

MONTCLAIR STATE
UNIVERSITY

Montclair State University
**Montclair State University Digital
Commons**

[The Montclarion](#)

[Student Newspapers](#)

10-9-1964

The Montclarion, October 9, 1964

The Montclarion

Follow this and additional works at: <https://digitalcommons.montclair.edu/montclarion>

Recommended Citation

The Montclarion, "The Montclarion, October 9, 1964" (1964). *The Montclarion*. 1409.
<https://digitalcommons.montclair.edu/montclarion/1409>

This Book is brought to you for free and open access by the Student Newspapers at Montclair State University Digital Commons. It has been accepted for inclusion in The Montclarion by an authorized administrator of Montclair State University Digital Commons. For more information, please contact digitalcommons@montclair.edu.

"AUTUMN WEEKEND" HITS MSC CAMPUS

CLUB, The College Life Union Board, is a new approach to the extra and co-curricular program of MSC. Club initiates its first season of social, cultural, and recreational activities with a concert on October 9 by the Serendipity Singers and the George Shearing Quintet in Panzer Gym.

Composed of the four elected class vice-presidents, one student-at-large, the assistant treasurer of the SGA, two faculty members, and the Director of Life Hall, CLUB will be offering Montclair students at least two major concerts; the Christmas Ball, a games tournament, and other events under the auspices of the Department of Student Activities of the Student Government Association.

The sponsorship of the Serendipity Singers and George Shearing Quintet concert, erroneously attributed to the Ford Company, is just a sample of the special events to come.

Senate Dance

On Saturday evening, October 10, The Men of Senate will present the traditional "Early Autumn Dance." The affair was instituted several years ago as the first major dance of the year.

The dance will be the concluding event of this year's "Autumn Weekend."

Refreshments and live music will be featured. Dress will be semi-formal. Tickets are two dollars per couple.

Richardson Releases Honor Student List

On Wednesday afternoon, October 7, the following students were honored at a Reception and Tea in Chapin Hall for having qualified for the Dean's Honor List for the spring semester of 1963-64. The Dean's list is composed of those students who attained an average of 3.5 or better. An asterisk indicates a 4.0 average.

Juniors-Barbara Albanese, Abigail Arvensen, Raechelle Ashbaugh, Marie Bagnato, Joyce Bearden, Annette Blank, Judith Bodo, Paul Bortnick, Virginia Bott, Lynn Brautigam, Henry Burk, Lois Caldwell, William Carbone, Peter Carparelli, Carolyn Chesney, Anthony Ciccotelli, Esther Cohen, Maryanne Corwin, Dolores D'Ambrosio, Dona Depew, Georgiann Dermody, Olympia De Santis*, Geraldine De Sapio, Angela Divincenzo*, Ralph Edelbach, Escamilla Monique, Kathleen Ferrone, Richard Flotard, Talilah Fogel, Dolores Fontana, Marguerite Fontana, Marjorie Fults, Carolyn Gigante, Diane Gilmore, Gerald Goodman, Arthur Gray, Florence Grosso, Kenneth Gutbrod, Sharon Haddon, Barbara Harris, Lynne Harris, Donna Haupt, Robert Hearle, Richard Holz, William Hozey, Joseph Immitt, Marilyn Anne Innatore, Peggy Jones, Arthur Krupp, Eftymia J. Kyrioglou, Frances Lasher, Lawrence Latore, Ruth Leary, Elaine Lemongello, Gerald Lewis, Kenneth Licker, Helen Loughnan, Carol Mahler, John Maikos, Etta Margarita*, Gloria Marino, Jacqueline Masar, Robert McHugh, Katharine Moldenke, Tillie Moritz, Edward Napiwocki, Kathryn Nardone, Carole Nielsen, George Nimmo, Dorothy Osefchen, Ronald Owens, Lucy Pace*, Michael Pantaleo, Cecilia Parrello, Victoria Pelios, Stephen Pepe, Susan Polizzo*, Doris Radice, Vivian Rizzo, Alba Rodriguez, John Rupp, Claire Russo, Donald Schlenger, Louisa Schoemakers, Mrs. Ellen Schwartz, Dorothy Shannon*, Annamaria Sieswerda, Linda Sobol, Christine Steip*, Richard Strada, Joseph Tanga, Claire Trudgen, Leona Vandien, Barbara Vantuinen, Deanna Vasleri, Carole Vissers, Barbara Wagner, David Weissman, Robert Winter.

SOPHOMORE

Yolonda Ardizzone*, Rosemary Arnold, Martha Brick, Ruth Brousseau, Elaine Casaleggio, Mary Casey, Joan Davis, Carol Debala, Mary Depiano Dorothy Dowling, Faith F. Ellis, James J. Gambaro, Charlotte, Gendell, Ruth D. Goldberg, Carol Ann Grecco*, Steven L. Gutmore, Phyllis H. Haefner, Samuel D. Harrison, Carolyn P. Holden, Joan Keller, Elizabeth Knowlton, Barbara J. Kossack, Kenneth K. Kutzman, Carole S. Lane, Edward A. Levens, Linda D. Lieb, Peter A. Liebchen, Charles A. Maher, Louis M. Makarowski, Margaret E. McColgan, Bonnie E. Meltzer, Frederick P. Montana, Jo Ann M. Mulligan, Connie Munson, Catherine E. Neide, Carolann L. Nespoli, Jacquelin Panitch, Dorothy E. Parcells, Marion A. Pelligra, Donald Perdue, Rose O. Perez, Patricia K. Post, Adelyn Ramoni, Stanley M. Rothman, Barbato Russomagnano, Patricia A. Scheper, Susan L. Schmeck, Melvina R. Shaw, Lois M. Shepherd, Arthur J. Silveria, Violet F. Simon, Bonnie C. Simpson, Marlene C. Steiner, Judith E. Stout, Annie M. Suid, Karen Swanson, Eleanor J. Trinka, Linda I. Triplet, Jean C. Tripodi, Virginia J. Uzzolina, William C. Vogt, Eileen A. Westdyk*, Sharon A. Wilson, Janice Zajac.

FRESHMEN

Elaine M. Asper, Karen L. Beatty, Jean K. Bogen, Mary E. Bossler, Margaret L. Brown, Elaine M. Cheeseman, Marie Clai, Janet M. Davies, Susan P. Eichen, Ruth I. Eisner, Janet M. Faycik, Marcella J. Ford, JoAnn T. Garbarino, Diane E. Gote, Thomas J. Gray, Carolee A. Herting, William F. Keigher, Laura J. Keller, Linda K. Kenefick, John P. Koster, Irene H. Koterba, Kathryn F. Kuiken, Mona L. Leibowitz, Ina B. Lewisohn, Mary E. Liloia*, Elizabeth A. Lockhoven, Arlene M. Marasco, Kathleen Murphy, Joyce P. Muskin, Nancy J. Peters, Irene S. Podgorski, Ruth E. Post, Kathleen E. Purzycki, Diane J. Robbins, Margaret A. Romano, Thomas F. Scheffel, Karen M. Sellick, Deborah H. Shimshak, Nan M. Teitelbaum, Joanne Vandenbroek, Jane Whitney.

Emlyn Williams to Portray Dickens

Emlyn Williams, one of the English-speaking world's most distinguished actors, will appear in his celebrated performance as Charles Dickens on October 19 at Montclair State College, Players announced today. Mr. Williams will be playing the great novelist in some eighty North American cities during the forthcoming tour under the aegis of Impresario S. Hurok, who has been trying for some time to persuade the actor to repeat his record-breaking success of ten years ago.

This Symphony has gained world renown throughout Israel and Europe and has increased in international attention.

Williams, who recently starred on Broadway as Pope Pius XII in the controversial play, "The Deputy," is nearly as famous as an author and playwright as he is as an actor. His autobiography, "George," was a bestseller of last season and his plays, "The Corn is Green" and "Night Must Fall" particularly, have been resounding hits on both sides of the Atlantic and in their film versions. The new version of "Night Must Fall," starring Albert Finney, is a current release.

Last season Williams appeared on Broadway as Sir Thomas More in one of the year's finest plays, "A Man For All Seasons." His motion picture credits range from "Ivanhoe" to "Dolwyn." Costumed as Dickens, Williams' recreation of the great novelist's remarkable characters has held audiences spellbound in New York, London, the Edinburgh Festival and across North America in two memorable tours.

MOC TO PRESENT ISRAELI GROUP

The Israel National Youth Symphony, Gadna, will make its appearance in Memorial Auditorium on October 12. The concert is being sponsored by Montclair's Music Organization Commission, MOC, which was organized in 1955.

The Commission's primary purpose is to foster, administer and direct the activities of the band, choir and orchestra of Montclair State, and has also brought outstanding talent to the campus.

Geography Department

Displays Individual Talent

Mssrs. Daniel Jacobson, Bertrand Boucher, and Frank Kelland of the Geography Department will display their talents in their respective areas and incorporate much of this work into their teaching at Montclair.

Dr. Jacobson, who just completed a book on the Leni-Lenape Indians will publish a new book, "New Jersey--Past and Present," which he has worked on with a group of men from the Social Studies Department at Jersey City State College. It will be used as a supplement in history for high school seniors and college freshmen. Dr. Jacobson has also written the articles on the Indians of North America and on New Jersey for the new edition of the Book of Knowledge and is completing a book of Indian stories on seven tribes to be used in junior high schools.

Mr. Boucher, who previously authored "Guide to New Jersey Geography" and was editor-in-chief of the New Jersey Almanac, is publishing a book, "A Pictorial Study of New Jersey" which will appear before Christmas. The work is primarily to commemorate the Tercentenary of New Jersey and will contain 150

pictures of contemporary New Jersey with a text written by Mr. Boucher.

Cartographer, Mr. Frank Kelland, has prepared a set of outline maps on the seven continents which have been published and are now being used in Earth Science classes throughout the country. Accompanying these is also a special map of New Jersey. Soon to be published is an Earth Science workbook which will be used by the college. Mr. Kelland continues in the office of Chairman of the Earth Science Section of the New Jersey Science Teachers Association which he has held since 1961.

The Geography Department and Gamma Theta Epsilon, Montclair's chapter of the National Geography Fraternity are looking forward to several meetings in which they will participate. On October 9, 10, 1964 the Association of American Geographers meets in Binghamton, New York and the National Council for Geographic Education meets in Minneapolis on November 26, 27, 28, 1964.

The latter, Dr. Jacobson will speak on Historical Geography in the Schools of America.

Bond Issue Is Up for Vote

On November 3, the voters of New Jersey will be asked to vote upon the College Bond Issue. The referendum, if passed, will provide New Jersey colleges with approximately forty million dollars. Unlike last year's bond issue, the new referendum is to be used only for specific projects at specific colleges. All the state colleges, Rutgers, the state university, and Newark College of Engineering will benefit from the passage of this referendum.

Montclair State College will receive 2.8 million dollars. This money will be spent to enlarge the gymnasium, Life Hall classrooms, the heating plant, the Fine and Industrial Arts Department, and to complete the renovation of College Hall.

The legislation behind the bond issue before the voters passed by a vote of 53 to 4 in the Assembly and by 14 to 2 in the Senate. Governor Hughes signed the bill on July 13.

MONTCCLAIR INDIANS SCALP UPSALA VIKINGS 19 - 0; ZIMMERMAN, GORALCZYK SCORE TD'S; ZULEWSKI BOOTS

The Indians of Montclair opened their 1965 season by crushing the Upsala Vikings 19-0 last Saturday night.

Montclair began their scoring juggernaut with a field goal late in the first quarter. Two exchanges of offensive tactics and a poor Viking punt placed Montclair on Upsala's 30 yard line. Indian quarterback Jim Carovilland then connected with right half Ron Zimmerman for 18 yards. From Upsala's 8 yard line, Al Zolewski placed the pigskin through the uprights, giving MSC a 3-0 edge.

Throughout the half, Montclair confined Upsala to its own territory.

A tremendous offensive effort in the third quarter gave Montclair 2 touchdowns and 4 conversion points. An alert MSC defense having trapped the Vikings in their own 35 yard line, opened up with their ground attack, sending Zimmerman through for 3 yards. After Ted Zolewski picked up the first down with a 9 yard scamper, Zimmerman swept the left end going 22 yards for the touchdown. Total gain for the second half was 16 points. A hard hitting Indian line held the Vikings to less than 80 yards on the offense.

Montclair State halfback Ron Zimmerman heads for the MSC goal to score the first touchdown of the game.

Coach Jerry Edwards confers with MSC Co-Captain Bill Goralczyk regarding strategy for the game at Clifton Stadium against Upsala.

Dr. J.W. Duffy Publishes New I. A. Textbook

Dr. Joseph W. Duffy, Associate Professor of Industrial Arts, has published a new textbook, "Power--The Prime Mover of Technology." It is a text that is being used both in high schools and in community colleges and combines the industrial arts approach with practical science.

The textbook, along with a laboratory manual and teachers' manual, covers everything from the strength of the human hand to the X-15 rocket ship and from muscle power to atomic power.

Dr. Duffy who has been on the Montclair faculty since 1958, received his Bachelor and Masters degrees and his Doctorate from New York University, and has had a wide range of experience in public schools and in university teaching.

He has published many articles in educational and technical journals. He is a member of most of the teacher education organizations in Industrial Arts and Vocational Guidance.

Dr. Duffy's new book is published by McKnight & McKnight in Bloomington, Illinois.

Dr. Duffy is married and has two boys and two girls and lives at 14 Fayson Lake Road, Kinnelon.

MSC DOWNS SETON HALL

Good old hard work and plenty of hustle brought MSC's soccer team its first victory in three encounters last Saturday afternoon. Seton Hall's international soccer team was defeated by a 2-1 score.

Early in the second quarter, junior Gus Faustine deposited a beautifully executed hitch-kick into Seton Hall's goal with the help of Jim Ballard's assist. From then on, the "candy-stripers" were never behind again. A tight defense led by "Bull" Fanaras and ably supported by Sam Turner and freshman Gus Migliari constrained seton Hall's powerful offense in all but one play--a hard shot goal by Zack Yamba, an exchange student from Kenya. Peter Baubles helped to achieve MSC's one game victory string by stopping a penalty-shot with a "panther-like" dive into the corner of the goal.

The winning score was achieved by senior Jim Ballard, who outmaneuvered Seton Hall's goalie for the margin of victory. Other fine performances were turned in by Jerry Lewis and the rest of the forward wall.

Montclair State's next home soccer game will be against N.J. Conference rival, Glassboro State, Saturday, October 10 at Brookdale Park.

MSC Runners Place Third in Meet with CC&SC

On Saturday, October 3, Montclair's runners faced the strong teams of Southern and Central Connecticut in a triangular meet, in which Montclair was severely handicapped on both the Varsity and Freshman levels.

In the varsity race, which was 4.3 miles long, two men, Ed List and Charles Beck, failed to finish. Therefore with only three runners left, MSC could not hope to win.

In the Frosh race, which was 2.3 miles long, one of Montclair's better runners, Jim Harris, was sick and could not run. That left MSC with four runners. During the race, Joe Redondo twisted his ankle and did not finish.

The score for the Varsity was Central Connecticut 24, Southern Connecticut 43 and MSC 62. In the Frosh race it was Central Connecticut 15, Southern Connecticut 59 and MSC 67.

INDIANS TO PLAY CC TOMORROW

Montclair's football team will meet Central Connecticut State College at New Britain Connecticut on Saturday. It will be the 25th battle for the teams. The Indians, having won the last seven straight encounters with the Blue Devils, lead in the 12-10-2 series.

The Montclair victory last year was sparked by five touchdowns to Central Connecticut's one. The 34-9 game took place on October 5, 1963 at Clifton Stadium.

MSC 1964 Cross-Country

Oct. 12 Glassboro State	H
Oct. 14 CCNY	H
Oct. 17 Albany State (NY)	A
Oct. 21 Upsala	A
Oct. 27 Monmouth	A
Oct. 31 N. J. State College Conference Championship Meet	
Nov. 7 District No. 31, NAIA Championship Meet	A
Nov. 14 Collegiate Track Conference Meet	A

ART GUILD HOLDS EXHIBIT

The Modern Artists Guild is holding an exhibition at Montclair State College from October 4 through October 29. The exhibit is on display in the lobby of Memorial Auditorium.

The guild is composed of twenty-five artists, all professionals, who have exhibited their works both as a collective body and in one-man shows. They have won several awards including the 1963 Skinner Award for Abstract Oils. Several of the artists appear in "Who's Who in American Art" and "Who's Who Among American Women."

The highlight of the exhibition will be a forum discussion on Tuesday, October 13 at 8 p.m. in rooms 3 and 4 of the Speech Department. An informal forum was recently held by the guild in the Riverside Museum in New York with great success. Art students and teachers have been invited to attend. Any students, of any major, wishing to ask questions or discuss art are invited.

Notice

Important Notice:
The Used Bookstore will be open from 8:30 to 4:30 on Thursday, November 5, 1964 for those who did not pick up their receipts. All books and money not claimed on this day will become the sole property of the Alpha Phi Omega, Used Bookstore.

WRA Announces the Fall Schedule for Women

WRA, the Women's Recreation Association, has recently started its activities for the year. The organization is open to female members of the student body.

On September 24, the WRA held a Freshman Openhouse. Approximately 100 freshmen women, of all majors, attended.

Fulfilling its motto of "An activity for every girl and every girl in an activity," the WRA has expanded its program to include:

FIELD HOCKEY	3:30 P.M.	North Field	Tues. & Thurs.
		Sept. 22-Nov. 19	
GYMNASTICS	3:30-5:30	Gym 3	Tues.
	7:00-8:30		Thurs.
		Sept. 29	Miss Crossman
TENNIS	3:30 P.M.	Brookdale Park	Wednesday
		Sept. 23-Nov. 18	Miss Schumacher
BOWLING	3:30 P.M.	Bowlero	Monday
		Oct. 5-Nov. 23	Miss Shiposh

Further plans are being made to include a volley ball club. Officers of WRA are elected in April and are installed at the Annual Awards Banquet. This year's officers are: President-Sandy Linzenbold; Vice President - Karen Fucello; Treasurer-Sue Nielson; and Secretary- Rita Geraci. Corresponding Secretary, Historian and Publicity Chairman will be appointed at the first meeting. This year, as Montclair State is also President College of the New Jersey Athletic and Recreation Federation for College Women, the state WRA organization, local WRA officers also serve as NJARFCW officers who chair the state meetings and Conference at Stokes State Forest in April.

ATTENTION

To the Students, Faculty and Administration:
The MONTCLARION extends its apologies to the students, faculty and administration for the tardiness of its first issue. Your newspaper is at the present time undergoing a period of painful growth in an effort to improve the quality of the MONTCLARION.

During the next few weeks the MONTCLARION will need all the assistance it can get. All those who would be interested in working on the staff, please attend an organizational meeting Monday October 12, at 4:30 p.m. in the Publications Office on the second floor of Life Hall.

Positions open include assistant sports editor, copy editor, proofreaders, layout artists, headline writers and reporters.

Starting Monday, October 12, the MONTCLARION will follow a tight schedule in dealing with articles to be published in the paper. All organizations desiring coverage of some event must have the story in the Publications Office by 12:00 noon on Monday. There will be no exceptions made in this policy.

THE SENIOR INFORMAL WILL BE HELD ON OCTOBER 31, AT THE COLLEGE INN, HILLSIDE, NEW JERSEY. TICKETS \$5.00 PER COUPLE.