

STATE RUNNER is about to be tagged out as New Haven catcher is poised to do the job in last week's 19-3 clobbering of the Peds.

Ped Frosh Golfers Clobbered by Siena

The State frosh linksmen were defeated by a powerful Siena team, 14 1/2 - 3 1/2, last May 3 in a home match. The frosh now sport a 1-1 mark and will be playing Cobleskill today.

Gregg Robinson, playing in the number one slot for Albany, fired a fine 78 over the 6300 yard, 35-36-71 par Pinehaven Country Club course, but lost medalist honors to Siena's Charles Murphy, who shot a 74.

The other Ped linksmen were Fred Nelson (83), Dave Drucker (85), Mike Ginevan (86), Bill Pendergast (86), and Carl Reynolds. The scores of the individual matchers were Murphy def. Robinson, 4-2; Callahan def. Nelson, 5-3; Klein def. Drucker, 6-5; Soudy def. Ginevan, 1 up; Pendergast def. Zurawel, 2 up; Calmide def. Reynolds 7-6.

ASP ***** Sports *****

Diamondmen Lose Fifth

The State frosh diamondmen dropped their fifth consecutive game last Monday afternoon, bowing to Cobleskill A&T 10-4. The freshmen have yet to register a win in five starts. The Ped yearlings jumped off to a quick 2-0 lead in the first inning on a hit batter, a sacrifice grounder, a single by Joe Lireau, and a two-base error in the Aggie outfield. Cobleskill scored one run in the top of the second inning to close the gap to one run. The big inning for

Peds End Losing Skein With Win Over Siena

by John Fleitman

The Ped varsity diamondmen ended their five game losing streak last Wednesday with an 11-10 slugfest win over neighboring rival RPI. The Staters brought their season record to two wins, six losses; the triumph was the first for the diamondmen since an opening game conquest of Quinipiac, 9-3.

The Peds will play three consecutive road games, starting with Potsdam today. Tomorrow they will travel to Plattsburgh and next week they will face New Paltz.

State led off with two runs in the first inning on a walk to Don McGurrin and hits by Dick Odorizzi and Bill Ingino.

McGurrin again scored in the third frame via a walk, a wild pitch, and another Ingino hit.

It was, however, a six run fourth inning that won the game for Albany. The action began with Frank Kankolenski's single. Dick Kimball walked, "Pep" Pizzillo stroked a single, and an error on a McGurrin shot scored Kankolenski and Kimball.

Odorizzi blasted a triple, knocking in Pizzillo and McGurrin. Bill Ingino then belted a home run (first of the year for Albany), putting State up 8-1.

In the fifth frame, Don Mason hit a double, Kimball cracked a single, and a squeeze bunt by Pizzillo drove in Mason. Don McGurrin again hit safely, this time a base-clearing double. Those were the last two runs for State, the score now being 11-5.

Siena's tallies came in the third inning (1) the fourth (4), seventh (3), and eighth (2).

The winning pitcher for State was Dick Kimball. He hurled 7 and 2/3 innings, giving up eight runs, eight hits, six walks, and he struck out four.

Big batsmen for Stater were Odorizzi (2 singles, triple, 2 RBIs) and Ingino (2 singles, home run, 4 RBIs).

STORY OF THE SEASON is shown clearly - enemy frosh base runner in scoring position.

	R	H	E
Cobleskill	0	10	7
State	2	0	1
Sossie, Cjakowski (5), Doran (7), and Rose, Egelston, Best (4), and Ballin.			
Name	G	AB	R
Gorman	5	17	4
Tarquini	5	19	1
Ballin	5	15	0
LaReau	2	8	2

A RayView of Sports

by Ray McCloot

Now that the spring sports season is in full progress, a close examination of the teams will reveal two pointed observations: the tennis and golf teams are enjoying mild success and the baseball teams aren't. The preceding statement isn't as facetious as a first reading might indicate, for - let's put it this way - if wins were words, ours would be HELP!

The frosh and varsity baseball teams have a composite record of one win, 10 losses. More revealingly, the two squads have scored a total of 36 runs - and allowed 126! Both teams have completed more than half their schedule, and now they must face the same teams again. Again, HELP!

The question remains, of course, why? Well we've attended several games in the last few weeks and have been trying to figure it out, and our findings are not at all clear.

The varsity diamondmen seem to be lacking clutch hitters, as they have stranded over 50 men on base in their six outings. It is the "hittingest team I've ever had" coach Bob Burlingame stated, yet he is not receiving the timely hitting his players showed promise of producing in pre-season workouts. There are, of course, several individual disappointments that every sport has trouble explaining.

The frosh are plagued by a lack of depth that was clearly evident before the season got underway. Coach Munsey feels that he is just beginning to sense the positions each player is best at, and how he (Munsey) can best maneuver them to attain the most effective lineup. And then there's that murderous schedule...

Errant field has been a continuous handicap for the varsity, while the freshmen have been having problems in keeping enemy batters from knocking the ball out of sight. Also, barring speedster "Pep" Pizzillo, both teams are completely devoid of speed.

We could go on and compile a long list of weaknesses the diamondmen have, but why kick a man when he's down? Instead, we'll just let a smile be our umbrella, and fervently hope for a more successful "back nine."

AMIA, WAA Results - NOTICE -

Meeting with the demands to publish intramural sports results and WAA sports news, the sports department of the ASP will feature weekly articles on both these functions.

AMIA Softball League II commissioner Fred Culbert recently announced the standings for his league. The are as follows:

Team	Won	Lost	Games Behind
Park House	2	0	--
Kappa Beta	2	0	--
The Club	1	1	1
SLS	1	1	1
TXO	1	1	1
Extern.	1	1	1
APA	0	1	1 1/2
Waterbury	0	1	2*
Commuters	0	2	3**

* 1/2 game penalty
** 1 game penalty

The penalties invoked by the league are for a team failing to furnish a scorekeeper and/or umpire for another League II game.

State U.'s Womens Intercollegiate softball team won its opening game of the season on May 3, topping Cobleskill A&T 34-27 on the Milne High School field.

Linda Walker and June McGrath shared the pitching chores for the Staters. Other members of the team include Jackie Lent, Marianne Rader, Ann Schultz, Sue Pfreunder, Judy Costanzo, and Barb Lynaugh. Also, Mary Pfeifer, Ginny Beatty, Dottie Mancusi, Jean Tashjian, Pat McDowell, and Sue Fouts.

Albany's schedule for the remainder of the year is as follows: Hudson Valley, May 6, at Castleton; Vermont on May 17, and at home against Oneonta on May 21.

IMPORTANT NOTICE: The Capital Area Modern Dance Council is bringing to Linton High School on May 8, 1965, the Norman Walker Dance Company. The performance will commence at 8:30 p.m.

Tickets are on sale in Miss Baker's office in Page gym for the student price of \$1.50. There is a limited amount of space for free transportation. Tickets will be available on Friday, May 7, (Today) from 12:30 - 4 p.m. The show promises to be an excellent one.

SNAPPY BARBER SHOP

We feature collegiate haircuts
5 minute walk from the New Campus
1148 Western Avenue
BOB and FRANK

ROY'S IDEAL FOODS

143 Western Ave.
Assorted Sandwiches
Shop at Roy's

CAMP COUNSELOR OPENINGS
UNDERGRADUATE STUDENTS
(Men, ages 19 & completion of at least 1 year of college)
GRADUATE STUDENTS AND FACULTY MEMBERS
THE ASSOCIATION OF PRIVATE CAMPS
... comprising 350 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.
... INVITES YOUR INQUIRIES concerning summer employment as Head Counselors, Group Leaders, Specialties, General Counselors.
Write, Phone, or Call in Person
Association of Private Camps - Dept. C
Maxwell M. Alexander, Executive Director
55 West 42nd Street, OX 5-2656, New York 36, N. Y.

ALBANY 3, NEW YORK

Photo by Schnitzer

BONNIE MASON, Tulip Queen for 1965 accepts her crown from outgoing Queen, Maureen Glasheen. Bonnie, a Sophomore at State, will reign over many of the functions celebrated by the City of Albany.

State Coed Crowned Tulip Queen for 1965

Beneath an aluminum icicle tree in Washington Park Saturday afternoon, Bonnie Mason, a sophomore at State, was proclaimed Albany's 1965 Tulip Queen.

Miss Mason's coronation marked the high point of the 1965 Tulip Festival. Neil Moylan, narrator, announced her selection as queen and Maureen Glasheen, 1964 Tulip Queen and also a State sophomore, crowned her.

After being presented with her crown, robe and scepter, Erastus Corning, II, Mayor of Albany, gave Miss Mason the key to the city of Albany.

Elaborate and traditional ceremonies preceded the coronation of the new queen.

Saturday morning, women of Albany, dressed in Dutch costumes, scrubbed the State Street hill prior to the motorcade of the eleven finalists to the park.

At the park, the finalists were entertained with a tumbling act and a baton twirling and precision marching team.

Miss Mason is a 19 year old resident of Delmar and a graduate of Bethlehem Central H.S. She is the third Tulip Queen in succession to come from State and also the third in a row who is a member of Beta Zeta.

Miss Mason now begins a year reign as Tulip Queen during which she will appear at numerous events as a representative of the city of Albany.

Other finalists from State who will serve as members of the Tulip Court are Margaret Dietz, Diane Floody, Judy Jordan, Jocelyn Kole, Mary Komorny, and Ann Tenbrook.

The next step for these volunteers is training for the difficult tasks which they will perform during the summer.

A Free Press.
A Free University

How Wide Is the SCOPE?

MAY 11, 1965

VOL. LI NO. 20

Music Festival Commences Tonight; Band, Orchestra to Perform

The University Music Department will present its annual Spring Concert on two evenings of this week. Tonight the University Concert Band and the University Sousa tonight at 8:30 p.m. in Page Hall.

The Orchestra, conducted by Mr. William Hudson, will perform the Bach "Concerto for D Minor for Two Violins and String Orchestra," and the First Movement of Schubert's Symphony No. 8 in B Minor.

Featured as soloists for the orchestra will be JoAnn Krause and Louise Myers. They will be engaged in a statement and answer technique with the orchestra, in the fashion characterizing the music of the late Baroque period.

Schubert's work is also known as his "unfinished symphony," being left undone because the composer felt he could never equal his first attempts.

Following the Intermission, the Band will perform "Prairie Overture by Robert Ward, and "The Second Suite for Band by Gustav Holst, and Sousa's "George Washington Bicentennial March."

Featured in the Spring Music Festival to be held this Thursday evening, May 13, at 8:30 p.m. in Page Hall, will be the various University choral ensembles. The choral groups will be under the direction of Karl A. B. Peterson and Laurence Farrell, and presented by the university Music Council.

The Collegiate Singers, a mixed chorus, will be heard in both parts of the program. In the first portion they will sing Shaw's "Fanfare," Bach's "Crucifixus" Mendelssohn's "How Lovely are the Messengers,"

In the second portion they will concentrate on lighter selections, including, the French folk tune "Down by the Sparkling Fountain," Chopin's "The Wish," and the English folk song, "O Soldier, Soldier."

Women's Chorus
Women's Chorus will be singing three movements from South American Nocturnes by Joseph Clokey, and a Nelly by John Alden Carpenter, entitled, "The Sleep That Fits in Baby's Eyes."

Statesmen, the men's singing group on campus, will perform Handel's "Verdant Meadows," Healey's "Beat! Beat! Drum!" and two English tunes, "Shall I, Wasting in Despair" and "Drink To Me Only With Thine Eyes," and Shaw's "What Shall We Do With the Drunken Sailor."

The Statesmen recently performed at the Intercollegiate Choral Festival in Vermont.

A string quartet ensemble will play Haydn's "Allegro con spirito," op. 74, no. 4. The students composing the ensemble are Louise Myers and Barbara Leibman, Violin; John Meyer, viola; and Carol Hanman, cello.

Photo by Upham

THE UNIVERSITY CONCERT Orchestra, conducted by Mr. William Hudson prepares their program for this evening's performance. They will present works by Bach and Schubert.

Council Elections Start Today Voting in Peristyles, Dorms

Elections will take place today and tomorrow for popularly elected representatives to Central Council, and for representatives to Living Affairs Commission. The elections, originally scheduled to be held yesterday, were postponed for one day so that nominations could be reopened for an extra day.

Voting will take place at the Peristyle Desk from 10 a.m.-3 p.m. on both days. Voting will also be held in the residence halls during the dinner hour on both nights.

Students are to vote for representatives on the basis of their residence for the 1965-66 school year. Commuters and apartment dwellers for next year are thus asked to cast their ballots in the Peristyles, even though they may be in the dorms at the present time.

Student tax cards will be required for voting. Students are asked to indicate their place of residence for the next year when they vote. Results of the elections will be announced at inaugural ceremonies to be held in Brubacher on Saturday, May 15. Also announced at that time will be the Commission representatives to Central Council. The Commission's last meeting was a motion to rescind recognition of the SCOPE group on campus. The motion, although receiving the approval of a majority of the Council members, failed of passage because it needed a 2/3 vote.

The motion was made after a heated discussion concerning SCOPE's alleged violation of the

Registration Closes

The registrar announces that registration for Fall and Summer sessions, 1965, end Friday, May 14, at 4 p.m. Undergraduates who have not registered for the Fall semester by that date will be considered withdrawn as of the end of this semester and will have to request readmission for Fall.

Those who are in doubt about attendance at the summer session due to academic difficulties are advised to pre-register. There is no penalty for withdrawing from summer courses. Students who have started registration and have not yet handed in their packets are urged to do so immediately.