

Creeping Fascism

It's a shame that more American political minds aren't taking Vice President Spiro T. Agnew seriously.

They apparently seem to think that he is a sort of gremlin-hatchetman for the Nixon administration.

But there are good indications that Agnew is not playing games at all.

Scholars set down as a prerequisite for the development of fascism the existence of robust liberal thought.

So Agnew used the October and November Moratoriums as his own springboard.

Nor is Agnew in this movement by himself. Consider the thousands of troops who guarded the federal buildings in Washington while junior high school girls and peacefully impudent snobs marched by.

And Atty. Gen. John Mitchell, who, his wife tells us, would like to trade all the Moratorium-type liberals for real Russian Communists.

the pack of Agnew followers, with Federal Communications Commission head Dean Burch close behind.

In fact, it is in an Agnew-Burch team-up that the most immediate threat of government repression can be seen.

The media are always open to criticism, but Agnew went about it the wrong way, particularly when he dealt with the news broadcasters.

Agnew has claimed that he's definitely not trying to intimidate the media. Not yet he isn't.

For with each new speech, the all-new greater silent majority responds with cards, letters and telegrams of support.

Sensing that it is gaining support, the Nixon administration will take whatever steps it feels are necessary to protect the status quo.

Its called creeping fascism.

By ALLAN YODER Collegian Editorial Editor

It's the kind of sentimental, mawkish thing which you can only talk about with your best friends.

It's what Washington was. The communal stuff, with the "would you like one of my cookies" or if the gas was pretty bad "second door to your right's my apartment and you can wash your eyes there."

And it's a mass of half a million people having fun and holding up peace signs.

The gas was a total surprise. Tear

YODER

The gas was a total surprise. Tear

Saga of a Milk Can: A Warning

By BEN DeVRIES Collegian Staff Writer

I got caught "borrowing" an empty milk can. And the punishment meted to me: Two campus patrol interrogations.

The hearing, the interview, the warning made sense. If you set aside the fact that approximately a full month elapsed between the occurrence of the crime and the sentencing.

Spruce Cottage is a decaying frame house without any steps to its front porch which hides behind the Ritenour Health Center.

They seemed to enjoy the presence of the two milkcans and myself. (My accomplice in crime got away).

As one patrolman put it, "Looks like free ice cream from the creamery tonight." I really laughed.

I was made to wait for an older middle-aged officer to appear from somewhere.

I gave him back the oversized name card they had me holding, and they sat me down at a table that looked like it was stolen from Bouck.

He told me the Dean of Student Affairs would be displeased if I did not sign the waiver. I signed. Later, the tribunal people informed me that the officer was wrong—that it would have had no effect on the disposition of my case.

I was scared, all-right—that this happened to be an officer of my community's police force playing funny little games.

He asked me some questions as he placed a night stick on the table: "What were you doing in North Halls? Who were you with? Who was your accomplice? What did you plan to do with the milk

covered the whole capital. I was thinking that anyway. It was really a bad thing, and I felt sorry for the kids in the crowd and the old people who didn't know what the hell had happened.

I went running down Constitution Avenue and across Pennsylvania Avenue not caring about the traffic and onto some side street, where I kind of got hold of myself and knocked on some store windows but nobody would let me in.

Then I got to this old Protestant mission with these old men, the kind I really can't take at all, and knocked and they wouldn't let me—but I really felt like I had to get out of the gas.

So I showed my press credentials and told them I was from the Associated Press and they let me in and then they locked the doors behind me and after I was there a couple of seconds about 30 other people who were crying and vomiting from the gas came up to the door and were like begging to be let in.

Later Saturday night Glenn and I walked past this mission where they let me in, and we saw this big sign on top of their ten story building. Next to a big, white neon cross, there in big, red neon letters: "Come Unto Me."

But I guess you needed press credentials to go.

Visit on a Small Planet

By DAVID NESTOR Collegian City Editor

"Are they gone?" "Sure looks like it."

"What do you suppose they were doing here?"

"That's hard to say. All I saw was that they came out of the sky. Got out of their flying machine and walked around.

They sure left a mess behind. What are we going to do with all that stuff?"

"Just leave it there, it doesn't bother me."

"I wish I knew what they wanted. They seem to be peaceful enough, but boy they sure are strange looking creatures.

"They must be really smart to figure out how to fly through the air like that. Imagine coming here from out there. Im-

NESTOR

faculty forum

Room for Many Women

By OTIS E. LANCASTER Associate Dean for Instruction College of Engineering

Women! Women! Who says women are not encouraged to enter engineering!

There is no question that women can be engineers. Psychologists tell us that intelligence and special abilities are distributed approximately normally in each sex.

agine the technology and knowledge necessary to figure things like that out."

"We could do it too if we wanted to."

"Sure but we're too busy trying to solve all the problems we have right here without worrying about going off into space."

"Look, anyone smart enough to be able to do what they are doing probably has all that stuff solved. I mean where would they get the money for things like that if they hadn't already figured out how to stop crime in the streets."

"I guess you're right. Can you imagine a place that has race problems spending time to explore space."

"I wish we had all those problems solved so we could zip around in space. Maybe sometime soon we will. I would really like to know what is on that big green thing out there in space."

"Well, I bet there's one problem they haven't solved yet."

"Their litter problem. Wonder if they're going to come back and pick up this trash?"

many more outstanding women engineers could be listed, but this might give a false impression.

One can be inspired with a great deal of admiration and awe by a recital of outstanding accomplishments, but it is more important to think of women engineers as real people doing real jobs.

There is a Society of Women Engineers with headquarters in the United Engineering Center in New York.

Girls, knock at our door and prepare to enter a career with the continual challenges and satisfaction of manipulating our human environment for the benefit of mankind.

Texas Comments

TO THE EDITOR: I have long been proud of Penn State's football teams and its coaches; however, the decision to accept a bid to play in the Orange Bowl is very disappointing.

The defense hasn't been held when one considers that the only other great football team to come out of the East in recent years, the Navy team of a few years ago, was creamed by Texas in the Cotton Bowl.

So I fail to understand the decision to play Missouri, who is lower in the ratings and has already lost to Colorado and barely beat Kansas State, both of whom Penn State handled rather easily.

I have the greatest respect for Joe Paterno, his staff and the entire Penn State football team. I have always been proud to have attended Penn State, and I don't appreciate people referring to her football team as gutless.

James R. Sumpter Class of 1965 College Station, Texas

Khulyages Phlipnancy

TO THE EDITOR: Professor Phillips' philpancy regarding the NUC and his darin' claim to scholarly preeminence on the subject of khulyages both require comment.

First of all, there is far too much humor around this University. I frequently hear students laughing, and lately there has been an appalling tendency for certain faculty members to lose that "je ne sais quoi," that element of sober righteousness, so essential to the academic revolution.

As for the khulyages matter, Professor Phillips has desecrated all scholarly standards by this effrontery. A trivial effort in checking sources would have revealed that khulyages is a well known Bessarabian vegetable, vaguely similar, but fortunately not too similar, to Brussel sprouts.

TO THE EDITOR: The following is a quote from an article in "The New York Times" (November 21) concerning the American massacre of South Vietnamese civilians in the village of Sungmy in March of last year:

"I asked...several times if all the people were killed. He said that he thought they were — men, women and children. He recalled seeing a small boy, about three or four years old, standing by the trail with a gunshot wound in one arm."

The boy was clutching his wounded arm with his other hand, while blood trickled between his fingers. He was staring around himself in shock and disbelief at what he saw. He just stood there with big eyes staring around like he didn't understand. He didn't believe what was happening. Then the captain's RTO (radio operator) put a burst of 16 (M-16 rifle) fire into him.

How many other "search and destroy" operations similar to this one occurred during General Westmoreland's period of command? Will we ever know?

The Nixons and Agnews among us call on all Americans to unite behind the war policy and not take to the streets to protest and demonstrate against our involvement in Vietnam. To those who urge this course of action, to those who argue that American withdrawal would be disastrous for the South Vietnamese civilians, to those who argue simply that we must stop communism somewhere, and to those who argue succinctly about the "wisdom" of our policy and call for perseverance, I say that the demonstrations (violent and non-violent) against this war we have waged against the people of Southeast Asia have just begun.

Gary W. Sykes Graduate—Political Science

Massacre and the Mobe

TO THE EDITOR: The following is a quote from an article in "The New York Times" (November 21) concerning the American massacre of South Vietnamese civilians in the village of Sungmy in March of last year:

Frames Repairs Quick Service WE CAN FILL YOUR OPTICAL NEEDS KNUPP OPTICAL 131 SOWERS 237-1382

Don't be Hi-Jacked Take the EHC chartered GREYHOUND BUS TRIP to the ORANGE BOWL 1970 4 Days & 3 Nights \$99.00 MORE INFO AND RESERVATIONS Call 865-4120 or At the Table in the FUB deadline: Dec. 2nd

Baked Manicotti Delicate Cheese Filling Stuffed in a Large Tubular Noodle prepared with Home-made Egg Dough. With Your Meal— A whole basket of warm, buttered garlic bread and tossed salad. All for \$1.75 at State College's cozy home of Italian cooking Copper Kitchen Convenient location — 114 S. Garner St. easy-to-afford prices Mon. - Sat. 11:30 a.m. - 7:45 p.m. Sun. 9 a.m. to 8:00 p.m. Sunday brunch - 9:00 a.m. - 1:30 p.m.

AS SOUPY SALES SAYS: DON'T THROW THOSE PIES, EAT THEM AT PIE-EATING CONTEST Tuesday, Nov. 25 7-9 p.m. HUB Cardroom 75c person Prizes worth up to \$5 university union board

Oranges, Grapes, Khulyages and Kudos

Student Senator Elections

TO THE EDITOR: I am writing as a concerned Congressman about the election of student senators. The Senate proposal calls for direct elections from the colleges. They fear that Senators elected by other than direct elections will be influenced by small cliques and groups. I, too, share this fear; I do not want to see Senators elected and/or influenced by small cliques.

But, as a student who is to be represented in an important body, I also have fears. I fear that college-wide elections will turn into popularity contests; I fear that only students with enough money will be able to finance a campaign that would be necessary to make oneself known. I question whether students identify enough with their colleges to care about who is elected. I wonder about who these Senators will be responsible to and who will be responsible for seeing that they fulfill their obligations.

It is to these questions and fears that I wish to address myself. I would like to offer some suggestions that might resolve some of the fears held by both faculty and students.

All students who wish to run for the Senate would appear before a council made up of the Presidents of USG, ICCB and the various college council presidents. This council would question candidates and recommend the two most qualified for each Senate seat. This wouldn't preclude other students from running but would indicate to those who were not familiar with the candidates which ones are most qualified.

This would help ensure that qualified candidates would be elected — not just popular candidates. This would also give the students an opportunity to question and meet with the candidates.

Once Senators are elected they would have a dual responsibility, first to their college constituency and second to the Undergraduate Council. They would be required to attend USG meetings and report to USG on what their committees are doing. USG would also have the responsibility of seeing to it that they are properly representing their constituency (attending meetings, holding office hours and so on) and the responsibility for recalling them if they are not doing their job.

These suggestions, I feel, would solve some of the fears held by both the faculty and students. In this way direct elections by colleges would not undermine the role of USG, it would actually be strengthened since USG would be responsible for seeing that the Senators fulfill their obligations.

**James R. Antonione
USG Town Congressman**

Editorial Support

TO THE EDITOR: The Young Friends of the State College Friends Meeting support The Collegian's editorial "Half for You, Half for..." of Wednesday Nov. 19 and the letter in the same issue "Finest Possible Tribute" by Ronald L. Filippelli and Joan Lee.

We feel it to be very important that the University set aside a significant amount of the Orange Bowl proceeds for scholarships for "disadvantaged students." We urge the Penn State community to support this idea in any way they can.

**E. Matkoff, clerk
The Young Friends of
State College**

Grapes, Grapes, Grapes

TO THE EDITOR: I certainly appreciate Mr. Parzanese's willingness to attempt to supply updated information with respect to those aldrin contaminated grapes that the United Farm Workers Organizing Committee's member found in that Washington, D.C. supermarket. While brevity has its merits, it would seem that had Mr. Parzanese's letter been a bit longer, or at least more explicit, he might have helped clear up the situation, rather than confuse it.

For example, he quoted Senator Murphy: "I may have to apologize." The obvious reaction becomes — apologize for what? I reread his letter several times and concluded that someone wanted Senator Murphy to apologize because the Senator stated that two bunches of grapes were doctored when in fact the whole shipment had been doctored with aldrin. However, I feel almost certain this was not his intended implication.

Since Senator Murphy had made a number of prior statements about this matter and Mr. Parzanese's letter failed to specify whether one, two or all of the Senator's statements were in error, then the most objective thing I could do was to request an explanation of Senators Mondale and Murphy and of others involved in this incident. This is being done.

When these inquiries are complete we should be able to furnish a more factual record of this incident than we now have — no matter whose ox is gored.

**Jesse G. Cooper
Assistant Professor
Farm Management Extension**

Pro Orange Bowl

TO THE EDITOR: It is a real disappointment to hear some of the complaining concerning the PSU team's choice of going to the Orange Bowl (e.g. Mr. Weinstein's letter of November 21). Being a native of State College, I've been a Penn State football fan for more than just a couple of years and thus I can remember the time when being asked to the Liberty Bowl was considered a great honor. But now it looks as if the Penn State fans have grown greedy. They can't be satisfied with going to the Orange Bowl for the second year in a row, which only three other teams have done.

They whine that they've "put forth good money" (to quote Mr. Weinstein) and thus they should be entitled to see the best post-season game possible. Yes, they have paid money to see Penn State, but that is all they've done. They haven't worked off their tails on the practice field, they stayed in their nice warm dorm rooms and fraternity houses rather than greet the team when the team came back from the Syracuse game, and worst of all, they sit up in the stands and complain (usually about Chuck Burkhardt) because Penn State hasn't scored 55 points in the first half.

Apparently the only way to shake our loyal (?) fans out of their lethargy is for Penn State to have a few bleak football seasons when just winning five games is a major feat. Maybe then these fans will lose their selfishness. And maybe then these fans won't start moaning and groaning because the team decided to attend the bowl that would give them (the team) the most enjoyment.

**Richard Dillio
(10th-pre-med-State College)**

'You Have To Tell Hanoi'

TO THE EDITOR: "Just how do they (the supporters of Dean Nunzio J. Palladino's 'tell it to Hanoi' letter) intend, as citizens of a belligerent nation (which is very debatable) to affect the policies of Hanoi leaders? Will there be letter and petition writing campaigns? Envoy visits?"

These statements appeared in the November 15th issue of The Daily Collegian. I guess for those who, like myself, support Dean Palladino's stand, it does seem hopeless for us to be able to effect the policies of Hanoi's leaders. But take heart my friends, we have the example of the Moratorium to use to show that it can be done.

Have the leaders of the Moratorium had letter and

petition campaigns? Have they sent envoys to Hanoi? No, but they have effected Hanoi's policy. As we all know, the North Vietnamese leaders in Hanoi have publicly supported the Moratorium movement. Also, the Moratorium has effected Hanoi's policy in that they see now that they need not work for peace in Paris when it is possible that their little helpers in the United States may force our government to an immediate withdrawal from South Vietnam leaving that country and all of Southeast Asia at the mercy of the Communists.

The supporters of Dean Palladino have already affected The Daily Collegian to the point that the editor of said paper felt the need to write an editorial against it. This is only the beginning. If we can show the leaders of Hanoi that the majority of Americans see them as the belligerent nation and the only obstacle to peace, then their policy would be affected. I am pleading that the "Silent Majority" open its mouth and say what it feels. If you want Hanoi to get moving at the peace table you, the citizens of this country, have to tell them so. It is up to you — you have to tell Hanoi.

**Steven T. Karpak, Jr.
(7th-education-Philadelphia)**

Keyhole Peek

TO THE EDITOR: I am sure that many of those students who did not attend the ROTC panel discussion last week, the subjects discussed included more than the focus of the Nov. 20 Collegian article. My own notes contain approximately 40 questions raised during a portion of the panel: Questions such as "What do you learn in ROTC courses, and how do they relate to other courses of the University? Who teaches the students and what are their qualifications? How does the purpose of ROTC relate to the purpose of the University?"

These were some of the more fundamental topics. Unfortunately, they were not touched upon. The objective of the panel though, was to provide information so that USG might draft a resolution concerning ROTC. A student whose main information source was the article mentioned is compelled to see the issue through a keyhole. Yet, USG's resolution should be an expression of his opinions. I would urge looking at the question of ROTC from a broader view than The Collegian presented it.

**Ed Squire
(10th-Zoology-Glen Mills, Pa.)**

More Grapes: Con Chavez

TO THE EDITOR: The controversy currently raging over the so-called grape boycott has generated a great deal of sound and fury and little fact. The propagandists of Cesar Chavez' UFWOC and the AFL-CIO have tried to glorify their "bare knuckle" organizational drive on California farm workers as "La Causa."

It is interesting to note that after four years of organizing and the expenditure of millions of dollars by the UFWOC and its supporting organizations, only about three per cent of all California farm workers belong to Cesar Chavez' union. As a result, Mr. Chavez has resorted to his coercive boycott to accomplish by force what he has been unable to do by persuasion. Noting the lack of success of his boycott, Chavez and his minions have resorted to phony scare tactics claiming poisonous pesticides are used on California table grapes. These claims have been rejected by both California and Federal health authorities.

Why do the California grape pickers reject Cesar Chavez? Mainly because they are presently the highest-paid farm workers in the nation and view UFWOC's restrictive work practices as a threat to their earning power. The overwhelming majority of these grape workers are not migrants and do not live in substandard hovels depicted by UFWOC propaganda.

What is the real issue behind the boycott? The real issue is an attempt by UFWOC to force the grape growers to force their pickers to join a union whether they want to or not. Cesar Chavez, in a nationally syndicated article last February 8th, said the boycott really wasn't over compulsory unionism but merely over the right to obtain union recognition. Against

this Chavez contention remains his past support for Senate Bill 8, which would permit union officials to extract dues from thousands of unwilling workers, without a vote by even a single worker. And now his demand that Congress give him the right to a closed shop — a notorious device that fostered such abuses on the worker that Congress outlawed it in 1947 — as announced at his April 10 press conference in Delano, California.

The "San Francisco Examiner" commented editorially on the day following the press conference: "The new Chavez is talking the language of forced compulsory unionism. That is why the man so lavishly praised as a labor idealism has emerged as a hard-boiled labor boss."

I suggest those making charges and counter charges thoroughly investigate the facts surrounding the so-called grape boycott. Then let them speak logically rather than emotionally.

**Albin W. Simokat
Director of Information
Pennsylvanians for Right to Work**

Con Orange Bowl

TO THE EDITOR: The Nittany Lions have disappointed us. Our team had an opportunity to face the number two team in the Cotton Bowl; but they couldn't muster the guts to test their strength, and possibly give credibility to our proud cheer, "We're Number One!" Instead, our team chose to go to Miami.

It's nice in Miami during the bowl season, and our team surely deserves a two week vacation in the sun and surf. In fact, one of our players calls this their "reward for playing good all season."

The Nittany Lions receive the support of record breaking crowds. We would have been honored to see our Nittany Lions compete with the number two team, but, we see our Nittany Lions meet Missouri, the number eight team. Perhaps they are not deserving our enthusiastic support, for they chose a vacation in Miami as "their reward" over the opportunity to thrill us with a showdown against a first-rate team.

It is disappointing that our team considers participating in a bowl "their reward." It could have been an honor. It is meant to be an honor. But a loss at the Cotton Bowl would have ended our winning streak. Perhaps that, too, was a factor in the decision of our gaudy team. Maybe we are but a second-rate team.

**Don Fischer
(4th-E.C.-Pittsburgh)
George Burgess
(10th-geological science-Forkville, Pa.)**

Kuobs for Collegian

TO THE EDITOR: The Collegian's editorial of November 19 and the related letter regarding the use of Orange Bowl proceeds for scholarships for academically disadvantaged students. We too feel that a sizeable percentage of the money should be used in this manner, and we call upon the Administration to act accordingly.

**Peter Wood, co-chairman
Coalition for Peace**

More Orange Bowl

TO THE EDITOR: The football season is over. Our respect and our support. To disagree with their decision is understandable but to suggest that the qualities they have displayed all season have left them and they have failed in some obligation to us is an ego trip of the worst kind.

Incidentally, the most outstanding team Texas has played was Oklahoma, a team that was soundly beaten by our Orange Bowl opponent.

**Good luck men and thank you.
Lee Buck (10th-political science)
Thomas Boyce (10th-FSHA)**

63 Years of Editorial Freedom

The Daily Collegian

Successor to The Free Lance, est. 1837

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: 12,500.

Mail Subscription Price: \$12.00 a year.
Mailing Address — Box 467, State College, Pa. 16801
Editorial and Business Office — Basement of Sackett (North End)
Phone — 465-3231
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

Following is a list of the executive officers of Collegian, Inc., the publisher of The Daily Collegian:
Garold G. Esseri, Pres.
110 Sparks Bldg., University Park, Pa.
Mrs. Donna S. Clemson, Exec. Sec.
20 Sackett Bldg., University Park, Pa.
Teresa A. Borlo, Vice Pres.
406 Packer Hall University Park, Pa.

PAGE TWO TUESDAY, NOVEMBER 25, 1969

W-QWK
fm, ninety-seven

THE PROGRESSIVE ONE

THANKSGIVING WEEK

RICK NELSON

Nov. 25-30

live entertainment and off beat food

The Main Point

A Decision of Mind and Heart

A Career in Social Work

Baltimore City Department of Social Services
1500 Greenmount Ave. Baltimore, Maryland

Openings for January Graduates, June Graduates Contact the Placement Office for On-Campus Interviews March 8, 1970

TIME

The longest word in the language?

By letter count, the longest word may be pneumocoulpaemicocaulobacterium, 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

WEBSTER'S NEW WORLD DICTIONARY
College Edition

DAILY COLLEGIAN CLASSIFIED AD DEADLINE

10:30 A.M. Day Before Publication.

"YES A MONSTER'S ON THE LOOSE." PROVOCATIVE ENTERTAINMENT AS STEPPENWOLF LOOKS AT AMERICA

Once the religious, the hunted and weary
Chasing the promise of freedom and hope
Came to this country to build a new vision
Far from the reaches of Kingdom and pope

Like good Christians some would burn the witches
Later some bought slaves to gather riches

And still from near and far to seek America
They came by thousands, to court the wild
But she patiently smiled, and then bore them a child
To be their spirit and guiding light

And when the ties with crown had been broken
Westward in saddle and wagon it went
And till the railroad linked ocean to ocean
Many the lives which had come to an end

While we bullied, stole and bought our homeland
We began the slaughter of the red man

But still from the near and far to seek America
They came by thousands to court the wild
But she patiently smiled and bore them a child
To be their spirit and guiding light.

The Blue and Grey they stomped it
They kicked it just like a dog
And when the war was over
They stuffed it just like a hog

But though the past has its share of injustice
Kind was the spirit in many a way

But its protectors and friends have been sleeping
Now it's a monster and will not obey

The spirit was freedom and justice
Its keepers seemed generous and kind
Its leaders were supposed to serve the country
Now they don't pay it no mind
Cause the people got fat and grew lazy
Now their vote is a meaningless joke
They babble about law and 'bout order
But it's just the echo of what they've been told
Yes a monster's on the loose
It's put our heads into the noose
And just sits there watching
The cities have turned into jungles
And corruption is strangling the land

The police force is watching the people
And the people just can't understand
We don't know how to mind our own business
The whole world has to be just like us
Now we are fighting a war over there
No matter who's the winner we can't pay the cost
Yes a monster's on the loose
It's put our heads in a noose
And just sits there watching

American where are you now
Don't you care about your sons and daughters
Don't you know we need you now
We can't fight alone against the monster.

words and music by John Kay / Jerry Edmonton
copyright 1969/Trousdale Music Publishers, Inc.

IF IT'S ON DUNHILL abc BELIEVE IT!

AVAILABLE IN 4 & 8 TRACK TAPE AND CASSETTE

Associated Press News Scope

The World

U.S. Forces Wear Down Viet Cong

SAIGON — U.S. forces operating from the Saigon area to the Cambodian border have ground down the enemy to a point where six million people in 12,500 square miles are generally able to grow their crops and carry on daily business without fear of being terrorized, a U.S. general said yesterday.

Lt. Gen Julian J. Ewell, commander of the 2nd Field Force, told a news conference in nearby Long Binh that his command has begun what he called a controlled de-escalation of the war by sheer force and that South Vietnamese troops eventually should be able to fight what has become a semi-guerrilla war.

"Big unit battles are a thing of the past, although we may have a few in the future," Ewell said. "We're getting the enemy in many areas kind of punchy and now it's a question on our side of getting the skill and precision in both United States and army of the Republic of Vietnam units, that are necessary to fight this sort of semi-guerrilla war."

He said such a semi-guerrilla war could push the enemy into the ground.

He added: "Vietnamization or assumption of a larger share of the responsibility of the war by the South Vietnamese is making modest but steady progress. It's still a little too early to say when the army of the Republic of Vietnam will be able to operate completely on its own with U.S. support, but I think they're moving in that direction."

The Nation

Russia, U.S. Ratify Weapon Treaty

WASHINGTON — The United States and the Soviet Union yesterday virtually completed their ratification of the treaty to prevent the spread of nuclear weapons.

The document must be formally deposited in Washington, London, or Moscow, or in all three capitals. This will happen in the next 10 to 14 days.

President Nixon signed the pact in Washington and Nikolai V. Podgorny, chairman of the Presidium of the Soviet Soviet, signed in Moscow. The U.S. Senate ratified the treaty on March 13 but Nixon withheld his signature so the two major nuclear powers could sign it simultaneously.

In Moscow the Presidium, or Soviet Parliament, ratified the pact and Podgorny signed it on the same day. The treaty commits the United States, Britain and the Soviet Union to refrain from giving other countries nuclear weapons, control over such weapons, or assistance in their development.

The non-nuclear nations acceding to the pact commit themselves not to acquire or develop a nuclear arsenal.

The nuclear prohibition treaty, NPT, President Nixon said in signing it, is designed "to make our world a safer home for all mankind." He expressed the hope ratification of the treaty by the necessary number of states "will soon occur so that it may enter into force at an early time."

* * *

Supreme Court Dismisses Vote Suit

WASHINGTON — The Supreme Court dismissed yesterday a challenge to state residence laws that prevent millions of Americans from voting for President. But it did so on technical grounds without ruling directly on the legality of such statutes.

The 6-2 decision threw out a test case from Colorado largely because the Colorado Springs couple that brought the suit would have qualified to vote under the since-relaxed state rules.

Resides, the court said in its unsigned opinion, "the 1968 election is history" and it is impossible to undo the disfranchisement last year of the complaining couple, Richard V. and Christine Hall.

The two dissenting justices, William J. Brennan Jr. and Thurgood Marshall, criticized the majority for not dealing with the important constitutional issues raised in the appeal.

The Halls were unable to vote last November because they had moved into the state from California in June, five months before the presidential election. Colorado required a six-month residence to vote for President and Vice President.

Their suit, backed by the American Civil Liberties Union, could have imperiled similar restrictions across the country that barred an estimated 4.8 million Americans from voting last November for President.

* * *

Narcotics Official Defends Use of Pot

NEW YORK — A California narcotics official said yesterday that society appears to have lost its fight against the spread of marijuana and that the drug should now be placed under the type of controls that exist for alcohol.

Weldon H. Smith, coordinator of narcotics programs for the California Department of Correction, said there is growing evidence that for persons from 14 to 30, marijuana use "permeates almost every sector of our society."

"The evidence," he said, "also indicates that most of these individuals are functioning persons in high schools where they are often school leaders, on the football team and academic achievers."

"They are in colleges," he added, "in graduate schools, they are among young employed—including the professions; in other words, individuals who represent the strongest elements in terms of their potential contributions to our society."

"In summary," Smith said, "we appear to have lost the battle in preventing the spread of marijuana use. The more rational approach now would be to establish the controlling and regulatory procedures, similar to the laws related to alcohol."

* * *

The State

Commerce Secretary Defends Bill

HARRISBURG — State Commerce Secretary Robert M. Mumma defended yesterday payment of \$501 for telegraphed invitations as proper and legal and in the process accused the auditor general of professional discourtesy.

The dispute arose over a bill for \$501.53 from Western Union to pay for telegrams sent 47 VIPs inviting them to attend an affair in New York City last Sept. 5 promoting Philadelphia as the 1976 national Bicentennial city.

Auditor Gen. Robert P. Casey said over the weekend he would not approve payment of the bills unless the Commerce Department presents "written justification" for them. He said he advised Mumma of this in a letter last week.

Seek First-Come, First Serve Admissions

YD's Call Policy Unfair

The University Young Democrats last night passed a resolution stating that the admissions policies of state universities and colleges are "unjust and create a situation of de facto segregation."

The resolution, sponsored by Legislative Liaison Bruce Shaw and Corresponding Secretary Doug Brooks, recommended that universities end the situation by making any Pennsylvanian with an academic diploma eligible for admission on a first-come, first-serve basis.

According to a YD member, this policy currently exists and is working well at Rutgers University and Ohio State University.

The resolution further recommended: "To insure the success of such a program, adequate financial arrangements must be made so that the neglected segments of our society cannot only afford admission, room, board and books but any other expenses that may be incurred. In this way no person qualified for admission should in any way be lacking funds to complete their higher education."

Another resolution passed last night urged the University to use the funds it will receive from the Orange Bowl game to aid minority groups so that their enrollment may be increased and the financial burden decreased.

The University of Notre Dame is contributing part of the funds it will receive from the Cotton Bowl for financial aid to minority groups, according to Notre Dame's athletic director. YD members urged the University to do the same.

The next resolution unanimously passed, endorsed the Dec. 12, 13 and 14 Moratorium and urged all who

desire to see an end to the war in Vietnam to participate in the Moratorium activities. The members also voted to write a letter to Fred Reisz, coordinator of the November Moratorium, commending him or his work.

Concerning Pennsylvania Congressman William Green's resignation from the chairmanship of the Democratic Party of Philadelphia Nov. 21, the YDs supported his "outstanding job as a congressman and as a leader of youth, progressives and

minority groups." They further supported his endorsements of the principles of the National Democratic Party enunciated by democratic Senators George McGovern of South Dakota and Harold E. Hughes of Iowa.

Members commented that they desire to aid Green in continuing his work and in voicing the principles of the National Democratic Party by any means possible within the constitutional limits of their organization.

Members commented that they desire to aid Green in continuing his work and in voicing the principles of the National Democratic Party by any means possible within the constitutional limits of their organization.

Members commented that they desire to aid Green in continuing his work and in voicing the principles of the National Democratic Party by any means possible within the constitutional limits of their organization.

Members commented that they desire to aid Green in continuing his work and in voicing the principles of the National Democratic Party by any means possible within the constitutional limits of their organization.

Members commented that they desire to aid Green in continuing his work and in voicing the principles of the National Democratic Party by any means possible within the constitutional limits of their organization.

Members commented that they desire to aid Green in continuing his work and in voicing the principles of the National Democratic Party by any means possible within the constitutional limits of their organization.

Members commented that they desire to aid Green in continuing his work and in voicing the principles of the National Democratic Party by any means possible within the constitutional limits of their organization.

Group Asks State Legislature To End Capital Punishment

By RENA ROSENSON
Collegian Staff Writer

A group of prominent Pennsylvanians, including three State College residents, have made an appeal to the members of the state legislature to authorize a four year moratorium on the death penalty in the state.

The appeal, released by the Pennsylvania Council to Abolish the Penalty of Death, states in part:

"No one has been executed in Pennsylvania since Elmo Smith in 1962. The last execution in the nation took place more than two years ago.

Setting and postponing execution dates has become a grim and cruel ritual. Carl Melton recently received his 19th notice of a scheduled execution date.

"We hope and work for the day when Pennsylvania ends the death penalty altogether. In the meantime, pending legal tests before the courts, including the U.S. Supreme Court, and further interpretations of recent decisions, we call upon you to provide for the moratorium."

"We ask Governor Raymond P. Shafer to support it."

One resident of State College, Catherine VanderKar, explained that she and her husband Joseph, associate professor of architecture at the University, saw an announcement in a newspaper concerning an execution which was to take place in the near future. She said they discussed the subject of capital punishment with friends and organized a group favoring the abolition of capital punishment.

"We were dismayed because Pennsylvania, a state which is supposed to display brotherly love, still uses capital punishment," she said.

Mrs. VanderKar said the major issue concerns a Supreme Court decision of two

years ago which said that if one potential member of a jury is excluded from jury duty because he is against capital punishment, the defendant cannot be executed.

That means that those people now on death row can claim unequal rights because they did not have a jury trial. According to the decision, those men can request a new trial," she said.

Mrs. VanderKar said although their particular group is not a part of the Council to Abolish the Penalty of Death, it is affiliated with it. She said the council, which has its headquarters in Philadelphia, works more with taking legal action and obtaining reprieves. She said the State College group has been asked to plan publicity for the issue and, when an execution is scheduled, have a vigil.

Concerning the appeal to Shafer, Mrs. VanderKar said it is essential that he support it since he is the only person who has the power to declare such an action.

But, she said she believes the campaign will be successful because "the governor hates vigils."

Upset by Death Penalty

"In fact, the whole public is very much upset by the death penalty. The majority sees it as a necessary crime deterrent, but they don't want to hear about it. When the issue is publicized, they put pressure on the governor."

Mrs. VanderKar said the important thing is for students to go back to their home county and talk to their legislators about the issue. She added that most senators don't know the facts about capital punishment—that it has been proven statistically that it is not a deterrent of crime.

"From the humanitarian point of view, capital punishment should be abolished and work should be done through the courts to keep criminals in prison until psychiatrists find they are no longer a threat to society," she said.

We invite you to Thanksgiving at Herlocher's

Vitro Laboratories wants your mind. To train it to do a lot of complicated things. In an unlimited new career field. Systems engineering. That's our business. In fact, we pioneered many systems engineering techniques.

Vitro's responsibilities on advanced communications, weapons and missile systems are growing fast. Our work involves systems definition and analysis, operations research, configuration management, computer simulation and math modeling, test definition and procedures, and integrated logistics support.

Imaginatively applied, these are also the techniques used today in civil systems planning in seeking answers to pressing social and economic problems.

Engineers, mathematicians, physics and computer science majors—if you're looking forward to a challenging and rewarding career, our project teams offer the finest training, experience and opportunity.

Our representative will visit your campus soon. Talk to him. Or write Mr. Randy Lyon, College Relations Supervisor.

VITRO LABORATORIES
14000 Georgia Avenue • Silver Spring, Maryland 20910
(Suburb of Washington, D. C.)
a subsidiary of Automation Industries, Inc.
An equal opportunity employer M & F

Thanksgiving Day Menu	
November 27, 1969	
(choice of one)	Glass of Dinner Wine
Chilled Tomato Juice Cocktail	Cup of New England Clam Chowder
Roast Tom Turkey with Herbed Stuffing	Giblet Gravy
Cranberry Sauce	\$3.75
Roast Sirloin of Beef Au Jus	\$3.95
Baked Virginia Ham—Pineapple Sauce	\$3.95
Char-Broiled Kansas City Cut Steak, 10 oz.	\$5.75
(choice of one)	
Baked Idaho Potato with Sour Cream & Chives	
Candied Yams	
Golden French Fried Potatoes	
Tossed Salad made with Crisp Iceberg Lettuce, Red Ripe Tomatoes, Garden Radishes & Rings of Red Onion	
(Your Salad Dressing Server Is Brought to Your Table for Your Selection of Herlocher's French, Russian, Oil & Vinegar, Blue Cheese Dressing.)	
Italian Bread & Butter	
Desserts	
Savoury Pumpkin Pie Topped with Whipped Cream	35c
Warm Mince Pie	35c
Lady Borden Deluxe Ice Cream	45c
CHILDREN TURKEY	\$2.00
Thanksgiving Day Hours: 11:30 A.M. 'til 8:30 P.M.	

Come enjoy the pleasures of the table.

Herlocher's Restaurant

418 E. College Ave. Free Parking in the rear

The Hills Come Alive . . .

STATE COLLEGE Chamber Orchestra members rehearse for Sunday's concert scheduled for 8 p.m. in the Fairmount Avenue Elementary School Auditorium.

To Perform With State College Orchestra

Orchestra Lists Soloists

Raymond Page, violinist, and Lewis Spratlan, oboist, will be the soloists with the State College Chamber Orchestra when it presents a free concert at 8 p.m. Sunday in the Fairmount Avenue Elementary School auditorium.

Afro Literature Course Offered Winter, Spring

By KAREN CARNABUCCI Collegian Staff Writer University students will have yet another choice in their upcoming winter schedule. The newest literature course, Comparative Literature 498, will be offered as an independent or two-part complementary course, available Winter and Spring terms.

Shoeshine Mister?

SORORITY SISTERS of Phi Sigma Sigma participate in their annual shoe shine in the Hezel Union Building. Profits from the three days of polishing, which ended yesterday, were donated to the United Fund.

Penn State Players Seek Experimental Theatre Site To Present Original Plays

The Penn State Players are seeking a building for an experimental theatre. The group is the original production organization on campus which preceded the Theatre Arts Department.

They have expressed the desire for a place where "theatre can meet theatre." Heller said he wants to establish a place where people "can get together and do things, a sort of all purpose theatre."

WDFM Schedule

Friday 6:29 a.m. Sign-off 6:30 a.m. Top forty with news at 15 & 145 11:00 a.m. Sign-off 3:59 p.m. Sign-off 4:00 p.m. Popular easy listening with news at 15 & 145 7:00 p.m. News and sports 7:30 p.m. "Comments" (public affairs) 7:30 p.m. Top forty with news at 15 & 145 4:00 a.m. Sign-off Saturday 4:29 a.m. Sign-off 6:30 a.m. Top forty with news at 15 & 145 2:00 p.m. Sign-off 5:00 p.m. Sign-off 7:00 p.m. News and sports 7:20 a.m. "Comments" (public affairs) 7:30 p.m. Top forty with news at 15 & 145 4:00 a.m. Sign-off

For Results --- Use Collegian Classifieds

Students THE ORANGE BOWL Faculty FIRST COME \$97 WHY PAY MORE FIRST SERVE INCLUDING ALL THIS: ROUND TRIP BUS PASSAGE TO AND FROM GAME TICKET TO GAME (7.50 TYPE) BEACH HOTEL BREAKFAST AT HOTEL PLUS

No socket to it. Norelco cordless shaver. If you were always near a socket when you needed a shave, that would be one thing. But you aren't. So you need a shaver that goes where it's happening. A shaver like the brand-new battery-operated Norelco Cordless 20B.

What's Ummagumma Have To Do With Harvest? Ummagumma is not a brand of machine plow. It's a brand of Pink Floyd. Contrary to popular opinion, Venus McConk did not invent it.

PINK FLOYD UMMAGUMMA. A two-record set by the Pink Floyd, one of England's top groups, and also very popular in the United States. Pink Floyd creates a sound that could be called "extraterrestrial".

"Ummagumma": A two-record set by the Pink Floyd, one of England's top groups, and also very popular in the United States. Pink Floyd creates a sound that could be called "extraterrestrial".

EDGAR BROUGHTON BAND WASA WASA. "Wasa Wasa": Wasa Wasa is Eskimo for "from far away", which in this case means far away ahead of their time.

Our \$22.95 Lister, with Runners. We can furnish this lister in both 11 and 16 inch. No. 1990, 14 inch, with both wheels, weight, 175 lbs. \$222.95

ALCHEMY. "Alchemy": There isn't another group in the world that sounds like The Third Ear Band. They use instruments like Egyptian tabla, oboe, violin, viola, and cello.

Shirley & Dolly Collins. Anthems in Eden. Shirley and Dolly Collins have collected traditional material from times past, using medieval instrumentation.

ANTHEMS IN EDEN. Shirley and Dolly Collins have collected traditional material from times past, using medieval instrumentation. Together, they make music which provides a unique experience.

PANAMA LIMITED JUG BAND. Panama Limited Jug Band: Name of the group, name of the album. This young group -- four guys and a girl -- have a beautifully funky jug band-folk-country-jazz-pop sound, and combine it with traditional music.

Watch for one English Harvest after another. For just a Happy Thanksgiving and a cheery UMMAGUMMA to you all, EMILY HARVEST label, from Malcolm and the family.

THIS CHRISTMAS TAKE A
LOOK AROUND. AND JOIN US IN A
GREETING: PEACE AND JOY.
GOODWILL TOWARDS MEN.

I GOT DEM OLI
KOZMIC BLUES
AGAIN MAM!
SANIS JOPIN
INCLUDING:
TRY/MAYBE/ONE GOOD MAN
TO LOVE SOMEBODY/WORK ME LORD

SECOND WINTER
Including:
Johnny B. Goode/Highway 81/Rewind/Miss Ann
Fast Life/Slide/Hustled/Down In Texas

THE CHAMBERS BROTHERS
LOVE, PEACE AND HAPPINESS
Including:
Wake Up / Let's Get It / Bang Bang
Wade In The Water / I Can't Turn You Loose
Special Gift From
Columbia Records
"MUSICIANS' CHOICE"

Laura Nyro
New York
Tendabony

INCLUDING:
EVIL WINS/JINGO
YOU JUST DON'T CARE
PERSUASION/WAITING

THE BYRDS
BALLAD OF EASY RIDER
INCLUDING:
BALLAD OF EASY RIDER/OH, IN MY LAMP
ARISTONOW, ALDRIN AND COLLINS
IT'S ALL OVER NOW, BABY BLUE
JESUS IS JUST ALRIGHT

TAJ MAHAL/GIANT STEP
Including:
Take A Giant Step
Give Your Women What She Wants
You're Gonna Need Somebody On Your Bond
Keep Your Hands Off Her/Six Days On The Road

BLOOD, SWEAT & TEARS
Including:
You've Made Me So Very Happy
Spinning Wheel/More and More
God Bless The Child

NASHVILLE SKYLINE
BOB DYLAN
Including:
I Threw It All Away
Nashville Skyline Rag
Girl From The North Country
Lay Lady Lay
Tonight I'll Be Staying Here With You

Chicago
Transit Authority
INCLUDING:
QUESTIONS 87 AND 68/BEGINNINGS
LISTEN/LIBERATION/COMEDY

JOHNNY CASH AT SAN QUENTIN
Including:
A Boy Named Sue/Wanted Man/Walk The Line
Starkville City Jail/San Quentin

Miles Davis
In A Silent Way

BOB DYLAN'S GREATEST HITS
Including:
Randy Day Women
47 & 35
Blowin' in the Wind
Subterranean Homesick Blues
Like a Rolling Stone
Positively 4th Street
INCLUDES DELUXE COLOR POSTER

PACIFIC GAS AND ELECTRIC
INCLUDING:
REDNECK/BLUESUSTER/DEATH ROW #172
MISS LUCY/P G & E SUITE

IT'S NOT KILLING ME
Michael Bloomfield
INCLUDING:
IF YOU SEE MY BABY/FAR TOO MANY NIGHTS
DON'T THINK ABOUT IT BABY
NEXT TIME YOU SEE ME

IT'S A BEAUTIFUL DAY
Including:
A Hot Summer Day/Washed Union Blues
White Bird/Girl With No Eyes/Bombay Calling
Bulgaria/Time Is

LEONARD COHEN
SONGS FROM A ROOM
INCLUDING:
BIRD ON THE WIRE
A BUNCH OF LONESOME HEROS
YOU KNOW WHO I AM/LADY MIDNIGHT
SEEMS SO LONG AGO, NANCY

TIM HARDIN
SUITE FOR SISSAN MOORE AND DAMON
- WE ARE - ONE, ALL IN ONE.
Including:
Question Of Birth
Once Touched By Flame
Everything Good Becomes More True
One, One The Perfect Sum
Last Sweet Moments

The Firesign Theatre
presents
ALLIANCE
HOW CAN YOU BE IN TWO PLACES AT ONCE WHEN YOU'RE NOT ANYWHERE AT ALL

Laura Nyro
Et
and the
Thirteenth
Confession
including:
Sweet Blindness
Stoned Soul Picnic

MOONDOG
Theme
Stamping Ground
Symphonique #1, 3, 6
Ministry of Lament 1
Bro's Lament
Which Of Endor

RAVEN
BAD NEWS/GREEN MOUNTAIN DREAM
LET'S EAT/NEIGHBOR, NEIGHBOR
FEELING GOOD

LIVE AT BILL GRAHAM'S FILLMORE WEST
FEATURING:
MICHAEL BLOOMFIELD/TAJ MAHAL/BOB JONES
NICK GRAVENITES AND OTHERS
Including:
It Takes Time/Oh Mama/ Love Got Me
One More Mile To Go/Carmelita Skiffle

Simon and Garfunkel
Parsley Sage, Rosemary and Thyme
Homeward Bound
The Dangling Conversation
59th St. Bridge Song (Feelin' Groovy)
and more

THE NEW DON ELLIS BAND GOES UNDERGROUND
FEATURING: PATTI ALLEN
INCLUDING:
HOUSE IN THE COUNTRY
ELLIS COMIN / IT'S YOUR THING
HIGHER / SEND MY BABY BACK

ON COLUMBIA RECORDS

Also available in tapes.

Women's Debate Team Extends Win Record

The Penn State Women's Debate team extended their winning season by participating in the Elizabethtown College Invitational Forensic Tournament this past weekend.

The varsity team members, Joan Kaleita and Marianne Moughemer, participated in switchside debate and tied for second place. They defeated Howard University, Ohio Northern University and Bridgeport College, losing only to Newark College.

The members of the women's squad also participated in individual events. Joan Kaleita took a first place trophy in original oratory and Lydia Nadolny received honorable mention in oral interpretation of prose and poetry.

Falls Flow Again As Study Ends

NIAGARA FALLS, N.Y. (AP) — The American Falls, silent for almost six months, spring to life again today as workers begin removing a cofferdam that has held back the waters of the Niagara River.

The cofferdam was built last spring, shutting off the flow of water over the rocky riverbed and the precipice of the falls itself, so that geologists could make erosion studies.

They studied the rock strata, cracks and a mound of rock debris that has piled up at the base of the falls over the years. The results of the studies won't be made known until later.

Marianne Moughemer participated in Oral Interpretation, Diane Rees and Audrey Potok competed in Extemporaneous speaking and Joanne Dutton entered original oratory.

In previous tournaments this season, the women's squad garnered honors. Miss Kaleita took second place Penthalon honors for overall competition in five events. She was a finalist in afterdinner speaking, persuasive speaking, extemporaneous speaking and impromptu speaking at the University of Maryland Individual Events Tournament. Other participants in this tournament were Carol Stefanko, a finalist in persuasive speaking; Marianne Moughemer, who competed in Penthalon, and Lynn Mack, who represented the University in after dinner speech, extemporaneous speaking and oral interpretation.

At the Delta Sigma Rho-Tau Kappa Alpha Regional Forensic Tournament at Susquehanna University, the women speakers took the first place Individual Events Sweepstakes Trophy. Miss Dutton competed in persuasive speaking, Miss Potok entered extemporaneous speaking and Miss Nadolny competed in poetry interpretation. All three received high scores to assure the team of victory.

According to head coach Clayton H. Schug and assistant coach Edward Skirdee, both men's and women's debate squads will send teams to the University of Buffalo for an International Debate Tournament Dec. 5 and 6.

Welcome Home

STUDENTS in the Hetzel Union Building watch Apollo craft come into view during yesterday's landing.

SIL Sponsors 'John Galt Day' in HUB; Author Ayn Rand's Philosophy Celebrated

The Society for Individual Liberties yesterday sponsored "John Galt Day," named after a character in the novel "The Fountainhead," by Ayn Rand, in the Hetzel Union Building Assembly Room.

During the day, SIL members read the three hour speech given by Galt in "The Fountainhead" as "a unique way of getting our views across," said David Lampo, treasurer of SIL.

The speech, a statement of Ayn Rand's personal philosophy, "points out the failure of socialism and collective society, and supports the idea of rational self-interest," said Karen Rosenberg (5th-general arts and sciences-Broomall). Also, "it expresses the idea

that a society which allows individual liberty produces healthy minds," she said.

The speech contains the oath "I swear by my life and my love of it that I will never live for the sake of another man nor ask another man to live for mine." Rand encourages everyone who agrees with her philosophy to live by this oath, Miss Rosenberg said.

"The speech is a symbolic protest against the dominant philosophies of collectivism, statism and mysticism," said Howard Callaway, president of SIL. "It expresses the point that man should live for his own sake, and is a justification of capitalism, meaning unrestricted competition. The philosophy expressed in John Galt's speech is a dominant one of SIL."

Sign Or Be Hanged!

JOHN PROCTOR (Peter Beiger) is faced with the choice of death or a life without an honorable name in the University Theatre's production of Arthur Miller's "The Crucible". The production goes into its final week of performance November 25-28, at the Playhouse.

GSA's Bowl Trip Profits To Help Scholarship Fund

By MARGE COHEN
Collegian Feature Editor

Who wants a "beach breakfast?"

Not Jim Hardy, Graduate Coordinator for the GSA's Orange Bowl "super bargain."

According to Hardy, two Boeing 727 jet flights already have been scheduled to leave Philadelphia for Miami Dec. 29 and to return Jan. 2.

The five day-four night venture to Miami, with accommodations at one of the city's newly-decorated hotels, costs "only \$149 for three to a room and \$157 for two to a room," Hardy said.

Any profits from the trip, Hardy said, will be contributed to GSA's Funds for Equal Educational Opportunity.

The fund is intended to provide scholarships for financial-

ly disadvantaged students who are admitted to the University.

Reservations include a \$7.50 bowl game ticket, "veranda seats for the famed New Year's Eve Orange Bowl parade," and transfers, taxes, tips and baggage handling for the duration of the Miami visit.

Hardy said he was "disgusted at the apparent attempt at misrepresentation" in the advertising of other groups sponsoring Miami trips as well as their efforts to slam the GSA program.

While an investigation of the complaints against the Undergraduate Student Government bowl trip was conducted, GSA received letters of commendation for its program, Hardy claimed.

Registration for the GSA trip will be held at a table next to the HUB desk from 11 a.m. to 4 p.m. today and tomorrow and

from 3 to 4 p.m. in 213 HUB for the next two weeks.

The deposit for the trip is \$50, and \$45 for those already holding reservations, Hardy said. The balance is due Dec. 1.

"The first plane is already booked, so Miami-bound-trippers will have to hurry," Hardy added.

WDFM Radio Penn State First in Music - Stereo 91

THE USG DIALOGUE PROGRAM WILL PRESENT DR. CHARLES LEWIS

Chi Omega Suite

7:30 P.M. TONIGHT

THE PUBLIC IS INVITED

Moyer Jewelers Proudly Announces A Special Diamond Offering from the Diamond Room...

As you are probably aware, diamond prices have increased recently. In order to offer the best possible diamond values, Moyer Jewelers has turned "importer." We have purchased over 150 loose diamonds for sale at pre-increased prices. These diamonds represent significant values at substantial savings. When you select a diamond from this collection, we will give you the settings free of charge and mount the diamond for you within 24 hours or less. Remember, too, that financing is available on all purchases from the Diamond Room. Stop in now while selection is complete. If you wish, we'll hold your purchase till Christmas.

moyer jewelers
216 EAST COLLEGE AVENUE

THE DAILY COLLEGIAN	
LOCAL AD DEADLINE 4:00 P.M. 2 Days Before Publication	CLASSIFIED AD DEADLINE 10:30 A.M. Day Before Publication

For Results—Use Collegian Classifieds

Two reasons for joining Du Pont, and three for quitting.

1 Du Pont offers open-end opportunity. You don't go into a training program. You go to work—in a series of growth jobs that broaden your base for professional progress and help you find the specific field you want to grow in. We call it "planned mobility."

2 Du Pont works at the outer limits. Sure, everybody claims they do the far-out research. But Du Pont is a world leader in research with the money and the engineering capability to translate ideas into commercial products. If you have a profitable idea, we have what it takes to make it work; and we have a special bonus plan to reward you for it. So Du Pont people grow, personally and professionally. Even men who leave Du Pont often do so because of the professional growth they experienced at Du Pont.

1 They go to universities, to teach—recognized authorities in their profession.

2 They go into space, or other government projects.

3 And they go to our competitors, who are smart enough to know where to look for the top men.

We don't like to lose men, and we don't lose many. But when you hire the best, then help them to get better, your people are bound to be sought after.

.....
Du Pont Company, Room 6686, Wilmington, DE 19898
Please send me the booklets checked below.
 Chemical Engineers at Du Pont
 Mechanical Engineers at Du Pont
 Engineers at Du Pont
 Accounting, Data Systems, Marketing, Production

Name _____
University _____
Degree _____ Graduation Date _____
Address _____
City _____ State _____ Zip _____

An Equal Opportunity Employer (M/F)

The college you can't get into without a job.

The college is ours—Western Electric's Corporate Education Center in Hopewell, New Jersey.

Like your college, ours has a campus with dorms, dining halls, labs and a library. Unlike yours, you can't get into ours without a job. A job at Western Electric.

Our students—engineers, managers and other professionals—develop and expand their skills through a variety of courses, from corporate operations to computer electronics. To help bring better telephone service and equipment, through the Bell System.

For information contact your placement office. Or write: College Relations Manager, Western Electric Co., Room 2500, 222 Broadway, New York, New York 10038. An equal opportunity employer.

Collegian Notes

Financial Aid Available for Winter

The Office of Student Aid announced that some funds will be available for award to students with a financial need for the Winter and Spring Terms.

The money will be derived from two sources, according to the Office: -From funds awarded for the 1968-70 academic year to students who did not enroll at the University for the Fall Term.

-Or from funds awarded to matriculated students which have been overlapped or duplicated in one fashion or another.

A preliminary review of student aid records shows that there will be funds on hand. The exact amount will not be determined until a complete cross-check of the records is concluded.

Students at the University Park Campus with a financial need are advised to contact the Office of Student Aid promptly to either reactivate their 1969-70 applications or obtain new applications.

Students at the Commonwealth Campuses should contact their Office of Student Affairs.

The Coalition for Peace will hold a general meeting for all those interested in working on plans for the December and January Moratoriums, at 7:30 p.m. tomorrow at the Friends' Meeting House, South Atherton Street.

The Penn State Newman Association will hold a "Speakout" at 7 tonight in 109 Boucke.

All questions and suggestions concerning the Newman Association and the Catholic Center and their relevance to the University will be most welcome.

Neil Thomas, legislative director of the American Civil Liberties Union of Pennsylvania, will speak on "Civil Liberties and Students Rights" at 4 p.m. today in the Hetzel Union Building Lounge. The program will be sponsored by the Undergraduate Student Government and the political science department.

Students who applied for work in the University libraries at the beginning of Fall Term and who are interested in employment for the Winter Term must reactivate their applications before leaving for term break.

The 50 students who filed applications at the beginning of Fall Term and who were not interviewed should come to the library office, 102 Pattee, Dec. 8 and 9 for interviews.

New applications will be interviewed Jan. 2 and 5. After Jan. 5 no applications will be accepted until the beginning of Spring Term.

The University Union Board will meet at 6:30 tonight in 206 HUB.

The Nuttany Grotto will meet at 7:30 tomorrow in 121 Mineral Industries. Jack Hess and Nevin Davis will present a program on their trip to Germany and the "Fifth International Congress of Speleology."

Harvey R. Gilbert has been appointed assistant professor of speech science. He will work in the area of speech pathology and audiology in the department of special education.

He has served as speech therapist for the United Cerebral Palsy Association, Boston, Mass., and as Hebrew teacher at Temple Emeth, Brookline, Mass.

Stella Goldberg, associate professor of child development and family relationships, has been selected as "An Outstanding Undergraduate Adviser of the Year" at the 17th annual Awards Banquet of the College of Human Development last Thursday evening.

Approximately 300 students, faculty, parents of awardees and donors of awards, a record attendance, were present at the banquet held in the Hetzel Union Building.

Seventy-five students in the college were honored as recipients of scholarships, fellowships and awards for outstanding scholastic achievements.

The "outstanding adviser" is Endorsement of the executive committee's resolutions by the General Assembly was interpreted by some representatives present as a vote of confidence for the executive committee.

chosen annually by vote of the student body under sponsorship of the Human Development Student Council. Council President Jane Gehr (10th individual family studies-Lancaster) presented the framed citation to Mrs. Goldberg.

Richard E. Shine has been appointed instructor in speech pathology and audiology in the Department of Special Education.

He has been at the University since 1966, serving as clinical supervisor and research assistant, and is a candidate for the doctor of education degree in speech pathology and audiology. He holds bachelor of arts and master of arts degrees from Colorado State College.

Mr. Shine has been head clinician for the Crippled Children's Society, Weld County, Colo.; speech and hearing clinician for the Scott County Board of Education, Iowa and hearing services in Scott County.

His research concerns the development of articulatory skills in young school children and reliability of speech clinician's evaluations of consonant articulation. He has published several articles in professional journals.

Paul L. Michael, associate professor of engineering

research in the Ordnance Research Laboratory, has been appointed to also serve as professor of environmental audiology in the College of Education.

Michael joined the Ordnance Research Laboratory staff in 1959. In his joint appointment, he will continue with the Laboratory and also work in the area of speech pathology and audiology in the Department of Special Education.

Arthur Goldschmidt, Jr., assistant professor of history, has published an article in Arabic for the Egyptian weekly magazine "al-Musawwar."

Currently on leave from his University teaching duties, Goldschmidt is a fellow of the American Research Center in Egypt, where he is writing a book on the Egyptian Nationalist Party from 1882 to 1919.

His article appeared in a special issue of "al-Musawwar" commemorating the 50th anniversary of the death of Muhammad Farid, the second President of the Nationalist Party.

The Junior Residents Executive Council will meet at 6:30 tonight in 214 HUB.

The Navigators Club will meet at 7:30 tonight in 214 HUB.

The Liberal Arts Student Council will meet at 7 tonight in 215 HUB.

The Inter-Collegiate Council Board will meet at 6:30 tonight in 216 and 217 HUB.

The Students for a Democratic Society will meet at 9 tonight in 217 HUB.

The Men's Residence Council will meet at 7:30 tonight in 203 HUB.

The United Campus Ministry will meet at 7 tonight in the HUB Gamenroom.

Artwork by 15 of this past summer's Upward Bound students will be displayed in the Circulation Department of Pattee from now through Dec. 12. Many of the students whose work is represented are now enrolled at Penn State and other universities.

During the summer of 1969, 106 students participated in the eight week residence program of Upward Bound. The program is administered by the Office of Education and at University Park the project is coordinated by the College of Human Development, James L. Perine is the University director.

Sculpture by five graduate students will be on exhibit in Pattee's West Wing lobby and

courtyard from now through Dec. 12.

The UUB will sponsor a picnicking contest from 7 to 9 tonight in the HUB cardroom. Prizes worth up to \$5 will be awarded.

During the final exam period the following extended hours for the University libraries will be observed: Pattee will remain open until

midnight, Dec. 6. Other hours for Pattee remain unchanged.

Pollock-South branch undergraduate library will be open from 9 a.m. to midnight Dec. 6. Beginning at 1 p.m. Dec. 7, Pollock will be open 24-hours a day through Dec. 12 at 9 p.m.

East (Findlay) branch will be open from 9 a.m. to midnight Dec. 6, from 1 p.m. to 2 p.m. Dec. 7, from 9 to 2 a.m.

Dec. 8-11 and from 9 a.m. to 9 p.m. Dec. 12.

Library hours in the North (Leete) branch will remain unchanged during finals week.

Vacation hours for all libraries go into effect Dec. 13. The libraries will be closed for the Christmas holidays, Dec. 24-25. They will close at 5 p.m. Dec. 31 and will be closed Jan. 1.

Regular hours resume Jan. 5.

Army Orders Court-Martial

WASHINGTON (AP) - The Army yesterday ordered a young lieutenant court-martialed on charges of premeditated murder of 109 South Vietnamese, including a two-year-old child, in the alleged U.S. massacre at My Lai village.

The case of 1st Lt. William L. Calley Jr., will be tried as a capital offense, meaning that if convicted the 26-year-old Waynesville, N.C., man faces a penalty of death or life imprisonment.

Calley is the first American soldier formally accused in the alleged mass killings, which have stirred up an international furor. One other Army man—Sgt. David Mitchell—has been charged with assault with intent to murder My Lai villagers, and the Ar-

my is investigating 24 other soldiers and ex-soldiers in connection with the case.

The Calley case may be unprecedented so far as the magnitude of the alleged crimes is concerned. Army officers said they could not recall another case in previous wars where an Army man was accused of killing so many civilians.

The announcement brought the first official release of six charges and specifications setting forth the alleged atrocities. Until yesterday the Army had maintained virtual silence on the details.

Army legal experts have said that Calley could be charged with premeditated murder if he issued an order leading to the killing and did not do the actual firing himself.

The Brotherhood of Lambda Chi Alpha congratulates their new initiates: Jim Sneddon, Terry O'Toole, Tom Lawson, Jack Wildman, Steve Scheule, George Webb, Terry Stutzman, and Welcomes Their Fall Pledge Class: Tom Neary, Artie Pinkus, John Sedlack, John Sheets, Dan Vargo, Paul Vespa.

New L.A. Course Available; Lectures Concern Witchcraft

Perhaps the pictures on the door of Robert Lima, assistant professor of Spanish, are left-over from Halloween. But that does not explain "Dracula" and "Satanism and Witchcraft" which sit on his bookshelf.

Winter Term, Lima will lecture on "The Occult in World Literature," a Liberal Arts 188 course. The course, Lima emphasized, is not a "how to do it" in witchcraft. The class will explore the literature of the past few centuries dealing with occult; James' "The Turn of the Screw," Levin's "Rosemary's Baby," and Marlowe's "Dr. Faustus."

and the other dealing with witchcraft. He said he first became interested in the occult while in school and has been reading books on the subject and studying it ever since. Lima is also the moderator of the newly formed Occult Club on campus, which is comprised of students interested in astrology, ESP, witchcraft and other related subjects.

Conflict of Interest Charge Divides OSGA Conference

(Continued from page one) The original OSGA resolution on the "Year of the Black" states other issues will be postponed to concentrate on the problems of blacks at the University.

Endorsement of the executive committee's resolutions by the General Assembly was interpreted by some representatives present as a vote of confidence for the executive committee.

WHAT IS - STUDENTS FOR STATE? S.F.S. is an organization whose purpose is to help organize and foster greater spirit among Penn State students for all activities and athletic functions by working in cooperation with the existing organizations, and to form a single university-wide committee to correlate and seminate all information concerning spirit at the University Park campus.

Conflict Examination Schedule For Fall Term Announced

Printed below is the final examination period conflict schedule for Fall Term, 1969. Only those students assigned to a conflict examination period should follow the schedule outlined here. All other students will have their final examination period at the time and place announced in the originally published schedule.

Table listing conflict examination schedules for various courses including Accounting, Aerospace Engineering, Agricultural Engineering, Animal Industry, Anthropology, Army ROTC, Astronomy, Biological Health, Biology, Biological Science, Business Law, Chemistry, Classics, Cultural Foundations, Cultural Foundations of Education, Economics, Educational Psychology, Electrical Engineering, English, Environmental Education, Engineering, Engineering Mechanics, Entomology, Finance, French, Geography, Geological Science, German, History, Industrial Arts, Industrial Engineering, Insurance, Italian, Journalism, Law Enforcement and Corrections, Management, Mathematics, Mechanical Engineering, Metallurgy, Meteorology, Microbiology, Philosophy, Physics, Physical Science, Political Science, Psychology, Quantitative Business Analysis, Russian Studies, Religion, Sociology, Statistics, Theatre Arts, and Veterinary Science.

DON'T MISS YOUR CHANCE TO BE AT THE ORANGE BOWL FLY WITH THE UUB Beach-Front Hotel with Breakfast - Flights from Pittsburgh & Philadelphia - Orange Bowl Pac - Leave Dec. 29 - Return Jan. 2 INFORMATION & RESERVATIONS IN 206 HUB 2-4 P.M. \$10 deposit - remainder to be paid by Dec. 3 university union board uub

special 2 DAY PRE Christmas SALE Special Group ROLL-UP TOBACCO POUCHES 59c Special Group LIGHTERS 37c ea. while they last 20% OFF ALL PIPES NOT ALREADY REDUCED POUCHES ASH TRAYS PIPES TOOLS HUMIDORS WATER PIPES RACKS Special Group PIPES 1/3 off Special Group Ladies CIGARETTE HOLDERS 1/3 off TOMORROW & WED. ONLY GRAHAM'S S. ALLEN ST. STATE COLLEGE

College Seniors and Graduate Students from Greater Philadelphia While you are at home for your Christmas vacation make a special point of digging Operation Native Son. It's your chance to contact any of over 100 Greater Philadelphia's employers at only one location - THE SHERATON HOTEL Monday, Tuesday, Wednesday, December 29, 30 and 31. Open 9:00 a.m. to 5:00 p.m. There are no fees, no admission charges. Returning servicemen with college degrees, welcome. Operation Native Son Sponsored by THE GREATER Philadelphia Chamber of Commerce and the Philadelphia Junior Chamber of Commerce

Bates Floaters Richly tinted antiqued leathers. The natural leather look, warm-lined by Bates. Bostonian Ltd. S. Allen St., State College Around the corner from Jack Harper's Custom Shop for Men

Pitt Holds State to Halftime Tie

Panthers Battle Lions, Succumb, 27-7

SportScene

An Ironic Twist of Fate

By DAN DONOVAN
Assistant Sports Editor

The ghost of a past decision haunted the Penn State locker room after the Lions' win over Pittsburgh last Saturday. The Nittany Lions had made a choice of which bowl they thought would serve the best dish on New Year's Day. They chose the Orange Bowl with its beautiful climate and lots of fun. Now they wish they hadn't made that choice.

Normally, Miami would sound like a good decision, but now it has come back to haunt the State players. The whole situation is ironic enough to make O. Henry happy. The players had snubbed the Cotton Bowl because, as any one who reads Sports Illustrated knows, Ohio State was invincible and would remain on top of the heap no matter who Texas or Penn State splattered on the field. The Lions saw no reason to prove they were number two and no one would have the chance to show they were number one since the Buckeyes aren't going to a bowl.

Despite what a lot of people say, the Penn State football team does want to win the National Championship. The players just felt that assuming a "Number-Two-We-Try-Harder" motto was a little bit futile.

Defensive halfback George Landis may have summed it up best. "Maybe we could have waited a week to choose," he said, "but we're going to play a good team in the Orange Bowl and we still have a shot at Number One."

Coach Joe Paterno stayed out of the controversy. He restated that was a player's decision as a reward for a good season. He had made no decisions so he had nothing to regret. For once, a coach had no opinion on a bowl decision, it was all the players' choice. It was an individual decision and individuals had different responses to the Michigan upset of Ohio State.

"I was shocked when I heard Ohio State was losing," said halfback Charlie Pittman, "but you make a decision and you have to live with it. You can't second-guess yourself."

Guard Charlie Zapiec was quick to defend the Orange Bowl decision. "Sure I'd like to play Texas," said the junior, "but if they want to play us so badly, let them come to the Orange Bowl. A lot of things have been written in the press this past week that shouldn't have. It is our team and our decision. We have nine colored players on our team to consider, a lot of seniors to consider and a lot of sophomores to consider. Right now, I'm glad we're going to the Orange Bowl."

Two of the team captains didn't express any sorrow for their choice. Tom Jackson and Mike Reid said they were itching to play in Miami. "It's beautiful that Ohio State lost," said Jackson, "but I'm not at all sorry about going to the Orange Bowl."

The other co-captain wishes he had another chance to vote. "We can't worry about it now," said Steve Smear, "but I wish we could change our minds."

Soph running backs Franco Harris and Lydell Mitchell also wish they could change their minds. "I don't mind going to the Orange Bowl, but I wish we were playing Texas," said Harris.

"I think Texas is going undefeated and I'd like to play them," Mitchell said.

Defensive halfback Paul Johnson had mixed feelings on the subject. "I'm not really sorry about the decision," said the senior. "I'm sure Missouri is just as good a team as Texas. After all, Missouri beat Michigan real bad (41-17) this year. If I had to vote again? Well, that would depend on the ratings. If we weren't No. 1 I'd like to play someone who was ahead of us. I'd like to play the best team."

Linebacker Jim Kates said the results of the weekend didn't affect his thinking on the subject at all. "It would be nice to play Texas, but personally I think Notre Dame will beat Texas. I still would rather go to the Orange Bowl," Kates said.

All-American Denny Onkotz agreed with those who want to play Texas, but said he was looking forward to fun in Florida. "I wish we could play Texas," said Onkotz, "but the Orange Bowl is a real fine place."

Several of the athletes feel they still have a chance for the National Championship, no matter how mythical it may be. "We still have a good chance to be No. 1," Mike Smith said. "Texas or Arkansas could get beat by Notre Dame and if we beat North Carolina State and beat Missouri in the Orange Bowl, we'll be No. 1."

True, the few people who cast ballots for the top position in the opinion polls might give State the most points based mainly on the fact that the Lions were undefeated and no one besides Toledo would be 10-0. But that would be winning by default—sort of backing into the Penn State's first national championship. It's an ironic, frustrating fate. Too bad someone couldn't have brought a crystal ball to the meeting when the players voted to go to the Orange Bowl. It was a decision that decided the National Championship.

The guy who can't pass threw the ball for 178 yards and the guy who I got how to make the big play did just that twice, as Penn State hurled Pitt, 27-7, before 39,517 fans last Saturday.

Before the game, the Penn State passing game was suspect by many opposing coaches. Maryland coach Roy Lester warned that State would be in trouble if anyone ever stopped its running game. So the Lions proved against Pitt that their passing game was alive in the arm of Chuck Burkhardt.

The senior quarterback tossed 13 completions in 21 attempts to show his detractors that he does have a throwing arm.

Onkotz Builds Fame
Denny Onkotz, who has not been spectacular—only outstandingly excellent—decided that the Pitt game was a chance to light some fireworks and remind some people that he was a repeat candidate for All-American honors.

He returned two punts for 109 yards, intercepted a pass and made eight tackles to win the James Coogan award as the game's most valuable player.

The win wasn't as easy as others in recent years over rebuilding Pitt. The Panthers play what Coach Carl DePasqua likes to call "old-fashioned, Western Pennsylvania football." Just ask the five Nittany Lions (Don Abbey, Charlie Pittman, Charlie Zapiec, Lydell Mitchell and Paul Johnson) who hobbled off the field at one time or another because of the hard-hitting Panthers.

"Outside of the explosiveness we had to contend with the whole game against Kansas State," State captain Mike Reid said. "Pitt is as good as anyone who we played all year."

Pittman agreed with the defensive captain. "That was something," said the halfback workhorse. "That was the best Pitt team I've played. They really hit hard."

Two hard-nosed tacklers dominated the Pitt defense that stingily gave the Lions few yards on the ground. Middle linebacker Ralph Cindrich and defensive tackle Lloyd Weston made almost half of Pitt's tackles.

The first half was a stalemate as each team put together a penalty-aided touchdown drive. State scored first as a pass interference call set the ball on the Pitt 25. Two plays later, fullback Franco Harris bolted through the line as a runner the Pitt secondary to the goal line. Pitt's first touchdown was aided by a rushing the kicker penalty when Joe Spicko attempted a punt from the Panther 48-yard line. This kept the drive moving and Pitt's Tony Esposito crashed over from the six for the score.

State spent a frustrating first half, as one field goal was blocked and another was wide of the uprights, but the second half was all Nittany Lion. The iron-clad defense held Pitt without a first down the entire second half.

Then Onkotz went to work, returning a Pitt punt 71 yards to the Penn State five. Two plays later, Pittman wiggled over for the score.

A 43-yard run by Harris was the big gainer as State drove 78 yards in only eight plays in the fourth quarter. Pittman broke three tackles in gaining the 17-yard touchdown.

Paul Johnson intercepted a Jim Friedl pass in that same quarter, returning it to the Pitt 33. Four plays later, Abbey seemed to stumble, then regain his feet and drive towards the goal line.

Pittman got a day's workout, carrying 25 times for 104 yards. Harris ran 13 times for 107 yards. Mitchell gained little yardage on the ground, but he caught four passes for 75 yards. Another top receiver for the Lions' was split end Greg Edmonds with four catches for 62 yards.

Neal Smith once again returned to his pass stealing antics as he picked off an Friedl pass. This gives him nine for the season, a Penn State record. Paul Johnson also intercepted a pass.

Mike Reid had another All-American day at defensive tackle, as he led the team with seven unassisted tackles.

But the most important story lay in Pitt's rebuilt pride. In future years, the Panthers will be able to stand on the same field as State and the old rivalry, which had nearly died in the three Dave Hart years at Pitt, will be resurrected.—DD

stealing antics as he picked off an Friedl pass. This gives him nine for the season, a Penn State record. Paul Johnson also intercepted a pass.

Mike Reid had another All-American day at defensive tackle, as he led the team with seven unassisted tackles.

But the most important story lay in Pitt's rebuilt pride. In future years, the Panthers will be able to stand on the same field as State and the old rivalry, which had nearly died in the three Dave Hart years at Pitt, will be resurrected.—DD

Charlie Pittman Adds Another TD to his Record

Texas Rises to Top of Rankings; Arkansas, Penn State Move Up

By The Associated Press

Texas' mighty Longhorns, making a colossal gain without even carrying the ball, stampeded into the No. 1 spot among the nation's college football powers yesterday as the roof collapsed on defending champion Ohio State following a stunning loss to Michigan.

The unbeaten Longhorns, who marked time last Saturday while Michigan scuttled Ohio State's 22-game winning streak, 24-12, displaced the Buckeyes atop The Associated Press weekly rankings in a landslide coup.

No Votes For OSU
Texas, 8-0, with two tough regular season games to play, corralled 33 of 38 first place votes cast by a nationwide panel of sports writers and sportscasters. Ohio State, 10-0, named No. 1 on 31 of 39 ballots a week ago, did not receive a single first place call this time and tumbled to fourth place.

The other firsts went to No. 5 Southern California, 9-0-1 following a 14-12 nod over UCLA and Michigan, 8-2, which soared from 12th place to seventh on the heels of its Buckeye conquest. The Trojans and Wolverines will meet Jan. 1 in the Rose Bowl.

Missouri, Penn State's Orange Bowl foe, moved up

one notch to the No. 6 spot, while Notre Dame held eighth, and Louisiana State and Tennessee advanced one step each to ninth and 10th.

The Top 20, with first place votes in parentheses and total points. Points awarded for first 15 places based on 20-18-16-14-12-10-9-8-etc:

- | | |
|----------------------------|-----|
| 1. Texas (33)—8-0 | 748 |
| 2. Arkansas—8-0 | 603 |
| 3. Penn State (3)—9-0 | 573 |
| 4. Ohio State—8-1 | 509 |
| 5. Southern Cal (11)—9-0-1 | 453 |
| 6. Missouri—8-1 | 428 |
| 7. Michigan (1)—8-2 | 337 |
| 8. Notre Dame—8-1-1 | 284 |
| 9. Louisiana State—9-1 | 260 |
| 10. Tennessee—8-1 | 204 |
| 11. UCLA—8-1-1 | 191 |
| 12. Auburn—7-2 | 138 |
| 13. Nebraska—8-2 | 92 |
| 14. Mississippi—6-3 | 89 |
| 15. Stanford—7-2-1 | 58 |
| 16. Purdue—8-2 | 44 |
| 17. Florida—7-1-1 | 40 |
| 18. Houston—8-2 | 31 |
| 19. West Virginia—9-1 | 14 |
| 20. Toledo—10-0 | 7 |

USC Gets Nod

The other firsts went to No. 5 Southern California, 9-0-1 following a 14-12 nod over UCLA and Michigan, 8-2, which soared from 12th place to seventh on the heels of its Buckeye conquest. The Trojans and Wolverines will meet Jan. 1 in the Rose Bowl.

Missouri, Penn State's Orange Bowl foe, moved up

GSA ORANGE BOWL SUPERBARGAIN

help somebody else while you help yourself

GO GSA TO THE ORANGE BOWL • AT ONLY \$149 NOT ONLY IS IT THE CHEAPEST ALL INCLUSIVE AIR PACKAGE* BUT ITS PROFITS GO INTO THE NEWLY FOUNDED GSA FUNDS FOR EQUAL EDUCATIONAL OPPORTUNITY FOR DISADVANTAGED STUDENTS

Of course you may prefer to go with someone else—but did you ever wonder what they'll do with their profits?

* \$149 for 3 in room, \$157 for 2 in room includes 5 days/4 nights, jet flight, hotel, transfers, tips, taxes, baggage handling, \$7.50 GAME TICKET, NEW YEAR'S EVE PARADE SEATS.

Booking taken next to HUB Desk 11-4 Today and Wednesday • deposit \$50 • balance due Dec. 1st. Open to PSU Campus Only

THINGS ARE JUMPING AT BLUE BELL APTS

Since the New Resident Manager took over. Come out and see what the excitement is. Some apartments available for immediate occupancy. Some for January occupancy. Women can still leave Dorms.

SEE US NOW

Come By Yourself or as a Group.
Here is the Rent Schedule in our Split-Level, 3 Bedroom, 2 Bath Apt.

In 4 Person Apt.
One 2 Person Room at \$65 Each Person
Two 1 Person Rooms at \$75 Each Person

In 5 Person Apt.
Two 2 Person Rooms at \$55 Each Person
One 1 Person Room at \$65 Each Person

Rent Includes: Heat, 10-Channel TV Cable, Bus Service, Pool, Carpeting, Etc.

BLUEBELL APARTMENTS

818 Bellaire Ave. (Near University Dr.)
238-4911

Office Open 10 a.m. - 5 p.m. — 6:30 p.m. - 8 p.m. Weekdays
11 a.m. - 4 p.m. Saturday

The Tavern

— a unique escape from the ordinary —

Thanksgiving Dinners — 4:00 - 8:00 P.M.
Sandwiches after 9:00 Close at 12:00

Recommended by
Mobil Travel Guide
Fodor-Shell Travel Guide
American Express Travel Guide

GERARD MILLS IS OVERSTOCKED!!

STOP, SHOP, SAVE

BIG INVENTORY SALE

IN PROGRESS

ALL WEEK

ALL ITEMS GO AT

DRASTIC REDUCTIONS

GERARD MILLS FACTORY OUTLET STORE

112 Hetzel St. (Across from South Halls)

HOURS THIS WEEK
TUES. & FRI 11-9
WED. 11-5
THURS. CLOSED
SAT. 9-5

NASSAU/ORANGE BOWL HOLIDAY

7 EXCITING DAYS - 6 GLORIOUS NITES IN NASSAU WITH ORANGE BOWL OPTON
DEC. 27 - JAN. 2
Only **\$215***

INCLUDES:

- Round-Trip PAN AM Jet New York to Nassau
- Accommodations at the Royal Victoria Hotel—Private bath and balcony—Tips and taxes included
- Airport transfers and baggage handling
- *based 3 to a room
2 to a room—\$10 supplement

SPECIAL ORANGE BOWL OPTION

- Round-Trip Flights From Nassau to Miami; Jan. 1
- ORANGE BOWL Game ticket
- Round-Trip Transfers
- COST: \$45.00

P PENN STATE TRAVEL

116 W. COLLEGE AVE., STATE COLLEGE
PHONE 237-6501

Charlie Zapiec (60) Leads; Charlie Pittman Runs; Charlie Burkhardt Watches

Lion Booters Defeat Pitt, 3-2; Score Twice in Final Period

By BOB DIXON
Collegian Sports Writer

By halftime of the Penn State-Pittsburgh soccer game last Saturday, it looked as if the Nittany Lions were going to play their typical game. They controlled the ball a majority of the time against Pitt, but they were unable to penetrate the goal area effectively and trailed the Panthers, 2-1.

Then came the second half and it was an all-new ball game. With a slight switch in the positioning of the players, a fullback was moved up to halfback to help out the offense and the Lions began to move. State kept the pressure on Pitt while the Panthers were playing slow-down soccer. Pitt's strategy seemed to work for 41 minutes of the second half, but in the final three minutes of the game Pitt made two fatal mistakes and the Lions took advantage of them. The final score was 3-2 and the Lions had their third win of the year against six losses.

Mistakes Hurt Both
Pitt didn't just hand over the victory however, as the Panthers also took advantage of an opponent's mistake and held a 2-1 lead at halftime.

With a little over six minutes gone in the contest, a Penn State player got his hand on the ball and Pitt had a direct penalty kick. Tony DiEmido lefted the ball towards the goal and Dick Trexler headed it in to give the Panthers the initial score.

The Lions came back to tie the score early in the second period. Fresh-

man inside Andy Rymarczuk netted his third goal of the season on an assist from fellow-fresh Rick Allen. But Pitt had the lead once again just eight minutes later when DiEmido scored on Trexler's assist.

With very little time left in the first half, State scored what appeared to be the tying goal. Allen gave Vince Gatto a perfect lead pass and the junior wing beat the Panther goalie for the score. But an offside penalty against State nullified the score and Pitt held onto its slim lead.

"We had control of the ball quite a bit in the first half, but all in all I thought it was one of the worst first halves of the season," Lion coach Herb Schmidt said. "We weren't passing or trapping well and the team was kind of lagging."

"I did think though that we got the short end on some of the penalty calls. When our player grabbed that ball he had just been tripped by one of their men, but the referee didn't call it. And with that offside call, the ref was deceived by Gatto's speed because the films show that he wasn't offside."

"In the first half we were able to control the ball but we were unable to score, which has been our problem all year," Schmidt said. "At halftime game captain Ray Carinci suggested we move a fullback up to halfback to help out the offense and so that's what we did. It made the difference in the game."

It certainly did make the difference. The player that was moved up was

sophomore Joe Griffin, a long-time offensive player who was switched to fullback this year by Schmidt to help out the defense. Griffin took advantage of the sudden move back to offense and scored the winning goal with less than 90 seconds left in the game.

The score came on a direct penalty kick from 25 yards out after a Pitt penalty. Griffin was kicking from the right side and he slammed a perfect shot past Panther goalie Jeff Krause in the opposite upper corner.

Less than two minutes before Griffin's goal the Lions had tied it up on another direct kick after a Pitt penalty. Pitt set up a defensive wall in front of the goal, but Allen hooked one around the wall and away from the goalie to score his fourth goal of the year, tops on the team.

"A lot of credit has to be given to Allen, Rymarczuk and Griffin, not only for this game, but for the entire season," Schmidt said. "Allen and Rymarczuk are excellent soccer players and both have the ability to score. Griffin is an offensive player who helped out at fullback when needed him."

Before Saturday's game, Schmidt had said that there was one thing the Lions would be shooting for against Pitt... to put it all together for the first time all year. Well, for the first half, it didn't seem as though the Lions were about to pull it off. But in the final three minutes it all finally did come together.

It turned out to be just in time.

State-Pitt Football Stats

Penn State	7	0	7	13	-27
Pitt	0	7	0	0	-7

Scoring Summary
Touchdowns—Harris (24-yard run, 7:41 of 1st period); Pittman 2 (4-yard run at 14:01 of 3rd period and 17-yard run at 5:33 of 4th period); Abbey (18-yard run at 10:41 of 4th period); Esposito (6-yard run at 9:25 of 2nd period).
Extra points—Reitz 3 (kicks), Cramer (kick).

Total 1st down	State	Pitt
1st dns rushing	12	5
1st dns passing	9	4
1st dns penalties	1	0
Yds gained rushing	285	100
Yds lost rushing	47	15
Net yds rushing	238	85
Passes attempted	22	22
Passes completed	14	9
Yds gained passing	187	91
Passes intercepted	3	1
Yards interceptions ret	13	24
Punting average	43.8	37.7
Yds punts returned	113	26
Total plays	84	59
Yds kickoffs returned	33	127
Total return yardage	159	177
Fumbles lost	1	1
Total offense	425	176
Yds lost penalties	55	38

PENN STATE

Rushings	No.	Yds.	TDs
Harris	13	107	1
Pittman	2	104	2
Deuel	4	18	0
Abbey	1	18	1
Mitchell	10	12	0
Re-mich	1	-2	0
Cooper	1	-11	0
Burkhardt	7	-12	0

PITTSBURGH

Passing	Att.	Comp.	Yds.	Int.	TDs
Burkhardt	21	13	176	1	0
Cooper	1	0	0	0	0

Receiving	No.	Yds.	TDs
Mitchell	4	62	0
Pete Johnson	2	25	0
Harris	1	25	0
Pittman	1	3	0
McCord	1	1	0
Abbey	1	1	0

PUNTING

No.	Yds.	Ave.	
Parsons	5	219	43.8

Sounds of Yesterday, Today & Tomorrow

the
Peter Whitehead Trio
featuring

The Silver Fluted Voice of Peter Whitehead
and the dynamic

Barry Nease, organ & George K., guitar

'State College's Most Unique Ensemble'

Monday Nights 10 p.m. - 1 a.m.

TEDDY'S SHO-BAR

119 S. Burrowes

"MAKE A JOYFUL NOISE..."

ALL UNIVERSITY
THANKSGIVING SERVICE

6:30 TUESDAY, NOV. 25

EISENHOWER CHAPEL

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
14 GARDEN STREET
CAMBRIDGE, MASSACHUSETTS
02138

WARNER BROS. NITTANY
114-50 ALLEN - 237-3351

●●LAST DAY●●
"Butch Cassidy and
Sundance Kid"

starts tomorrow... 7:30 - 9:15

succubus
THE sensual experience of '69

"A SORT OF FANTASY-REALITY
MIXTURE, TINGED WITH THE
SUPERNATURAL!... WEIRD
AND WAY-OUT AND
MYSTERIOUS AND EROTIC-SEXY!"
—Bob Salmaggi, N. Y. Daily Column

This motion picture is rated
adults only, naturally.

FREE DRAFT COUNSELING

Call for Appointment
afternoon and evening

237-0222

UNIVERSITY THEATRE
50th ANNIVERSARY SEASON

Sold Out Tonight
Seats Available Wednesday

THE CRUCIBLE
NOV. 25-29

PLAYHOUSE 865-9543
Tickets Now!

LAST DAY: "MADWOMAN OF CHAILLOT"

WARNER BROS. CATHAUM
114 W. COLLEGE - 237-3351

TOMORROW... 1:30 - 3:30 - 5:30 - 7:30 - 9:30

THEY'RE CAUGHT IN A SECURITY LEAK!...

with a flood of laughs,
hot and cold running spies
and a drip from
the embassy!

Joseph E. Levine presents An Arco Embassy Film

Jackie Gleason **Estelle Parsons**

Don't Drink The Water

Co-starring
Ted Bessell Joan Delaney

Based on the play by Woody Allen. Screenplay by R. S. Allen, Harvey Bullock
Produced by Charles H. Joffe. Directed by Howard Morris. Produced in the New York Stage 57
A Jack Rollins Charles H. Joffe Production. In Release. Theatrical Release. An Arco Embassy Release

to avoid this melee...

do your December rushing now!

A SUBTLE HINT COURTESY OF

the Pennsylvania Book Shop

E. College at Heister Open Monday thru Friday 9 to 9 • Saturday 9 to 5:30

Feature Time
1:30-3:30-5:25
7:25-9:20

CINEMA I
237-7657

NOW PLAYING

"A LYRIC, TRAGIC SONG OF THE
ROAD! AN HISTORIC MOVIE!"
—RICHARD SCHICKEL, LIFE

PANDO COMPANY in association with
RAYBERT PRODUCTIONS presents

easy rider

restricted

PETER FONDA · DENNIS HOPPER
JACK NICHOLSON · COLOR · Presented by COLUMBIA PICTURES

Feature Time
1:30-3:30-5:35
7:35-9:40

CINEMA II
237-7657

NOW SHOWING

From the country
that gave you,
"I A WOMAN,"
"INGA" and
"I AM CURIOUS
(YELLOW)"

Fanny Hill
new color film
from Sweden

COLOR by DeLuxe
Distributed by
CINEMATION INDUSTRIES

STATE
125 W. COLLEGE - 237-7100

NOW... 2:00 - 4:00 - 5:50 - 7:40 - 9:40

"Take The Money And Run"
is nuttiness triumphant.

"rib
cracking
comedy"
—JUDITH CRIST

"Insanely
funny"
—TIME MAGAZINE

PALOMAR PICTURES INTERNATIONAL PRESENTS
WOODY ALLEN'S
"TAKE THE MONEY AND RUN"
starring
WOODY ALLEN · JANET MARGOLIN

FROM THE AMERICAN BROADCASTING COMPANY, INC.
DISTRIBUTED BY CINERAMA RELEASES CORPORATION

