, windy, and colder through tomorrow with a chance of showers today. High today and tomorrow near 55. Low tonight near 37. Variable cloudiness and somewhat colder Thursday with a chance of showers.

The Daily Collegian

Pot Laws Unfair . . .

--see page 2

Vol. 70, No. 16

8 Pages

Published by Students of The Pennsylvania State University
University Park, Pa., Tuesday Morning, October 21, 1969

Seven Cents

associated press NewScope The World

Labor Organization Wins Peace Prize

OSLO, Norway — The International Labor Organization (ILO) won the Nobel Peace Prize yesterday for 50 years of striving "to improve working conditions, and thereby contribute to the safeguarding of world peace."

Asse Lionnes, chairman of the Norwegian parliamentary committee that awards the prize, said the ILO was selected over 44 other candidates, one of whom was Alexander Dubcek, former chief of the Czechoslovak Communist party.

The Geneva-based ILO currently is headed by two Americans: Director-General David A. Morse, who heads the U. N. body's administrative office and George L. P. Weaver, chairman of the governing body. Weaver is assistant U. S. secretary of labor for international affairs.

South Vietnamese Kill 116 in Two Battles

SAIGON — South Vietnamese forces probing the tangled U Minh Forest deep in the Mekong Delta killed 116 enemy troops in two battles, the government military command reported yesterday.

One of the battles, in which government troops reported killing 96 North Vietnamese regulars, was the biggest fight of the year for the South Vietnamese.

U. S. helicopter gunships swarmed in to blast the enemy positions during the five-hour fight Sunday, and a \$300,000 A1 Cobra was shot down and destroyed. A U. S. spokesman said one of the two American crewmen aboard the gunship was wounded.

Most of the enemy dead were believed to be members of the 273D Regiment that crossed into South Vietnam from Cambodia last May and has been trying to sneak its units into the U Minh, 75 miles south of the frontier.

Russia and China Open Border Talks

MOSCOW — A top Soviet diplomatic trouble shooter and a Red Chinese deputy foreign minister opened talks in Peking yesterday about the two countries' borders, scene of bloody clashes since last March.

Tass, the official Soviet news agency, and Radio Peking reported the start of the talks and the participants' names but gave no details of what was discussed.

Heading the Soviet delegation to the conference, arranged after last month's surprise summit between the Chinese and Soviet premiers in Peking, was Vasily V. Kuznetsov, first deputy foreign minister and a former ambassador to Communist China.

The Chinese side was headed by Deputy Foreign Minister Chiao Kuan-nua.

The opening of talks in Peking resumed border negotiations broken off more than five years ago.

The Nation

Nixon Defends Supreme Court Nominee

WASHINGTON — President Nixon said yesterday his Supreme Court nominee, Judge Clement F. Haynsworth Jr., has been subjected to "vicious character assassination."

At a surprise news briefing that intensified the battle over the nomination, which is strongly opposed by labor and civil rights leaders, Nixon said he would not withdraw the appointment even if the judge asked him to.

"I find Haynsworth an honest man, a lawyer's lawyer and a judge's judge," Nixon said after stating he had gone over all the criticism of opponents. "I think he will be a great credit to the Supreme Court and I intend to stand behind him until he is confirmed."

Sen. Birch Bayh (D-Ind.) who has spearheaded opposition in the Senate, said "The President appears to be leveling his guns at me personally" and called this an unfortunate attempt to distort the issue and turn Haynsworth's nomination into a partisan matter.

Laird Holds Up Navy Appropriations

WASHINGTON — Secretary of Defense Melvin R. Laird has moved adroitly out of step with Rep. L. Mendel Rivers' march toward getting an extra \$1 billion this year for Navy ship construction.

This maneuver was disclosed yesterday shortly after Laird had forecast "a definite slowdown in the defense industry" in coming months.

Pentagon Comptroller Robert Moot said Laird will not formally request appropriation of the additional money authorized by Rivers' House Armed Services Committee and by the House.

In Congress, a spending authorization must be backed up by actual appropriations before funds are made available to an agency.

Laird's action in effect would put the spending authorization on ice, and perhaps avoid a direct rebuff of the South Carolina Democrat.

Hurricane Laurie Nears Intensity

NEW ORLEANS — Thousands began leaving tiny communities scattered along Louisiana's coastline yesterday as tropical storm Laurie neared hurricane intensity and headed for land.

The slowly organizing storm was located about 330 miles southwest of New Orleans at 3 p.m., EDT, almost due south of the marshy Louisiana coast in the state's southwestern corner. The New Orleans weather bureau said Laurie's highest winds were estimated at 70 miles per hour, just a shade below hurricane force of 75. The storm was moving at eight to 10 miles per hour north-northwestward and gale winds extended 150 miles from the center.

A hurricane watch was in effect from Galveston, Tex., to Pensacola, Fla.

An emergency operations center was set up at the National Guard headquarters in New Orleans in anticipation of the storm's movement into south Louisiana.

Bottlers To Sell Cyclamate-free Sodas

NEW YORK — Soda bottlers began preparing to market their new cyclamate-free soft drinks yesterday only two days after the federal government announced a ban, effective next Jan. 1, on the artificial sweetener.

PepsiCo, Coca-Cola, and Cott were among major producers announcing that they would have their low-calorie drinks — minus cyclamate, on market shelves as soon possible.

Cott said yesterday its low calorie diet beverages with no cyclamate or sugar added would be available in a variety of flavors within two or three days.

The Coca-Cola Bottling Co. of Los Angeles said it will resume production of Fresca without cyclamates, this weekend. New sweeteners for Tab and other diet products were to be available "shortly thereafter," a company spokesman said.

Royal Crown Cola Co. began over the weekend to produce a new sweetener for Diet Rite Cola, a company official reported.

The State

Testimony: Blood Found on Miss Kopechne

WILKES-BARRE — A medical examiner and two chemists backed up yesterday a contention that blood was present in the nose and on the clothing of Mary Jo Kopechne when her body was recovered from Sen. Edward M. Kennedy's car. He said such blood is common among drowning victims.

John J. McHugh, supervisor of laboratories for the Massachusetts Department of Public Safety, and Melvin Top-jin, a chemist for the Massachusetts State Police, said tests they conducted showed the presence of blood on the back of her blouse, both sleeves and inside her collar.

Donald R. Mills, associate medical examiner of Dukes County, Mass., who originally ruled death was due to drowning, said he saw "at least one little cobweb of blood which clearly came from the edge of the nostril."

Legislative Leaders, Shafer Discuss Tax

HARRISBURG — Gov. Shafer met yesterday with legislative leaders to assay progress of bipartisan talks aimed at resolving the state's nine-month-old fiscal dispute.

The meeting with Shafer came at the request of the legislative leaders after they, themselves, had met for several hours on the tax situation.

The leaders left the meeting with the governor in mid-air, awaiting reports on specific program costs and revenue figures from Budget Secretary David O. Maxwell.

They were to resume the session this morning, though, and several legislators expressed a sort of guarded optimism about the situation.

Election Time

USG ELECTIONS started yesterday and will continue through today. Forty-two candidates are vying for 27 Congress seats and seven freshmen are running for their class presidency.

USG Voting Continues; Irregularities Charged

By LARRY REIBSTEIN
Collegian Staff Writer

The Undergraduate Student Government elections continue today, marred by charges of irregularities in voting procedures.

At least one candidate is expected to file a grievance today charging the pole-sitters with misinforming voters on proper voting procedures.

The controversy arose when Al Green cast his vote yesterday for Interfraternity Council congressional candidates at the Hetzel Union Building table.

Four IFC Seats Open

Green, a member of Alpha Epsilon Pi fraternity, voted for two of the six candidates. There are four seats open for IFC representatives on Congress.

According to Green, an unidentified student behind the table said he must vote for four candidates or his ballot wouldn't count.

Election rules state that a student may vote for less than four candidates.

Green reported the incident to David Rosenberg, a candidate for an IFC seat. Although Rosenberg told The Daily Collegian he "couldn't say if I would file a grievance" sources said that he would.

Reports also were circulating that he would ask the USG Supreme Court to stop the elections for IFC congressmen until the matter was settled.

Harry Hill, Supreme Court chief justice, said he was unaware of the matter. Hill said if a request was made to stop the elections, it would be considered at 11 a.m. today when the court convenes.

Another candidate for an IFC seat, Jeff Michelson, a member of Sigma Alpha Mu, said he was aware of other cases of possible misconduct. According to Michelson, one of the students, after marking just one name on his ballot, was told by a person sitting behind the HUB table, "you were supposed to vote for four people."

In the other case, the voter was asked, "Why didn't you vote for four names?"

Michelson said he wasn't certain if he would file a grievance petition.

Whether the people behind the polls were unaware of the

rule that a voter could vote for any number of candidates or they were intentionally deceiving the students, lies behind the controversy.

There were a number of complaints that most of the poll-sitters at the HUB table were members of Zeta Beta Tau fraternity. Gary Rochestie and Barry Roberts, candidates for IFC seats, are members of that fraternity.

Several interested persons asked whether the poll-sitters were attempting to influence voters.

Saul Solomon, elections commissioner and member of Zeta Beta Tau fraternity, said yesterday afternoon that because of the postponement of the elections from last Wednesday and Thursday many of his staff were not able to work yesterday and today. Thus, he said, he was forced to ask a large majority of Zeta Beta Tau fraternity members to sit at the table.

When asked about the alleged inappropriateness of persons behind the table, Solomon said, "It would be illegal for those working at campaign tables to suggest names to voters."

Solomon was unavailable for further comment last night. Mike Andrews, elections co-chairman, said the preponderance of Zeta Beta Tau fraternity students at the tables was a problem.

"The situation poses the problem where other candidates believe that this group is influencing voters," Andrews said.

Andrews also said the candidates have a legitimate grievance.

Rochestie said that the elections commission "didn't do anything wrong."

"There's no reason for an uproar," he said. "If there were other fraternity members interested, they would have applied for pole-sitting. But no one else applied and Zeta Beta Tau fraternity brothers did the job."

Rochestie said he did not believe that wrong instructions were given to voters.

Misunderstanding at Table

"There could have been a misunderstanding at the table. People interpret the rules wrong. When I voted, nobody told me how many candidates to vote for and nobody mentioned any names and there were no fraternities mentioned," Rochestie said.

He said that he expected the Supreme Court to turn down any grievance.

"The candidates are raising hell because either they're losing or they want to better their chances," Rochestie said.

Roberts, a member of Zeta Beta Tau fraternity, told The Collegian that he called various fraternities to find out if they had any complaints about the elections.

He reported that most of the persons said they were aware of the large number of Zeta Beta Tau fraternity members at the table but were not influenced by them.

Meanwhile, yesterday's voting was termed moderate by Solomon. In the HUB, the count was estimated at 250. Voting will continue today at the HUB from 8 a.m. to 5 p.m. and during dining hours in the living areas.

Grievance sessions will begin at 6:30 tonight. Solomon said that all candidates must bring receipts of all campaign materials used to the HUB.

Ballots will be counted when the polls close. Solomon said the results would hopefully be in by midnight.

University To Establish Black Cultural Center

The University has begun steps to establish a Black Cultural Center.

Working with members of the Black Student Union and the Commission on University Life, University President Eric A. Walker has recommended that a non-profit corporation be established that could hold funds, rent or buy property and otherwise serve as a permanent management structure for the Center.

He asked the University's legal counsel, Love and Wilkinson, to assist in drawing up incorporation papers and providing legal counsel in the establishment of the Center.

Walker pointed out that assistance in funding the Center was "a difficult but not impossible task and one on which we are proceeding as rapidly as possible."

"As soon as the Board of Directors for the Black Cultural Center has been chosen, I would like to meet with the members and see what can be done to advance this project," Walker said.

Funds from well-known foundations generally are not available for funding student centers, and at the present time state and federal funds cannot be used, the University newsletter "On Campus" stated.

"But by working together, I believe we can find funds for the Center," Walker said.

Senate Committee on Rules Plans Open Meeting Tonight

The University Senate Committee on Committees and Rules will hold an open meeting to hear student and faculty views on how student voting in the Senate should be implemented.

The meeting is scheduled for 7 tonight in the Assembly Room of the Hetzel Union Building.

The committee already has a number of suggestions, Senate President Arthur O. Lewis said, but is seeking a broader spectrum of opinion.

By PAT DYBLIE
Collegian Copy Editor

Departmental delegates to the Graduate Student Association Council will be elected by the end of this week, according to a recently issued GSA newsletter.

Elections to the council will be conducted within each graduate department of the University. All graduate students are eligible to vote for the number of delegates which are determined by the size of their department.

The council is an elected, representative body of graduate students comprised of approximately 170 departmental delegates. Two ex-officio delegates are elected from graduate living areas. GSA is composed of every student doing graduate work at the University.

Department Representatives

A department having one to 34 graduate students may elect one council representative. Two delegates may be elected from departments with 35 to 71 students. Departments with 72 or more graduate students may elect three representatives.

The graduates are requested to elect an alternate for each regular delegate

"to assist in the division of labor and time that may on occasion be necessary for a number of concerned delegates," according to the newsletter issued by Klaus W. May, GSA Rules Committee chairman.

"The encouragement by the chairman of the departments will help to assure democratic elections of GSA delegates and alternates," the newsletter stated. Chairmen also were asked to make appropriate election arrangements "so that the majority of students will have the opportunity to make nominations, elect delegates and alternates and discuss some areas of major concern."

GSA Meeting Scheduled

All elected delegates and alternates will be expected to attend the first council session scheduled for 9 p.m. Monday in 102 Forum, to determine credentials and elect GSA delegates to the University Senate.

Hal Sudborough, GSA president, then will present a review of past and projected activities and will introduce a program "emphasizing matters that are relevant to the University, the black students and the graduate students."

"The increasing responsibility,

As Meeting Date to Select Prexy

Trustees Rule Out Nov. 14

The University Board of Trustees has ruled out Nov. 14 as a possible date for a special meeting. The Board is scheduled to discuss the selection of a successor to University President Eric A. Walker at the next meeting. No new date for the meeting has been announced.

When the Oct. 10 meeting was cancelled, members of the Board were contacted in behalf of the president of the Board, Roger W. Roland, Richard E. Grubb, administrative assistant. To Walker, told the members it was hoped the meeting could be held at the same time as the meeting of the Executive Committee, scheduled for Nov. 14.

Grubb yesterday told The Daily Collegian a number of the Trustees contacted him and asked that the special meeting be held on a different date.

Grubb said he again contacted the Trustees, asking if a meeting during the week of Nov. 17 to 22 would be feasible.

Although he refused to speculate on when the meeting will be held, Grubb said he believed that week would be more convenient to many of the Trustees. He added, however, that "no date is convenient to everyone."

Jessie Arnelle, 1955 alumnus and a member of the Board from Washington, D. C., said last night he was one of those asking for an alternate date. Arnelle said he already had scheduled an out-of-state trip for that date.

Helen Wise, a Board member from State College, said "there were at least half a dozen of us" who requested at different date. Mrs. Wise said she felt the meeting would be rescheduled between Nov. 14 and Nov. 27.

Both Mrs. Wise and Arnelle agreed that the following week would be more convenient for them and for other members of the Board.

By STEVE SOLOMON
Collegian Staff Writer

Copyright 1969 by Steve Solomon

(Editor's Note: This is the fourth of a seven-part series on U.S. Department of Defense-sponsored research at the University. Tomorrow's installment will focus on the University's former ties with the Institute for Defense Analyses.)

The nation was in shock. Front page headlines on every American newspaper danced in thick, ominous black. People who hadn't heard it on the radio came down for a coffee that morning and cursed and had two coffees.

It was Jan. 24, 1968, a day after the intelligence ship U.S.S. Pueblo had been hijacked by North Korean gunboats in the Sea of Japan. War had been fought over less—and the American public knew it.

The press corps converged magnetically upon Capitol Hill that day to record the judgments of the nation's political leaders. All were outraged, but most counseled restraint. Some didn't.

"I would have gone to war yesterday," Rep. L. Mendel Rivers, a South Carolina Democrat, said.

Invade Cuba

The statement was not out of character for L. Mendel Rivers, seahawk. During his 29 years in Congress, Rivers has been the unremitting advocate of the military solution. In 1950, he urged President Truman to threaten North Korea with nuclear weapons. Ten years later, he recommended that American troops invade Cuba. In 1965, he proposed a pre-emptive first strike against Red China's nuclear facilities. And in the course of the Vietnam war, he has called for a war policy free from civilian restraints.

"Perhaps fortunately, Rivers' proposals in the sphere of foreign relations have not carried the weight of his opinions on military projects and funding, where he may be more power-

ful than the President. Rivers, as chairman of the influential House Armed Services Committee, legislates military matters and determines the spending of nearly half of the Federal budget—the \$80 billion budget of the Department of Defense.

Rivers has used his chairmanship as a lever to reward his district with jobs and riches, and thus perpetuate himself in

office. He runs on the perennial campaign platform of "Rivers Delivers," and indeed Rivers does deliver. Military installations in his district for which he claims the responsibility of attracting, include:

the Charleston Naval Station, Charleston Shipyard, Charleston Naval Hospital, Beaufort Naval Hospital, Charleston Naval Supply Center, Charleston Naval Weapons Station, Charleston Polaris Missile Facility, Atlantic, the Marine Corps Air Station in Beaufort, the Marine Corps Recruit Depot at Parris Island, and Charleston Air Force Base.

Defense contractors have also made a sudden appearance during Rivers' four years as chairman: Lockheed, McDonnell Douglas, Avco, General Electric, and J. P. Stevens.

Rivers can bring his constituents such prosperity because, Look Magazine said, "he is arguably the single most important man in today's defense establishment. He is the broker who

L. MENDEL RIVERS

puts it all together." An interview with Rivers follows:

Do you think classified research is consistent with open-forum, open-inquiry concept of the American university?

"Here, a molehill is being falsely set forth as a mountain. Of the total defense research sponsored on campuses, 96 per cent is for unclassified work. Only four per cent of the work is classified and therefore the issue is over-emphasized."

"I firmly believe that some classified research is consistent with the programs and public service responsibilities of universities. Some universities possess strong interests and special skills for applied research needed for high-priority defense activities. In addition, quite a number of university researchers carrying out unclassified studies wish to have access to classified data, both to broaden their understanding and to facilitate their research."

"Unclassified manuscripts are prepared and very frequently approved for open publication following a graduate student's completion of research involving some classified material. Usually, the basic finds in a scholarly sense can be approved for open publication, although the specific defense applications of the work remain classified."

Should defense research be conducted on university campuses?

"Defense research is compatible to the programs and requirements of universities. The nation needs this first-class research performed at universities to preserve our leadership. There is a continuing need by defense for consultation on and advisory services which often grow out of sponsored research activities. There is a recognized continuing national need for graduate education in research fields related to defense."

"Through support of university research, Defense has shouldered its part of the national responsibility for assuring an adequate supply of advanced trained manpower."

Do you see any danger to our pluralistic democracy if universities become dependent, as some have become, on huge

(Continued on page four)

Editorial Opinion

Pot Laws Unfair...

THERE HAS LONG BEEN debate, especially on college campuses, concerning the fairness of pot laws. So now, it seems, the Nixon Administration doesn't think that smoking pot is worth ten years of prison anymore.

The proposals for change were made yesterday. Presently, possession, sale or use of marijuana is a felony with a maximum penalty of two to ten years in prison and a \$20,000 fine.

UNDER THE suggested revisions, use or possession of any drugs would become a misdemeanor providing for a sentence of up to one year and a \$5,000 fine.

Perhaps the Nixon administration thinks that if its suggested revisions go through, pot laws in this country will be as fair as they need to be, or at least will be in the context of realistic late 20th century social mores.

However, the revisions are actually legal tokenism.

Even if the changes go through, it is absurd that smoking grass can send you to prison. It is just as absurd that John E. Ingersoll, director of the Justice Department's Bureau of Narcotics and Dangerous Drugs said: "Because of the present penalty structure, there is a real hesitancy on the part of prosecutors in courts to handle (drug) possession cases because of the potential high penalties involved."

INGERSOLL, we presume, is looking for the greatest number of drug con-

victions possible, and can see reduced penalties to increase the number of convictions under them.

Rather, laws should be revised or stricken only to further justice.

On one hand, the Administration acts as though it wants to make the drug laws more "fitting" on the other hand, however, Ingersoll's statements make the revisions appear only as a new means of policing morality.

Why can't the government face up to the fact that millions of young people, and some not so young, are smoking grass across the country?

WHY CAN'T IT take the time to appoint a blue ribbon panel of experts to study the drug problem and its consequences? Second guessing is a worthless pastime, but we can't help but conjecture that at least marijuana laws would be found totally antiquated.

Sensible restrictions should be imposed on the use of marijuana. It should not be sold to persons under, say, 18 years of age. It should be licensed and taxed by the federal government. And smokers who drive under its influence should be penalized.

NIXON'S STATEMENT yesterday that the revisions will make "better respect for the law" is ill advised. If the President, or any of his advisers, believe that persons about to smoke the week will stop and think, "The pot laws are more just now, so let's not smoke," he's thinking absurdly.

...Grid Rankings, Too

UNIVERSITY GRID FANS will be unnerved this morning as they note the second time in three weeks that the Nittany Lions have slipped down in the Associated Press football rankings.

The Lions played a heroic fourth quarter on Saturday, showing in the Orange Bowl tradition they created themselves, that two tries at the goal line are as good as one anyway.

Also, the Syracuse Orangemen were clearly playing over their heads. It was Homecoming in Syracuse, and they had their three periods of fun.

STILL, THE AP WRITERS who rank the college teams thought more highly of seven other teams, and the Lions slipped from fifth to eighth.

Penn State coach Joe Paterno said it all with these words, "The sign of a

great team is when you beat a good team and don't play so well."

THE LIONS HAD their backs to the wall on Saturday, but they wouldn't let Syracuse count them out. They fought when all seemed hopeless, and they came up winners.

Such a valiant effort deserves praise rather than the fate the Lions received. Something is wrong with a rating system that allows people who see no more than a box score to rate teams for a national championship.

THE RESPONSIBILITY of rating college football teams should belong to the National Collegiate Athletic Association. They sanction the games and set up the rules. Steps toward a national playoff system rather than outmoded bowl system should be investigated. Only then can the true strength of teams be tested.

"That 1954 Supreme Court ruling on desegregation never entered my mind."

Collegian Invites Faculty Writers

University faculty are invited to submit articles to the Collegian's "Faculty Forum." Columns of opinion from all members of the faculty are welcome.

The articles should be typewritten and triple-spaced and should not exceed 75 lines in length. Interested faculty should bring their articles to Collegian office, 20 Sackett Building.

Letters to the Editor

Women: Sex Objects?

TO THE EDITOR: The Homecoming Queen Contest is an example of the roles that women are given to play in our society. We are treated as sex objects, and thus we become conditioned to accept such a degrading role. This phenomenon is not an accident, however. This role of women is functional for the society that we live in.

As mindless bodies that are evaluated on the terms of a monolithic standard of beauty and "pleasing personalities" (passive and accepting behavior), we become very susceptible victims of the consumer society. The large monopolistic companies that rule the U.S. economy and government find that impulsive, thoughtless buying habits and very insecure people are very susceptible to advertising.

The very notion of having the University represented by a beauty queen denies the stated goals of an academic community, whose members pretend to themselves that PSU is dedicated to logical thought, free exchange of ideas, critical inquiry and rational challenge of human ideas and behavior.

But the dominant ideology of our society in fact discourages the active pursuit of these goals, especially for women. It is no accident either that those members of U.S. society who sit on boards of trustees are also members of the corporate elite who benefit from the exploitation and oppression of women.

Contests such as Homecoming Queen become quite logical in this context. Yet we must, if we are to live fully human lives, reject the kind of logic which rationalizes and even glorifies the treatment of peoples as objects.

The energies dissipated in such frivolous activities as Homecoming and its beauty contests could be put to much better use if directed toward such crucial issues as the war and institutionalized racism.

We urge our fellow men and especially women students to reject the false values and roles assigned to us by a decadent society and to accept the challenge of building a humanistic society.

Cindy Rosenthal
Chairman, Women's Liberation
(10th-GNAS-Levittown)

HUB Marine: A Service?

TO THE EDITOR: On Friday I protested the presence of Marine Corps recruiters on campus. In regard to the protest and to your coverage of said events in the Saturday edition of The Collegian:

It is easy to pigeonhole (and thereby obscure) a protest in the "devil-theory" category — whether the devil be communist or SDS. In reply to your article headed "Marines vs. SDS": I am not a member of SDS and I mean to be understood by what I say, not by how someone arbitrarily labels me.

The draft card burnings and the protest signs lent nothing but a carnival atmosphere (mirrored in the stupid grins of many who walked by) to what should have been a serious dialogue between the protestors and the non-protestors.

In reply to Lt. W. C. Conrad's comments in The Collegian: "Lt. W. C. Conrad of the Marines said the protestors did not bother him. 'Everyone has the right to protest.... As a matter of fact it is my duty and obligation to protect that right to dissent.'"

As a matter of fact the Marines do less to protect my right to dissent than they do to deny others the right to dissent. (Witness the popular revolutionary movements in Vietnam or the Dominican Republic.) Indeed, my right to dissent becomes rather hollow when the substance of my dissent is the "protection" of my right to dissent.

Furthermore, in regard to Lt. Conrad's assertion that he was not bothered by the protestors: Is he so sure of himself that he has ceased to question the morality of his actions?

In reply to the person who argued that I was merely picking up business for the recruiters: The situation will not get better by being ignored. Military recruitment is a disease on this campus because it is unchallenged by an ignorant, apathetic, and morally degenerate student body. It goes without saying that a disease must be understood before it can be treated.

In reply to the gentleman who asked me why I was protesting: Why are military recruiters allowed on campus? When, why, and by whom was military recruitment sanctioned to be carried on within the boundaries of University Park? Granted that a University should ideally be an open forum for all opinions, the question remains, is military

recruitment the exercise of an opinion? Or is it more accurately an indirect form of coercion?

If, as the Marine recruiters assert, their presence on campus is a service to those students seeking career opportunities — is it not also a disservice to those who find their presence morally repugnant?

I will end, not by demanding that military recruiters be removed from the HUB, but rather by demanding that people question the tacit assumption that military recruiters belong in University Park.

Tom Podoll
(Grad-Physical Chemistry-
Seattle, Wash.)

March: Common Cause

TO THE EDITOR: Re Morton Levy's letter "March Judged Dismal Failure". In his hasty decision Wednesday evening, he obviously missed the score. It was more like (to use Mr. Levy's choice of terms) "Anti-American SDS" 30, the "Pro-American Moratorium" 3,000.

If Mr. Levy was so concerned about making the Moratorium a moral demonstration against the war, why didn't he join the other 3,000 students and wave an American flag. He would have been welcomed.

The beauty of the march was that everyone, regardless of political persuasion or ideals, was able to march together in one common cause — PEACE.

Coalition for Peace

'Let Ideals be Ends'

TO THE EDITOR: On Wednesday several speakers used the Moratorium as a soap box for socialism. Many of us have been too busy avoiding exploitation to have considered deeply whether we would rather be exploited by capitalists or socialists, but it seems to me that we have nothing to learn from the warmed-over formulas of the men who corrupted the labor movement.

Every socialist government mucks around in the lives of people, and this is exactly what we are resisting.

Behind every ideology, including capitalism and socialism, there are men ready to corrupt ideals in the name of that ideology. To them the ideals of peace and freedom are merely means to attain ideology; they would just as readily use war and slavery.

For once, why don't we let ideals be ends in themselves, and tell the men what they can do with their ideologies.

C. Leon Harris
Instructor, biophysics

Why Did Nixon Ignore Us?

TO THE EDITOR: This month's moratorium has ended. The day spent at the HUB and Schwab auditorium with its many speakers and viewpoints was an education in itself. There is so much to react to; two points bother me today.

One, what naive faith I had in the democratic system is disintegrating. Why did President Nixon choose to completely ignore us? A sudden policy change was not really expected, but couldn't he have said something to the American people on Wednesday? Would he have looked out his window if the marchers had been violent? Doesn't he remember President Kennedy's meeting with representatives of the March on Washington (only 200,000 strong)?

The presidents have met with small groups of exchange students at the White House before they return from their year here to their homes all over the world. Don't the American people rate such a courtesy?

My faith in democracy has faltered locally too. Apparently there are those in this university who are not able to let their political views known publicly, without fear of losing their future departmental status. When the names of those faculty members who supported the moratorium were read by Asst. Professor Wells Keddie in Schwab auditorium, there were the unknown faculty who supported the moratorium but could not allow their names to be read.

There were the others — those who were either brave or secure enough that the heads of their departments judged their work on their abilities not their political beliefs. If a man cannot form his own political viewpoints and state them freely in an American university where can he do so? What has happened to this representative government "of the people, by the people, and for the people?" Do we have freedom of speech?

Kay Borish
(11-Art-Philadelphia)

Successor to The Free Lance, est. 1887

The Daily Collegian

64 Years of Editorial Freedom

Published Tuesday through Saturday during the Fall, Winter and Spring Terms, and Thursday during the Summer Term, by students of The Pennsylvania State University. Second class postage paid at State College, Pa. 16801. Circulation: 15,500.

Mail Subscription Price: \$12.00 a year
Editorial and Business Office — Basement of Sackett (North End) Phone — 865-2531
Business office hours: Monday through Friday, 9:30 a.m. to 4 p.m.

Member of The Associated Press

JAMES R. DORRIS
Editor

PAUL S. BATES
Business Manager

Board of Editors: Managing Editor Glenn Krantzley; Editorial Editor, Allan Yeager; City Editor, David Nestor; Assistant City Editor, Marc Klein; Pat Gurosky; Copy Editor, Sara Herter, Sandy Bazanis; Pat Dylbie; Feature Editor, Marge Cohen; Sports Editor, Don McKee; Assistant Sports Editor, Dan Donovan; Senior Reporters, Rob McHugh and Denise Bowman; Weather Reporter, Billy Williams.

Board of Managers: Local Ad Manager, Kathy McCormick; Assistant Local Ad Manager, Leslie Schmidt; National Ad Manager, Chris Dunlap; Credit Manager, Steve Leitch; Assistant Credit Manager, Patti Filippi; Circulation Manager, Denny Marvich; Classified Ad Manager, Barry Barnett; Promotion Manager, Jerry Orris; Sales Manager, Lynn Krantzley.

PAGE TWO TUESDAY, OCTOBER 21, 1969

How Far Does A Good Girl Have To Go To Get A Diamond?

When he takes you home to a mother like this, you deserve a decoration. Viva la Diamond Room.

Financing Available

moyer jewelers

216 EAST COLLEGE AVENUE
Open Evenings by Appointment

Start out where it's happening... in a meaningful management job

In the Bell System you start at management level. And we don't intend to pamper you. We know by now that when you're fresh from the graduation ceremony, you have a lot more to offer than most businesses give you credit for. And we'll take advantage of it. We'll throw problems at you right away. Big problems.

And there are a lot of them. A field as fast-paced as communications produces them as fast as we can solve them.

We are interested in aspiring people with Bachelor's or Master's degrees in Engineering, Mathematics, Science, Liberal Arts or Business Administration.

BELL SYSTEM ON CAMPUS NOV. 4 & 6

Meet company representatives from:

Bell of Pennsylvania
A.T.&T. Company—Long Lines Dept.
Bell Telephone Laboratories Inc.
Western Electric Company Inc.
A.T.&T. Company—Treasury Department

representing all Bell System Companies throughout the U.S.
MAKE AN APPOINTMENT NOW WITH YOUR PLACEMENT OFFICE
We are an equal opportunity employer

WANTED

Person meeting the description of

- imaginative
- good sense of humor
- absurd tendencies
- a flair for the ridiculous

If you meet the following qualifications you're wanted on

UUB Special Events Committee

Turn yourself in at the HUB Desk by signing an application (not affiliated with Spring Week)

uub university union board

—need an answer?
—want to cut red tape?
—have a gripe?
—or just curious?

Call the Collegian
HOT LINE
865-2881
7:00 P.M. - 11:00 P.M. Tuesday and Thursday

Sudborough's Plan Explained by May

By SANDY BAZONIS
Collegian Copy Editor

Klaus W. May, chairman of the Graduate Student Association Rules Committee, last night clarified the statement made by GSA President Hal Sudborough concerning the "year of the black" in "Faucet," a graduate student magazine.

Sudborough said the officers of GSA will make 1969-70 the "year of the black student." He said "GSA will postpone other issues of importance to graduate students for the year and concentrate on the resolution of black student problems at the University."

According to May, some students thought the president of GSA was a "dictator and that there are a lot of radical elements in GSA."

"What Sudborough was saying was the GSA should focus on one major area and actually accomplish something in that area rather than focus on many areas and accomplish nothing," May explained.

May said that Sudborough's statement was in response to the community made at the University community made at

the Undergraduate Student Government encampment. Encampment members adopted the following proposals:

—establishing a legitimate model for black admissions and the supportive services needed by black students while attending the University and pursuing a degree;

—enlarging the black faculty;

—more black Administrators with power;

—the establishment of an off campus black cultural center, and

—the constructive use of conflict.

"This approach and focus by Sudborough and Bob Rickards, GSA vice president, as they have repeatedly stated, is subject to debate and discussion by the council," May said. "It is obvious that they welcome frank and open debate. The council will decide and determine the course of action with regard to this year's program." May added that Sudborough and Rickards are trying to "provide direction for GSA."

The officers of GSA are not the only ones who have made the commitment to the "year of the black student," May said. "The faculty and Administration have made similar gestures and how they will act is not for GSA to decide," he added.

Sudborough will present his proposals on the black situation at the University at the first GSA meeting next Monday night, according to May.

"By focusing on the black students, GSA will be of valuable service to the University," Administration, blacks and graduate students," May said. "If we (GSA) refuse to try to be constructive in this area we cannot demand that others make the attempt for us, and neither have we the right to criticize those who do make the attempt."

May is also a member of the Advisory Committee to the Coordinator of University Programs for the Disadvantaged. The committee, established Winter Term, has done "a fairly decent job," according to May. It has sent a proposal to the Committee on University Programs for the Disadvantaged, calling for a centralized office for the disadvantaged.

The advisory committee is limited by University priorities and the fact that it is an advisory committee, May said.

That could open the way for the Senate action which would send it to the White House, where Nixon repeatedly has urged its swift enactment.

Sen. Mike Mansfield, (D-Mont.), the majority leader, said he thinks the prospects are good for Senate action before the end of the current congressional session.

Sen. Karl E. Mundt, (R-S.D.), said that likelihood plus the cancellation of November and December draft calls, could mean the end of the present selection system.

... Of Red
And Gold

AUTUMN LEAVES are made for looking pretty, for falling from trees, for raking into piles and for burning on cool fall evenings. But most of all autumn leaves are for jumping into.

Black Faculty Extends Statement To Welcome Black Student Body

The Black Faculty Group, comprising 30 members of the faculty and staff, issued the following statement:

"As black faculty and staff of the Pennsylvania State University at University Park, we extend our welcome to black students. We stand ready to help you in your efforts to achieve a quality education relevant to you as a black person."

"We have on this campus the Black Student Union—an organization whose major purpose is the creation of a unified black community. We encourage the achievement of this objective through actual membership in the Black Student Union or through individual acts of support."

"While we wholeheartedly welcome the new black students, we insist upon equitable

representation of blacks at all levels in this institution."

"We will play an active role in those endeavors that will bring about a more viable university community."

GET GREAT RESULTS WITH A COLLEGIAN CLASSIFIED AD

Pi Tau Sigma

Mechanical
Engineering
Honorary

RUSHING
SMOKER

(Invited Guests Only)

Triangle 7:30 Oct. 22

If You Prefer Inclusive
One Religion of
Brotherhood
To Sectarianism Which
Keeps Religious People
Segregated Into Sects,
Why Not Send For A
Emblem Lapel Pin?
There Is No Charge.

JOE ARNOLD
One Religion of Brotherhood
16 GARDEN STREET
CAMBRIDGE, MASSACHUSETTS
02138

Commend Coalition For Peace

YD's Back M-Days

By EILEEN McCAULEY
Collegian Staff Writers

The University Young Democrats voted last night to endorse the National Vietnam War Moratorium Nov. 13 and 14 and the Nov. 15 march on Washington.

YD members also passed a resolution to write a letter to the Coalition for Peace commending them for their past and future work on Moratorium activities. A suggestion was made by one member to plan a motorcade for Nov. 15 which will start from the University and continue through to Washington.

Commenting on Vice-President Spiro T. Agnew's speech last night condemning the Oct. 15 Moratorium activities, Mike Brint, YD vice president, said, "The remarks made Sunday night by the vice president not only shows a misreading of the people in the peace movement in this country, but also shows the incompetence of the Administration and the party in which the vice president is a leader."

Dave Robb, YD communications director, said, "In making his statement Sunday night, the vice president reacted in a way the

Moratorium supporters hoped the Administration would. It got them talking and had a definite effect. I feel that the November march can be of further importance in producing the Administration to further concern about public disapproval of the Vietnam war and a changing of financial priority policy."

The club members voted to allocate five dollars from the treasury to help distribute pamphlets supporting the election of Louis Manderino, dean of the Duquesne Law School, as judge for the Pennsylvania Supreme Court. Manderino is presently running short of funds for his campaign in Pennsylvania and no more official leaflets are available. Brint said the YDs feel the necessity for a "liberalized jurist" on the State Supreme Court and he urged club members to work for Manderino's election.

YD President Tom Zwickl appointed a committee to discuss the existing YD constitution and to propose revisions to it.

Members will vote on the committee's evaluations and suggestions concerning the constitution at the next meeting which will be held at 7 p.m. Monday in 314 Boucke.

Small Voter Turnout Marks First Day of TIM Elections

A small voter turnout marked the opening day of Town Independent Men's Council elections.

Rick Wynn, TIM president, said, "Only about 100, out of 9,000 eligible voters, including all undergraduate and graduate students residing on campus, participated in the election yesterday."

Today is the last day for students to vote in the elections and TIM officials report they have hopes for greater voter participation in today's balloting. "We're hoping for some reply from the students downtown," Wynn said. Polls will be open until 5 p.m.

Wynn stated that a large voter turnout is necessary to enhance TIM's image as a

"bargaining power against apartment owners." He added that students are too "apathetic" about the elections.

Wynn cited the fact that the council has recovered several

thousand dollars in damage deposit money as evidence of the group's usefulness as a bargaining agent.

FOR BEST RESULTS
USE COLLEGIAN CLASSIFIEDS

RENT

A PILOT TOW-BAR ...

Two Don't Go ...

WHEN

One Can Tow!

Easy Bumper-to-Bumper
Hook-up (no cables needed).

Unlimited
RENT-ALLS

140 N. ATHERTON STREET
238-3037

DAILY COLLEGIAN
CLASSIFIED AD
DEADLINE
10:30 A.M. Day
Before Publication.

Europe Can Pay Your Way

To: American Student Information Service, 22 Ave. de la Liberté, Luxembourg, Grand Duchy of Luxembourg

Please send free material checked below via air mail

☐ Handbook "Study, Work & Travel in Europe"

☐ Job applications

☐ Listing of all paying jobs available in Europe

☐ European discount card form

☐ Registration for language lab courses in Europe

☐ Scholarship information

☐ New info on discount tours & transatlantic flights

☐ Fun travel tips for students

☐ Earn money as campus rep

All the above is free of charge but you must enclose \$2 for overseas handling & airmail postage. Limited offer.

Name _____

Address _____

City _____ State _____

Music
with
Muscle
from
Memphis!

the
BOOKER T. & THE M.G.'s
FUNKTION

Why don't you Funktion with Booker T. and the M.G.'s? Also available on Stereo 8-Track Cartridges and Cassettes. Stax Records, A Division of Paramount Pictures Corporation, A Gulf + Western Company.

THIS WEEK ONLY!

20% OFF
ALL SWEATERS!

222 W. HAMILTON AVE. (NEXT TO PA. STATE STORE)

OPEN DAILY 10 'TIL 9

SAT. 'TIL 6

Rivers Says College Defense Work Needed

(Continued from page one)

contracts from the Department of Defense. Are we now talking about a military-industrial-university complex?

"It is simply not true that the Department of Defense dominates Federal support of the academic domain. Defense's contribution to academic science and engineering work is only 17 per cent of the total Federal support. Furthermore, universities are far down the list in participation in Defense research and development. Universities receive only 3.7 per cent of the Department of Defense's research, development, test, and evaluation funds. The government in-house laboratories receive 27 per cent and industry received 64 per cent.

"Therefore, there is no extreme dependence of universities on Defense funds, nor is the university involvement in the overall Defense program unreasonable."

To what extent is a community of interest created between the Defense Department, which provides research and support funds, and the scholars working under such grants?

"The typical Defense sponsored research project at a university originates at the university through the motivation and initiative of the individual scholar. With the approval of his own university's central administration, an unsolicited proposal of the work planned is volunteered to a research office or laboratory of the Defense Department. The proposed work is reviewed for its merit, promise, and relevance to Defense requirements within Defense by qualified scientists and engineers.

"Only when the proposed work is found to be completely acceptable as to its merit, promise, and its firm relation to Defense needs, and when resource availability permits, is a contract or grant entered into. Presently, more than six proposals are volunteered by universities to Defense for each research project award made."

"The research work underway within universities sponsored by Defense therefore represents that conceived and planned by scholars, approved by their university administrators, and found acceptable by the Department of Defense. Thus, I view the work as mutually compatible and in the good interests of both the universities and Defense."

Would there be a danger to national security if universities discontinued defense—and especially classified defense—research?

"Definitely, national security would be prejudiced if universities discontinued defense research. However, I view the question as being somewhat hypothetical since I am doubtful that an institution would take such an extreme

position. The Defense Department is being requested by universities to sponsor far more research than Defense's finite resources permit. For any one that may choose to drop out, there are many anxious to participate more significantly."

Could defense research be just as efficiently carried out in special institutes devoted to just that purpose?

"Special institutes possess unique and highly professional qualifications for performing the more applied studies and engineering development. Because of their competitive status, they hold proprietary information relatively close. Furthermore, they do not fulfill a graduate education function. They are presently responsible performers of Defense work of a somewhat different nature than that done by universities.

"Therefore, I believe both universities and the special institutes are needed in the Defense activities. The special institutes would not be as effective in doing the more basic research that typically is done within universities."

Council To Sponsor Discussion Day To Increase Faculty-Student Relations

By JIM WIGGINS
Collegian Staff Writer

As part of its program to increase faculty-student interaction, the Liberal Arts Student Council has scheduled a "discussion day" on which students will meet and talk with Liberal Arts faculty representatives of the University Senate.

The discussions, which will take place from 10 a. m. to 4 p. m. Thursday in the Hetzel Union Building Reading Room, are aimed at "enabling Liberal Arts faculty and students to meet and talk to each other on a personal level," Pete O'Donnell, president of the Liberal Arts Student Council, said.

O'Donnell said he hopes that through this discussion day, enough interest will be generated among students to allow for a general restructuring of the Liberal Arts Student Council.

"The Liberal Arts faculty is amaz-

ingly receptive to change," O'Donnell said, "and they want and are looking for help from students in deciding curriculum and general policy within the college."

"We are working for improvement from inside the establishment and are in the position to change things if we can generate enough student interest," he said.

In restructuring the council, O'Donnell said he would like to see student committees formed at the departmental level. "These committees would meet weekly with faculty members to help determine policy within their departments," he said.

Under O'Donnell's plan, one student from each committee would represent the department in the council, which would have a core membership of 15.

Study Abroad Programs To Expand, Get New Name

The University Study Abroad Programs are being broadened to provide additional opportunities for independent study.

In keeping with the change, the Office of Study Abroad Programs will be redesignated as the Office of Foreign Studies. Dagobert DeLevie will continue as director of the office.

When the study abroad program began in 1962, it provided only for groups of students to study at the Universities of Strasbourg and Cologne, with the University of Salamanca, the University of Florence and the Slade School of Fine Art in London later added later to the program.

Although several programs of independent study have been approved in the past, they have arranged on an informal, individual basis. The study has taken the form of enrollment in foreign universities, in field work for graduate students, or in combination of the two.

As in the past, prior approval of the academic department is required for study abroad.

Students or faculty desiring information about foreign studies for academic credit at the University should contact the Office of Foreign Studies, 211-212 Engineering C.

Officials Refuse Laos Comments

SAIGON — Officials are under orders not to talk about Laos or drop tidbits about "Country X." But questions specifically about the ground war in the country next door frequently are met by a smile, a wink and "no comment."

The "no comments" have been unvarying in Saigon for years, although practically all secret U.S. communications concerning Laos move through the U.S. Embassy in Saigon or the headquarters of Gen. Creighton W. Abrams, commander of U.S. forces in Vietnam.

American involvement in the air war over Vietnam's neighboring state has been less easy to disguise. The official reply to queries about it goes like this:

"At the request of the royal Laotian government, the United States does fly reconnaissance flights over Laos, escorted by armed aircraft. These missions are frequently fired upon by Communist ground forces. By agreement with the royal Laotian government, these escort aircraft may return the fire."

The fact is that several hundred American planes make daily bombing raids in Laos, and no one believes that all of them are fired upon first, especially when many of the planes are B52 bombers that fly at an altitude of 10 miles or so and can be neither seen nor heard.

The nominal ruler of Laos, Prince Souvanna Phouma, said in Washington recently that there was not a single American soldier in Laos.

"There must be an awful lot of Green Berets retired over there," commented a diplomat who had recently returned from Vientiane.

Actually, there are several thousand Americans there, but nobody outside official circles knows exactly how many. They include Army, Navy, Air Force and Central Intelligence Agency people. Communist China has a larger force in Laos' northern provinces, and the North Vietnamese have still more guarding the Ho Chi Minh trail.

Lesser Drug Penalty Urged

WASHINGTON (AP) — In the hope that it will lead to better law enforcement "and better respect for the law," the Nixon administration proposed yesterday that the penalty for possessing narcotics and dangerous drugs be reduced to misdemeanor size.

This would mean that first offenders convicted of possession of marijuana or other narcotics would no longer be branded felons subject to maximum penalties of 1 to 10 years imprisonment and \$20,000 fine.

John E. Ingersoll, director of the Justice Department's Bureau of Narcotics and Dangerous Drugs, said a more flexible penalty structure is needed to "make the punishment fit the person" and the crime.

Testifying before the Senate subcommittee on juvenile delinquency, Ingersoll said: "All too often, because of the present penalty structure, there is a real hesitancy on the part of prosecutors in courts to handle possession cases because of the potential high penalties involved."

Here's what your first year or two at IBM could be like.

You'll become involved fast. You'll find we delegate responsibility—to the limit of your ability.

At IBM, you'll work individually or on a small team. And be encouraged to contribute your own ideas. You'll advance just as fast and far as your talents can take you.

Here's what three recent graduates are doing.

Doug Taylor, B.S. Electronics Engineering '67, is already a senior associate engineer working in large-scale circuit technology. Aided by computer design, Doug is one of a five-man team designing integrated circuits that will go into IBM computers in the 1970's.

Soon after his intensive training course, IBM marketing representative Preston Love, B.S. '66, started helping key Iowa commissioners solve problems. Like how to introduce school kids to computers, without installing one. His answer: share one in Chicago by phone cable.

Soon after his IBM programmer training, John Klayman, B.S. Math '68, began writing programs used by a computer system to schedule every event in the Apollo tracking stations. And when the finished programs were turned over to NASA's Goddard Space Flight Center, he was responsible for making them work.

Visit your placement office and sign up for an interview with IBM.

An Equal Opportunity Employer

IBM

Don't Be Caught Without Your VISA CARD Next Week

WHO IS TONY WILLIAMS?

LENS REPLACEMENT

NEW FRAMES

REPAIRS

WIRE FRAMES

KNUPP OPTICAL
Fastest Service—Fairest Prices
131 Sowers 237-1382

Get with Weejuns!

Alert. Aware. Ahead. Still . . . Weejuns. With all the quality leathers and fussy workmanship that Weejuns made famous. Bold perfin on buried maple leather. Big brass trim on Burnt Beech. Scrub oak strap and buckle with punch.

Jack Harper **Bostonian Ltd.** Guy Kresge
PENN STATE
S. Allen St., State College
Around the corner from Jack Harper's Custom Shop for Men

SKI

THE ALPS

DEC. 27, 1969 - JAN. 4, 1970

\$288

INCLUDES:

- Round trip jet transportation from New York to Munich
- Transfer service from Munich to hotel near Innsbruck
- Eight days—seven nights
- Accommodations including breakfast
- Free transportation to skiing areas
- Discount on all cable cars and ski-lifts

For Information and Reservations

CONTACT: GERALD JOHNSON

238-0608 or 865-1637

OPEN TO PENN STATE FACULTY, STAFF,

STUDENTS AND FAMILIES ONLY

ON CAMPUS
NOV. 19, 20

Franco Harris crosses goal with winner.

Harris breaks through line and heads for open ground.

Lion Rally Stops Syracuse

Last Quarter Touchdowns Save State's 16th Straight Win, 15-14

By DON McKEE
Collegian Sports Editor

Sure, it's close to Halloween with the hobgoblins and gremlins, but this supernatural stuff is getting a bit out of hand. First the Miracle Mets, then last Saturday's "once in a lifetime," "you couldn't believe it unless you saw it yourself" football game in Syracuse. After it was all over, and Penn State had climbed Mt. Everest barehanded in making one of the greatest comebacks in years, one onlooker offered the comment which ties the whole crazy business together.

"Joe Paterno," he said, "must go to the same church as Gil Hodges." That's one way to explain State's 15-14 comeback win, already being labeled the greatest in Nittany Lion history.

Another Reason

But Paterno had another explanation for his team's gigantic comeback. "I wish somebody would say how great our team is," Paterno said after the game. "The sign of a great football team is when you beat a good football team and don't play well."

"The squad overcame a great deal of adversity," Paterno continued. "At halftime we sat down and discussed things. The defense never gave up and the offense didn't quit after we failed to score after the fumble recovery late in the third quarter."

At that point in the game State's chances of

escaping from Archbold Stadium with its 15 game winning streak intact looked about as promising as a Piper Cub's chances against the Luftwaffe. Not exactly zero, but very close to it.

The Lions were trailing 14-0 and had done absolutely nothing on offense. The only part of State's game that was going well was the booming foot of soph punter Bob Parsons, who kicked so well that it backfired.

In the opening half (when Syracuse looked like Ohio State) Parsons boomed three long punts, trying to make up for the inability of the offense to move the ball. But the Orange came up with a shifty soph called Greg Allen who almost became the next Jimmy Brown.

Allen returned punts 61, 65 and 46 yards to set up one touchdown and keep the Lions in deep trouble. "We were over-kicking our coverage," Paterno said. "The punt returns kept us in the hole and the squad was bewildered because our punt coverage had been good in the first four games."

A pass interception by Gary Bietsch had set up the first Orange touchdown. Syracuse drove from the State 25 for the score, Al Newton going over from the one.

A few minutes later Allen took a punt 65 yards to the State eight. Quarterback Randy Zur scored on a keeper and George Jakawenko's second conversion made it 14-0.

Allen almost broke the game completely

out of control at the end of the second quarter by returning a punt 46 yards to the State 29. The Orange drove to the three, where it was fourth and two for a first down, and three yards for oblivion for State. On that fourth down play, Allen tried to sweep around right end and was tripped up, saving the Lions.

The Turning Point

"That was the big play when we stopped them," Paterno said. "If they score it's all over. That was the turning point."

Late in the third quarter, it looked as if the Lions could finally cash in some of the chips the defense had won. Newton had fumbled on the Syracuse 11 and George Landis recovered. Mike Cooper, who had replaced Chuck Burkhardt at quarterback, tried to take the ball in but Tom Hermanowski stopped him one yard shy on fourth down. The game appeared over at that point.

But once again the defense came up with the plays and inspired the offense to win. Early in the last period, linebacker Jack Ham recovered a fumble on the Syracuse 32.

Key Turning Down

On third and 10, Burkhardt hit split end Greg Edmonds for nine, then got three more for the first down on a keeper. On fourth and six at the 15 a pass interference call on Orange linebacker Richard Kokosky gave State a first down at the Syracuse four. Soph halfback

Lydell Mitchell scored State's first points on the next play.

Paterno ordered a try for a two-point conversion but Burkhardt's flat pass to Harris was stopped on the one. Again a penalty gave State a second chance and again (shades of the Orange Bowl) the Lions collected. The penalty was for holding and Harris smashed over to make it 14-8 with 10:18 left.

The defense held once more and forced Jakawenko to punt quickly. It was a 29-yarder and the Lions had the ball at the Orange 39. Harris gained three yards but the next play elevated him to the ranks of hero halfbacks.

Famous '37

The play was a 57 counter which calls for junior left guard Bob Holuba to make the block. He made the greatest one of his career, springing Harris loose for a 36 yard touchdown. All of Centre County went slightly insane at this point, as it was 14-14 and sure-footed Mike Reitz stepped in to kick the winner. He did—15-14.

A Neal Smith interception on Syracuse next series snuffed out the last threat to State's winning streak and insured a win that most people thought the Lions could not get.

For that reason it may be Penn State's greatest victory. Greater than the Orange Bowl, because the comeback was so momentous and from so far behind.

Nelson Wins IM Golf Title

Golf champions were crowned in both the dormitory and independent divisions last weekend. Bob Nelson, a 18th term finance major from Bradford, fired a 82-77-159 to win the independent title by eight strokes.

An eagle on the 18th hole gave John DiGirolamo a 71 for his second round, a 147 total and the dormitory championship DiGirolamo, a first-terminer from Natrona Heights, represented Pittsburgh house in the tournament.

DORMITORY			
	1st	2nd	Tot.
DiGirolamo, Pittsburgh	76	71	147
Bender, Armstrong	74	75	149
Schechter, Hickory	75	72	152
INDEPENDENT			
	1st	2nd	Tot.
R. L. Nelson	82	77	159
Mike Ducina	82	85	167
Phil Douglas	84	84	168

TIME

The longest word in the language?

By letter count, the longest word may be *pneumonoultramicroscopicsilicovolcanoconiosis*, a rare lung disease. You won't find it in Webster's New World Dictionary, College Edition. But you will find more useful information about words than in any other desk dictionary.

Take the word time. In addition to its derivation and an illustration showing U.S. time zones, you'll find 48 clear definitions of the different meanings of *time* and 27 idiomatic uses, such as *time of one's life*. In sum, everything you want to know about time.

This dictionary is approved and used by more than 1000 colleges and universities. Isn't it time you owned one? Only \$6.50 for 1760 pages; \$7.50 thumb-indexed.

At Your Bookstore

"Support the Artists Series"

Peace, of course, will not come easily.

Engage yourself in peace work
thru
the
Modern United Nations

UUB is recruiting for delegations
Tues., Oct. 21 and Wed., Oct. 22
All Day on Ground Floor HUB

Lord Caradon will soon be a featured
speaker to the delegations

Herlocher's after 9—
it's quiet, it's pleasant, and
the food and drink are fine!

*** THE NEW HERLOCHER'S SNACK MENU ***	
GRILLED REUBEN SANDWICH Corned Beef, Imported Swiss Cheese, Tangy Sauerkraut, Grilled Between Slices of Levy's Rye Bread, Garnished with a Kosher Dill Pickle, with Mustard or Russian Dressing	1.50
HALF A WONDERFUL ITALIAN HOAGIE Our Own Italian Bread Filled With The Finest Genoa Salami, Ham Cappicola, Prevalone Cheese, Sliced Tomatoes, Lettuce, Onions, Spiced With Seasoned Oil. (Hot Italian Peppers, If Desired.) Half A Wonderful Hoagie	.95
ITALIAN MEATBALL SUBMARINE Served on A Long Italian Roll with Four Delicious Meatballs, in Our Own Special Seasoned Sauce	.95
ROAST BEEF SANDWICH Sliced Roast Sirloin or Beef On A Fresh Roll With A Slice of Kosher Dill Pickle	.95
HERLOCHER'S HAMBURGERS (Our Hamburger Is 1/2 lb. Choice Chopped Beef With Our Own Seasoning, On A Fresh Roll With A Dill Pickle Strip) A Great Hamburger 1.25 A Great Cheeseburger With Fries & Applesauce 1.35	
CHEESESTEAK SANDWICH Thin Slices Of Choice Beef, Grilled Cheese, Special Sauce, And Fried Onions Served On Our Own Italian Roll	1.25
MEXICAN TACOS Three Tortillas Shells Filled With A Meat And Taco Sauce, Served With Chopped Lettuce, Onions and Cheese	1.80
OVEN-HOT ITALIAN PIZZA (12 Inch Round) Plain Cheese 1.55 Two Extras 2.00 One Extra 1.55 Three Extras 2.50	
EVERYTHING Extras: *Pepperoni, *Onions, *Green Peppers, *Mushrooms, Sausage, Extra Cheese, Anchovies and Bacon	
HERLOCHER'S TOSSED SALAD Our Tossed Salad Is Made With Crisp Lettuce, Red Ripe Tomatoes, Garden Radishes and Rings of Red Onions. This Is Served With Your Choice of Dressing 35 Golden French Fries 35 NOTE: Tomato or Lettuce is 5c Extra on Sandwiches Everything is 15c Extra.	
DESSERTS: HERLOCHER'S OWN CREAM CHEESE PIE WITH YOUR CHOICE OF BLUEBERRY, CHERRY OR PINEAPPLE TOPPING 75 A PORTION OF DELICIOUS WHITE CAKE 35 HOT FUDGE SUNDAE MADE WITH LADY BORDEN DELUXE ICE CREAM SERVED WITH A FORTUNE COOKIE 75 DELUXE ICE CREAM—VANILLA, CHOCOLATE, GREEN MINT STRAWBERRY OR COFFEE SERVED WITH FORTUNE COOKIE 45	

Herlocher's Restaurant

418 E. College Ave.

Free parking in rear

SportScene

Orange Bowl Visited Again

By DON MCKEE
Collegian Sports Editor

People checked road maps, looked at the surrounding territory, inquired of locals and went to the police for directions: What may have started out as the heartland of upstate New York suddenly came to resemble the balmy clime of Miami Beach, Fla. Last Saturday's 15-14 Penn State win was over Syracuse, but the spirit of the Orange Bowl blanketed the stadium.

When the Lions took Kansas by surprise last New Year's night on a two-point conversion with less than two minutes to play, it was called the ultimate comeback. No one would have dreamed that it could be duplicated. But Saturday's game showed the fickle ways of fate and history. Penn State did it again.

MCKEE

"We're not afraid to lose," Lion coach Joe Paterno said. "Just so the boys go out and do their best. I wasn't sure we'd win, but as long as we held our poise and kept hustling we had a chance."

"Football's a game of attrition. Keep plugging away and something good will happen."

All the good things that could possibly happen came true at Syracuse and Penn State pulled another miracle finish out of its bag of tricks.

A penalty allowed the Lions a second chance at a two-point conversion, just like in the Orange Bowl. And just like that frenzied night in Miami, the Lions made the two-pointer on the borrowed chance.

"The two point play put the pressure on Syracuse," Paterno said. "If we miss, we still have time to try for the tie. But time was running out and we figured we wouldn't get many more shots, let alone two-point plays."

The resemblance to the Orange Bowl was uncanny. In both contests great punt returns put the Lions in the hole. Each time the defense got the ball just in time for the stuttering offense to grab another victory in a string now numbering 16. And the score stood as a mute reminder to the similarity of the two contests.

Even the losing coach's strategy was the same. Kansas' Pepper Rogers went for the first down on a fourth and two and saw his team fail, when a field goal would have put the game beyond State's reach. Syracuse's Ben Schwartzwalder did the same thing, watching Greg Allen fall short of a first down while on State's two-yard line.

"We needed another touchdown," Schwartzwalder said. "We knew we couldn't throw against Penn State. Our plan was to control the ball by picking up three, four, five yards at a time. But we couldn't afford the bad play. The big play was when we didn't score that third touchdown."

"We have five more games to go but now we're nobody. Today, we could have been somebody."

The Syracuse win seemed to mean more than the Orange Bowl, though, especially to the players.

"If we couldn't have won this kind of a game," offensive guard Chuck Zapiec said, "we couldn't have

(Continued on page eight)

Questions Officiating

Orange Coach Protests

NEW YORK (AP) — "This is an age of protest," said Ben Schwartzwalder, and yesterday it reached the football field. The Syracuse University coach spoke to the weekly gathering of the New York Football Writers Association and his topic was officials—particularly those from Pennsylvania.

"My boys are in an utter state of depression," Schwartzwalder said about Saturday's heartbreaking 15-14 loss to fifth-ranked Penn State, "and I've got to deal with their bitterness and frustrations."

Commotion
The commotion revolved around two critical penalties with less than 10½ minutes to play and Syracuse, a two-touchdown underdog, ahead 14-0. The game, by the way, was played in Syracuse.

Penn State threw an incomplete pass on fourth down and six at the Syracuse 15 but an interference call gave the Nittany Lions a first down at the four and they scored on the next play.

They went for a two-point conversion and Franco Harris was nailed at the one after catching a pass. But a holding call gave the Lions another shot from the 1½ and Harris ran around right end to make it 14-0.

Less than three minutes later Penn State scored again, kicked the decisive extra point and extended the nation's longest major unbeaten streak to 24 games.

"I debated a long time whether to keep my mouth shut," Schwartzwalder said, "but I have a group of boys who really care and they feel horrible about this game. They came to me after the game with dozens of questions and I wrote some of them down."

Why were three officials from the state of Pennsylvania, where they earn their living?
Why did they call pass interference when the films show no contact?
Why did they call us for holding when the films show that their receiver banged into our man and hung him up?
Why weren't they called once for holding when their offensive left tackle was

tackling and holding our defensive right tackle on practically every play? They continually and flagrantly held and tackled our boys, while two of the three holding penalties against us were as legal as I've ever seen."

"I have no answers, but we have films. I hope some people see the films and maybe they'll have some answers. My boys say they got an injustice and the films say they're right."

For the record, the officials were Edward G. Myer of Haddonfield, N. J., and Temple University, referee; James J. Reilly Jr. of North Wales, Pa., and Holy Cross, umpire; John F. Kineavy of Somerset, Mass., and Boston College, linesman; Marlin B. Brandt of Norristown, Pa., and Ursinus, field judge, and Stanley W. Pfeiffer of Philadelphia and Temple, back judge.

The Eastern College Athletic Conference assigns its officials in May.

Some Questions
"My analysis of the films was such that I say my boys were justified in asking some of these questions," Schwartzwalder continued. "On the interference call, for instance, my boys say it was originally called both ways, offensively and defensively."

"I know I sound like a sorehead loser but I'm just standing up for my boys. If you lose faith with your boys they won't play for you and that's the biggest thing in coaching today, bigger than technique."

Informed of Schwartzwalder's remarks, Coach Joe Paterno of Penn State issued the following statement:

"I'm disappointed that Ben Schwartzwalder, after all these outstanding years as a coach, would, by these false accusations, berate the tremendous effort made by his team."

"Syracuse played a great football game. It's disappointing that a leading member of the coaching profession would resort to this type of attack after such a great game by two outstanding teams made up of fine young men."

Harriers Drop Middies

By BOB DIXON
Collegian Sports Writer

"An outstanding team effort" is what coach Harry Groves called it. As a unit, the Penn State cross country team was great Saturday in beating Navy, 19-37, for its second straight win. However, it was some equally fine individual performances that helped the Lions to victory.

State had five runners out front together after the first mile of the five-mile course and the Lions held onto take five of the top seven spots at the finish. Sophomores Greg Fredericks and Jerry Henderson gave good performances for the third meet in a row, while senior captain Jim Dixon and junior Ralph Kissel ran their best races of the year as the Lions upped their record to 2-1 after an opening loss to national champion Villanova.

Top Performance
"It was the best team performance I've seen run on the Navy course in 12 years," Groves said about his team's showing. "The boys set a fast

pace from the start and they stayed together well. We kept the Navy runners broken up and they couldn't catch us at the end."

Young Fredericks won his second consecutive meet and has been the Penn State leader thus far all year. His winning time of 25:05.7 at Navy was the best time on that course this year, and he was nearly a half-minute ahead of the next runner.

And that next runner was Dixon, who ran what Groves called, "the best race of his career." The experienced senior fought all the way to the finish to take second place with a time of 25:31, more than a minute faster than the time he had on the same course two years ago.

After Navy's Vern Graham took third, the Lions came back with two more. Henderson, who was even with Fredericks after three miles, fell back but still took fourth place with a time of 25:49, and he was followed closely by Kissel, who came in at 25:51.

Mind Bending Sportscasting

By PENNY WEICHEL
Collegian Sports Columnist

CBS, I have your man. Just in case Alvy Moore becomes dissatisfied with all the loot he's hauling in for playing Mr. (Gee, it's a beautiful day....well, it's not exactly a BEAUTIFUL day) Kimball on Green Acres, let him go. I have someone just as bumbling. Well not just as bumbling exactly—ever better. A real natural for the part. Literally. His name is Tom "Mind" Bender, and he's currently employed by who knows, to call the play-by-play of Penn State football games. Temporary post-game insanity is guaranteed for all listeners who make the meagerest attempt to follow Bender's weekly blunders.

Does he rate an audition? Should I send you a tape of some of Bender's more memorable performances? Or should I just tell you about last weekend's Penn State-Syracuse pit drencher?

He almost got through the first series of downs without a serious attack of Kimballese. Well, it wasn't serious actually. It was really rather minor. But none-the-less, a primitive form of Kimballese. That was when Syracuse had to punt, and "Mind" told the audience, "Punting for the Orange—John Godbolt....no, it's George Jakawenko." Translated into modern Kimballese that means, "Punting for the Orange—John Godbolt....well, it's not Godbolt exactly. Actually, it's eGeorge Jakawenko."

Like I said, That was a minor crisis. You should've been listening a few minutes later when the Nittany Lion defense (George Landis) blocked a Jakawenko field goal attempt. With a few trivial variations, this is how Bender reminded Green Acres fans of Hank Kimball: "....and the kick is blocked by big John Ebersole. No, it was Jack Ham. Well, he didn't BLOCK it exactly. Actually he recovered it....well, now we're all confused because it was George Landis who recovered it. Actually."

And Bender's multi-talented. Like he doesn't know if a guy standing in the middle of the field with nobody within 10 feet of him caught a pass or not. He watches the ball so carefully that the listening audience can tell if something good or bad happened by the roar of the crowd before Old Eagle Eye even knows who carried the ball, and he calls punts of 20 feet that landed at midfield "beautiful." So won't you please give him a chance?

But wait! I didn't even tell you about his show stopper. That came at the end of the game after Penn State won 15-14 for its 16th victory in a row Bender said, "Well, Penn State came close to having its losing streak broken (Continued on page eight)"

BOWLING

FRATERNITY

Tau Epsilon	Phi 8	Theta Delta	Chi 0
Alpha Rho	Chi 6	Phi Kappa	Sigma 2
Phi Delta	Theta 4	Kappa	Sigma 2
Alpha Epsilon	Phi 8	Tau Delta	Phi 0
Phi Lambda	Phi 6	Phi Mu	Delta 2
Sigma Alpha	Mu 6	Beta	Theta Pi 2
Sigma Chi	Beta	Sigma	Rho 2

RESIDENCE HALLS

Watts	1 B, Maple	0
Northumberland	8, Montgomery	0
Balsam	8, Cumberland	0
Linden	6, Locust	2
Juniper	7, Cedar	1
Jordan	11, Williamsport	2
York	4, New Castle	4

1970 PENN STATE GRADUATES

Any degree, to train in such fields as: Personnel, Auditing, Journalism, Operations Management, Food Management, Retail Management, Accounting, Engineering, Commerce, Trucking, Warehouse Management, Traffic, Architecture, College Graduate Training Programs, etc. (Inter-company relocation expenses are included. Military obligation need not be completed.)

COLLEGE GRADUATE TRAINING PROGRAMS

Positions available throughout the U.S.A. and Overseas. Complete corporate training program. Starting Salary \$10,000 yr. plus all expenses. Company pays agency fee plus interviewing expenses to corporate office plus relocation expenses.

ACCOUNTANTS and/or AUDITORS

Degree in Accounting, Business Administration, Economics, or Math. Positions open in corporate offices without traveling, or positions requiring 40% travel on a national and/or international basis. Starting Salary \$9,400 with an automatic increase in 6 months to \$9,900 yr. plus all traveling expenses and benefits. Company pays agency fee plus interviewing expenses to corporate office plus relocation expenses.

Companies will be interviewing in our office this month. Call immediately for a personal interview.

Sherry D'George Enterprises
(Employment Agency Division)
Hotel Penn Alto, 2nd Floor
Altoona, Pa. 16603
Phone: (814) 934-3300

Nittany Divers MEETING

October 22 7:00 P.M.
111 Boucke

Dive Schedules Now Available

GERARD MILLS FACTORY OUTLET STORE

Just Received from Famous Name Manufacturer

LADIES BODY SHIRTS

ALL COLORS, SIZES
LONG AND SHORT SLEEVE
SOLIDS STRIPES
PRINTS POLKA DOTS
Long Sleeve \$4.00

Our Hours:
Monday - Friday 11-9
This Saturday 9-Noon

112 Hetzel Street - Across from South Halls

We'd really like to belt you one.

One belt is the lightly shaped Norfolk, in English corduroy lined with wool. Or in wool twills lined with Orion® pile. 36 to 46. \$37.50

The other belt is the bush coat, also shaped, in pure wool plaids, or pure wool twills, with two bellows and two muff pockets. S,M,L,XL. Unlined \$25. Orion piled-lined \$35. P.S. The belt detaches for those who'd rather not be belted constantly.

Hoy Brothers
State College

WOODRICK

*DUPONT REGISTERED TM FOR ITS ACRYLIC FIBER

FOR THE STUDENT WHO NEVER WINS ANYTHING A VISA GIVE-A-WAY NEXT WEEK

Yes, there really is a tommy flander

We found him and held on to him long enough to gather

"The Moonstone"

Tommy Flander and Marlene

FTS 3075

Neve FORECAST

Neve Forecast Records is a division of Metro-Goldwyn-Mayer Inc.

The Sisters of Alpha Gamma Delta wish to congratulate their new initiates

Denise Doyle
and
Diane Reese
Welcome, Sisters!!

Whoever heard of flying Air France 707 Jet to Europe and back

for only \$159?

you DID
by XMAS CHARTER

New York - London / Paris Round Trip
Out: December 12th :: Return: December 23rd
Bookings close October 31st: Limited Number only:

Hurry before they all go

For Information 238-3825 or 213 HUB
(10 a.m. to Noon Weekdays)

Only PSU Students, Faculty, Staff and Members of Their Families Eligible

Fall Clearance Sale at

DAVE PIPER'S

HARLEY-DAVIDSON

grand prix DEVELOPMENTS

We are greatly overstocked with both new and used motorcycles.

All bikes reduced for this sale.

USED BIKES from \$75.00; NEW BIKES from \$150.00

Minimum reduction 15%

Inquire about our stock at 1000 W. College Ave.
or Call 237-1501

The Sisters of proudly present

Sigma Delta Tau

their fall pledge class

Janice Cohen
Ellen Goldberg
Joyce Morganstern
Terri Olszewski
Nadine Pearlman
Steffi Sherman
Rozi Smulovitz

Education Student Council Needs You

Pick up Application at

HUB Desk today

**'Keep Hitting,
You'll Win'**

THE END of the road for soph halfback Lydell Mitchell, Syracuse goal line, is just ahead. Mitchell scored on this play to give State its first touchdown last Saturday, and the first step on the long road back.

State Tumbles in Rankings; Lions 8th in National Poll

By The Associated Press

Penn State tumbled three positions in the weekly Associated Press football poll, despite a come-from-behind 15-14 win over Syracuse. The Lions are now ranked eighth as they garnered 294 points and one first place vote. The balloting is done by sports writers and broadcasters across the country.

A tie is not only like kissing your sister, it doesn't satisfy the football voters either and thus Southern California and Notre Dame failed to woo the pollsters in this week's major college rankings.

After their 14-14 deadlock last Saturday, Southern Cal dropped from third to seventh in the rankings while the Irish fell one place to 12th in their bid to return to the top 10.

Tennessee used Alabama to make the biggest inroad in the rankings by surging from seventh to third after whumping the Crimson Tide 41-14.

Ohio State lost a few points from the previous week, but easily returned to top ranking with 27 first place votes and 666 points after clobbering Minnesota 34-7.

Texas retained No. 2, after an idle Saturday, with five top ballots and 612 points. The difference between the two was 710-638 the week before.

Arkansas, also idle, remained fourth with 417 behind Tennessee's one top vote and 435 points.

Other changes in the first 10 moved Missouri up one place to fifth and UCLA from eighth to sixth. Louisiana State and Florida remained ninth and 10th, respectively as none of the top 10 has been beaten.

In the second 10 Purdue and Mississippi made the biggest jump, to 15th and 17th, respectively, while Michigan, 13th last week, and Alabama, No. 20, dropped out after losses. The new teams are Kansas State, No. 18, and Air Force, No. 20.

- | | |
|------------------------|-----|
| 1. Ohio State (27)—4-0 | 666 |
| 2. Texas (5)—4-0 | 612 |
| 3. Tennessee (1)—5-0 | 435 |
| 4. Arkansas—4-0 | 417 |
| 5. Missouri—5-0 | 355 |
| 6. UCLA—5-0 | 341 |
| 7. Southern Cal—4-0-1 | 297 |
| 8. Penn State (1)—5-0 | 294 |
| 9. Louisiana State—5-0 | 226 |
| 10. Florida—5-0 | 222 |
| 11. Oklahoma | 152 |
| 12. Notre Dame | 126 |
| 13. Georgia | 102 |
| 14. Auburn | 67 |
| 15. Purdue | 47 |
| 16. Wyoming | 46 |
| 17. Mississippi | 31 |
| 18. Kansas State | 29 |
| 19. Stanford | 23 |
| 20. Air Force | 4 |

SportsScene

How To Be A Hero Without Really Trying

By DAN DONOVAN
Assistant Sports Editor

George Landis is now a hero. He doesn't act like a hero. He doesn't make speeches or ride in tickertape parades. He still goes to classes and he still works hard at football practice. But he is a genuine, bona fide hero.

Landis is a hero because of two plays in Penn State's 15-14 cliffhanger win over Syracuse last Saturday. He threw his body in front of two field goals aimed by George Jakawenko and both times sent the ball spinning to the ground. If the pigskin had sailed through the open arms of the red-headed defensive back just once, State's unbeaten streak would have crumbled like a sand castle under a tidal wave.

Landis is not too cocky about his role as saviour in the Lions' miracle win. He gives the impression that it was all in a day's work, and nothing to get excited about.

Ham Does Job

"It was a pattern play," Landis said. "It all depends on Jack Ham. If he does his job, I can block the kick."

"Ham knocks down the guy who is supposed to block me," Landis said, "and then I go around him."

The defensive halfback didn't agree with sportswriters who claimed the vaunted Lion defense was pushed around by Syracuse.

"Both times we were scored upon, we had bad field position," Landis said. "Every other game we were able to stop the big play, but this time Syracuse came up with the big play."

Landis, who came from virtually nowhere to gain a starting berth right before the season began, admitted that the defensive unit was very frustrated by Syracuse throughout

the game. "When you look at the scoreboard and you're down 14-0 in the fourth quarter, you have to feel frustrated," Landis said. "But we tried to hang together and hope for a break."

The redhead admitted that Lady Luck just may have smiled a little bit on the Lions.

"Sure, I thought we were lucky," he said. "I think there's some luck in everything that happens, but the Good Lord was with us. I don't mean to take anything away from the team, because we just didn't quit and if you quit you don't get the chance to be lucky."

Landis isn't looking forward to meeting another team the likes of Syracuse. "They were up for the game and they hit hard," he said.

State in Shape

He thinks that the Lions were in better condition than the Orange though. "Just the fact that we scored 15 points in the fourth quarter showed that," he said. "I think that after we scored that first touchdown, they started to show it."

Syracuse quarterback Randy Zur got a lot of credit from Landis for the fine showing of the Orangemen. "He didn't pass much," Landis said, "but he was a quick runner. He did a good job and I think he is underrated."

Landis came a long way to be a hero. Last season he was the number three defensive halfback and the closest he got to stardom was in practice. Saturday his two blocked kicks and an important fumble recovery made the difference in keeping the nation's longest unbeaten streak alive.

But being a hero is all in a day's work for George Landis. And there should be more days like it.

Orange Lead Stats

PENN STATE		Syracuse	
Ends: Edmonds, Pete Johnson, McCord	Offense	Chiebeck	9 27
Tackles: Jackson, Surma, Joyner		Allen	7 22
Center: Kooel		Phillips	9 21
Guards: Holuba, Zablec		Panczynski	6 14
Quarterbacks: Burkhardt, Cooper	Passing	No. Comp. Yds. Tds. Int.	
Halfbacks: Deuel, Pittman, Mitchell,		Zur	8 24 0 1
Wilson		Panczynski	2 6 0 0
Fullbacks: Harris, Gantner	Pass Receiving	No. Yds.	
Punter: Parsons		Gabriel	1 11
		Newton	1 3
Ends: Ebersole, Hull, Rakleick	Defense	Interceptions	No. Yds.
Tackles: Reid, Smear		Bielsch	1 32
Linebackers: Ham, Onkots, Kales, M		Myers	1 3
Smith, Price, Ducette, Gray		Dorr	1 1
Deep backs: Landis, Paul Johnson, N.		Punting	No. Yds. Ave.
Smith, Mesko, Bass, Beran		Jakawenko	7 211 30.1
Score by quarters:		Attendance	42,491
Penn State	0 0 15-15		
Syracuse	7 7 0 0-14		
Touchdowns—Newton (one-yard run,			
7:03 of 1st quarter), Zur (6-yard run,			
4:52 of 2nd quarter), Mitchell (4-yard run,			
4:42 of 4th quarter), Harris (36-yard run,			
7:59 of 4th quarter).			
Extra points—Jakawenko 2 (kicks),			
Harris (run), Reitz (kick).			

PENN STATE		Syracuse	
Ends: Edmonds, Pete Johnson, McCord	Offense	Chiebeck	9 27
Tackles: Jackson, Surma, Joyner		Allen	7 22
Center: Kooel		Phillips	9 21
Guards: Holuba, Zablec		Panczynski	6 14
Quarterbacks: Burkhardt, Cooper	Passing	No. Comp. Yds. Tds. Int.	
Halfbacks: Deuel, Pittman, Mitchell,		Zur	8 24 0 1
Wilson		Panczynski	2 6 0 0
Fullbacks: Harris, Gantner	Pass Receiving	No. Yds.	
Punter: Parsons		Gabriel	1 11
		Newton	1 3
Ends: Ebersole, Hull, Rakleick	Defense	Interceptions	No. Yds.
Tackles: Reid, Smear		Bielsch	1 32
Linebackers: Ham, Onkots, Kales, M		Myers	1 3
Smith, Price, Ducette, Gray		Dorr	1 1
Deep backs: Landis, Paul Johnson, N.		Punting	No. Yds. Ave.
Smith, Mesko, Bass, Beran		Jakawenko	7 211 30.1
Score by quarters:		Attendance	42,491
Penn State	0 0 15-15		
Syracuse	7 7 0 0-14		
Touchdowns—Newton (one-yard run,			
7:03 of 1st quarter), Zur (6-yard run,			
4:52 of 2nd quarter), Mitchell (4-yard run,			
4:42 of 4th quarter), Harris (36-yard run,			
7:59 of 4th quarter).			
Extra points—Jakawenko 2 (kicks),			
Harris (run), Reitz (kick).			

CHAPTER GUARDS

PLAIN

1-Letter\$3.45
2-Letters 5.50
3-Letters 8.25

CROWN SET PEARL

1-Letter\$ 9.75
2-Letters 17.80
3-Letters 27.60

10K YELLOW GOLD

Come in and see our complete line of Fraternity—Sorority Jewelry.

Maurer University Jewellers

116 S. Garner St.
in the
Campus Shopping Center

Thanks Acacia
for a great
Homecoming

It's Been Real
Love,
The Alpha Xi Deltas

Seniors

A-H must return their proofs
to P.S. Photo Shop by Oct. 22

I-Z must return their proofs
within 10 days after receiving them

The Sisters and Pledges
of
Pi Beta Phi
Announce with Pride
Charles Pittman

'Arrow man
Fall '69

Nights Getting
Chilly?

Keep your cool but stay
warm and appealing in
one of our cuddly cozy
nightgowns (long or short)
or 'jamas.

If you prefer, our sexy
sheer sleepwear can be
topped with a pretty
quilted robe for comfort.
Largest selection in town,
30.

Town
and
Campus

110 E. College Ave.

A Woman's World of Fashion

FOR BEST RESULTS USE
CLASSIFIED ADS

Sisters and Pledges of
Gamma Phi Beta
wish to Congratulate

Jeannette Kalbach

and

La Verne Sawicki

for being chosen
little sisters at
Delta Epsilon

Columbia Gas Energy Engineering

has opportunities for you in

- Research Studies
- Device Development
- Systems Optimization
- Consulting on Industrial Processes, Structures, Materials, and Heavy Equipment
- Engineering Economic Analyses

There's excitement waiting for you in energy engineering, on a range of projects which press the limits of your chosen specialty. For example, prototype development of thermal systems and devices, fully automated compressor stations, fuel cells, corrosion studies, and analyses of community and regional energy use patterns.

Columbia's engineering in breadth offers you immediate challenge in improving radiation characteristics of ceramics, miniaturized residential furnaces, massive ultra-high-temperature industrial units, welding processes, and optimized total energy systems for large facilities... and further challenge in consulting to appliance manufacturers, high temperature processing industries, and to the far-flung, modern technical operations of the Columbia System itself.

You get the idea. It's hard to put fences around the engineering excitement waiting for you at our Columbia laboratories. Natural gas provides about one-fourth of the U.S. fuel energy. It's one of the nation's fastest growing industries and Columbia is a leader. For information on our growth opportunities for you:

Meet on Campus with Our Representative
FRIDAY, NOVEMBER 14, 1969

or write to
Mr. Stanley A. Rogers
Director of Placement

COLUMBIA GAS SYSTEM

SERVICE CORPORATION
1600 Dublin Road, Columbus, Ohio, 43212
an equal opportunity employer

BACK YOUR TEAM

Go to the

Pitt Game
NOV.
22
\$14.00

Special Chartered Busses
Includes Ticket to Game

PENN STATE TRAVEL

116 W. College Ave., State College
(Phone 237-6501)

Placement Interviews

Representatives of the following business firms, government agencies, and school districts will be on campus to interview students interested in applying for currently listed positions. Curriculum abbreviations following the interview date represent majors the firm desires to interview, and not specific job titles. Additional information on listed positions is available in Room 12 (Basement), Grange Building. An appointment card and personal information sheet should be submitted approximately ten days prior to the date of each interview desired in General Placement. Sign-up sheets are available for desired interviews in Educational Placement. *Denotes employers who will also be interviewing for certain summer positions.

GENERAL PLACEMENT
Aircor Speed, Oct. 27, Cer E, CHE, EE, Fuel Tech, ME
*Gannett Fleming Cordery & Carpenter, Oct. 27, CE, ME, San E
*Getty Oil, Oct. 27 & 28, CHE, ME, Petro E
Petrol E & Sons, Oct. 27 CE
National Biscuit, Oct. 27, Acctg, Bus Ad, Bio Chem, Chem, Fin, Food Tech, Mgmt, ME
New Jersey Power & Light, Oct. 27, CE, EE, ME
*Openterm, Appel & Dixon, Oct. 27, Acctg
Penn Electric, Oct. 27, EE, ME
Univ. of Pittsburgh Grad School of Bus., Oct. 27, Any major interested in a Grad degree in Bus.
Pratt & Whitney, Oct. 27 & 28, Aerosp E, CHE, Chem, EE, Eng Mech, Eng Sc, ME, Metal, Physics
R. J. Reynolds, Oct. 27, Most majors
Univ. of Rochester College of Business, Oct. 27, Most majors interested in a Grad degree in Bus Ad
Sears Roebuck, Oct. 27 & 28, Any major
Strawbridge & Clothier, Oct. 27, Any non-tech major, MBA
U. S. Gypsum Co., Oct. 27, CE, CHE, EE, ME
Westinghouse, Oct. 27 & 28, Aerosp E, Cer Sc, Comp Sc, EE, Eng Sc, IE, ME, Metal, Mgmt, Pkg, Res. Physics
Arthur Young, Oct. 27, Acctg
U. S. Federal Highway Adm., Oct. 27, Acctg
*A. J. Corp., Oct. 28, EE, IE, ME
American International Oil, Oct. 28, Acctg
Atlantic Richfield, Oct. 28, Bus Ad, LA
Atlas Chem Industries, Oct. 28, Acctg, CHE, Chem, EE, ME
Univ. of Chicago Grad School of Bus., Oct. 28, Any major interested in grad study in Bus.
*Cornell Aeronautical Lab., Oct. 28, Aerosp E, EE, Engr, E, ME, Ops Res. Physics
*Public Service Electric & Gas, Oct. 28, CE, CHE, EE, IE, ME, Pkg, Reynolds Metal's, Oct. 28, Acctg, Ind Mgmt, Any Engr major
Rohm & Haas, Oct. 28, Acctg, Av Sc,

Bus Ad, Chem, CHE, Fin, ME, MBA
Duquesne Light Co., Oct. 29, CE, Chem, CHE, EE, Engr Mech, IE, ME, Min E
*Grand Trust Bank, Oct. 29, Majors with courses in Acctg and/or Econ
Koppers, Inc., Oct. 29, CE, Chem, CHE, EE, ME
Polomac Edison, Oct. 29, EE, ME
Sanders Associates, Oct. 29, Acctg, Comp Sc, Math, Physics, most Engr majors
Sanderson & Thomas, Oct. 29, Arch E
*S. E. E., ME, San E
A. O. Smith, Oct. 29, Most majors
U. S. Steel, Oct. 29, Any tech major
U. S. Central Intel Agency, Oct. 29 & 30, Acctg, Carl, Comp Sc, EE, Geom, Math, grad degrees only in Arch Studies, Econ, Int Rel, Physics, PhD, Psych
*U. S. National Security Agency, Oct. 29 & 30, Comp Sc, EE, Math
U. S. Naval Supply Depot, Mechanicsburg, Oct. 29, any major
Agway, Oct. 30, Acctg, any As, Bus Ad, majors
*Anchor Hocking, Oct. 30, Most majors
Chase Manhattan Bank, Oct. 30, Econ, Fin, LA, MBA
*Chrysler, Oct. 30, Acctg, Aerosp E, CE, CHE, EE, Engr Sc, Fin, ME, Metal, Mgmt, MBA
Diamond Shamrock, Oct. 30, Most majors
General Foods, Oct. 30, Most majors
Hershey Foods, Oct. 30, Acctg
Martin Marietta, Oct. 30 & 31, Aerosp E, Bio Med, CE, EE, Engr Sc, ME
*Peat Marwick, Mitchell, Oct. 30 & 31, Acctg, any major with interest in Acctg, Audit, Tax, Mgmt
U. S. Steel, Oct. 30, Acctg, CE, Comp Sc, Math, any Bus Ad major
Westinghouse Airbrake, Oct. 30, EE
Wheeling-Pittsburgh Steel, Oct. 30, Most majors
Air Products and Chemicals, Oct. 31, Acctg, Bus, Log, Comp Sc, Fin, Math, Physics, any Engr major
Connecticut Mutual Life, Oct. 31, Bus
Hamilton Standard, Oct. 31, Aerosp E, CE, Comp Sc, EE, Engr, Mech, Engr Sc, Mech, Metal
Joseph Horne, Oct. 31, any major
Ingersoll-Rand, Oct. 31, Acctg, Bus Ad, IE, LA, ME, Mgmt
*Interpach, Oct. 31, Acctg, CE, Cer E, Knemmett, Oct. 31, Acctg, Chem, Engr Bus Ad & Engr majors
*Main Lumber, Oct. 31, Acctg, any major with Acctg background
*Marine Corp Officer Selection, Oct. 31, 16 & 17, HUB Area
U. S. State Dept. and Information Agency — Representatives will hold open meetings on Oct. 16 at 7:00-9:00 p.m. in 351 Willard Bldg. and on Oct. 17 at 2:00-4:00 p.m. in 367 Willard Bldg. for students interested in a Foreign Service Officer Career
EDUCATIONAL PLACEMENT
Montclair Public Schools, Montclair, New Jersey, Oct. 30

DEXTER'S BOLD AS BRASS

Burnished tones of antique leather on a bold, blunt-toe. Show your brass, with Dexter.

Ash Shoes

125 S. Allen St.
State College, Pa.

OPEN MONDAY 9 'til 9-
TUES. thru SAT., 9 'til 5:30

