

ASPect on Sports

by Don Oppedisano

As former Sports Editor and colleague of mine, Ray McCloak expressed in his last "Rayview," we have the experience and enthusiasm to make the sports page of the ASP an efficient and effective news medium of this University. Only with an adequate sports staff can we hope to utilize these qualities to the best of our ability in trying to mold a sports page that has continued in the tradition of my predecessor and the ones before him. The task will not be accomplished easily.

The view from here is that a sports page should provide more than the facts and figures of games or meets that have already occurred. It should also provide for an analysis of upcoming contests that permits the reader to grasp an idea of what to expect at each encounter. In describing the particular event, the sports story should give a complete and accurate coverage of the occurrence, not just the fuzzy details of the score and who won and who lost. This is one thing which Associate Sports Editor Glenn Sapir and I will try to bring to the readers of this publication.

In addition to providing the details of each contest and the previews of upcoming events, there is another element which is essential in making the sports page a complete one. This is the attribute of the human element with its "glory of victory and agony of defeat." Only in this way can a sports story and the person writing it give a complete account of the story behind the scenes.

We will attempt to provide this "drama of the human element in athletic competition" by including in the sports page each week and possibly sometimes twice a week, a feature article on a Great Dane sports personality who is competing in intercollegiate athletics. We begin this series in this issue with a story on Jim Constantino, the only person ever to be elected captain of an Albany State basketball team for two consecutive seasons. Each and every week throughout the remainder of the winter sports season, an article on the prominent members of the varsity basketball and wrestling teams will be presented to our readers as part of our policy to provide continually the best information about our athletic teams and individuals.

Unfortunately, one thing that a sports story cannot provide is the opinion of the writer on the event. This is what we will try to provide in this column. Along with our opinions and questions of athletics on this campus, we will offer compliments when they are due and, of course, constructive criticism when it is in order. We will deal entirely with inter-collegiate and intramural athletics at this University. We have neither the space nor the time to keep you in the know of the national sports happenings. Besides, the big-time mass media do an efficient job of providing this coverage.

But, as previously mentioned, we can only accomplish these objectives if we have an efficient and expert staff with which to work. The writers of this sports department therefore will hope to see a large turnout of students who are at all interested in writing sports for the ASP at the meeting Sunday at 6 p.m. in room 364 of the Campus Center. The experience is rewarding and only with a more than adequate staff will we be fulfilling our part in keeping you abreast of an important and integral part of University life.

Returnees Spark 4 Dane Wins ; Team Will Face Ithaca Tomorrow

by Jim Winslow

Bolstered by the return of Rich Margison and the second semester debut of senior Lonnie Morrison, the "hot and cold" Great Danes rebounded from a recent three-game losing streak to capture their last four contests with Utica (twice), Harpur College, and Cortland State. With eight contests remaining, the Albany State cagers have compiled a 9-5 record, having started the season with a four game winning streak and now seemingly hoping to finish strong.

Grapplers Rout Potsdam 27-8 To Even Its Record At 2-2

by Dunc Nixon

The Albany State grapplers evened their record at 2-2 Saturday when they bombed Potsdam by a 27-8 count. The Joe Garcia coached matmen registered seven wins out of nine matches in running up their highest point total of the season, and recording their most impressive win to date.

Jack Forbes, a transfer who has just become eligible, and Bill Clark won by forfeit at 123 and 130 respectively and Warren Crow then moved up a weight class to 137.

Crow, the NCAA College Division champion, remained undefeated by pinning Potsdam's Charles Davenport in 7:29. Randy Palmer followed Crow and his 7-2 decision over Paul Keeley that gave the Albany grapplers an almost insurmountable 18-0 lead.

Springer Undefeated
Craig Springer was next on the mats for Albany, and his 6-5 decision preserved his undefeated record in dual matches and clinched the win for the Great Danes. Potsdam captured the 160 pound category but Albany was going with Mike Poplaski their regular 137 pounder. Poplaski, outweighed by 20 pounds, saved two points for the Great Danes by managing to avoid a pin.

Albany then captured the 167 and the 177 pound classes to complete the dual. Captain Art Recesso won his dual meet record to 3-1 as he disposed of his opponent by a 6-4 count. At 177, Roger Gorham gained his second win against one defeat as he registered a decisive 5-1 victory. Potsdam then gained a pin in the heavyweight division for the final 27-8 count.

Earlier the Albany matmen dumped Plattsburgh by a decisive 22-10 count. Winners for Albany were Bill Russell at 123, who scored an impressive 12-4 victory; Crow, who pinned his man in a quick 1:10; Palmer, who followed with a 9-5 decision; Frank Berry, who registered another 4-0 shutout; and Roger Gorham, who scored by a 5-2 count. Albany will now swing into the heart of their schedule with 6 matches in the next four weeks. Tomorrow they travel to Montclair and then they return home on Wednesday for an 8 p.m. encounter with Columbia.

Captain Constantino Mainstay At State

by Bob Rice

Jim Constantino, a 1963 graduate of Mohonasen High School, Schenectady, and captain of this year's basketball team, has been a key man in the success of the 9-5 Danes so far.

A 5-foot-11 senior, Constantino takes his captaincy seriously. A fleecy competitor and all-out hustler, he feels responsible for a defeat and, as a result, has a burning desire to win.

Jim's teammates have great faith and respect in his leadership as shown by the fact that he is the first cager at State to be chosen captain two consecutive years. As a junior last season, he played in every game of a surprising 13-9 year and average 9 points per game. This season, he is scoring a 9.8 clip with a high of 17 on two occasions.

Constantino's value cannot be measured in statistics, however. His defense, for example, is vitally important to the small Danes. This aspect, often neglected by players who would rather make headlines with inflated scoring totals, is a source of satisfaction for Constantino.

When asked what he thought about this year's team, Jim said, "It is one of the best teams we've had in years. I feel we could have beaten the 1964-65 team led by Dick Crosssett, Jim O'Donovan, and Dan Zeh

Jim Constantino

APA Tops EEPs For Second Place Undefeated Camfs Hold Top Spot

by Glen Sapir

The undefeated Camfs hold on to a one game lead as the AMIA League I basketball season approaches the midseason mark.

In the battle for second place, played Tuesday at Page Gym, Alpha played Pi Alpha bested Potter Club, 46-44, knotted. McCloak led all scorers. Both teams entered the contest with identical 3-1 records, each team's loss coming at the hands of the league leader. APA started off the game with the hot hand, paced by Denny Elkin and Bill Moon. Potter Club came back via the shooting of Ray McCloak to close APA's halftime lead to five points, 24-19.

Final Minute Decides
Both teams exchanged baskets in the opening minutes of the second half, until once again APA developed the shooting eye and spurred

NOTICES

Meeting
There will be a meeting this Sunday at 6 p.m. in the Campus Center, room 364 for all those interested in joining the ASP sport's staff.

Buses for the three remaining home basketball games will be serving SUNYA students. Buses will leave for the freshman games at 6 p.m. and for the varsity games at 7:45 p.m.

AMIA
All AMIA basketball team captains should note scheduled games marked "Westimere." These will be played at the Westimere Elementary School on Saturdays beginning tomorrow. A special bus will leave the Colonial Quadrangle, stopping at the Dutch Quadrangle, one half hour prior to each game and returning immediately after each game.

There will be an important meeting for all Varsity baseball lettermen and new candidates this Wednesday at 4 p.m. in Husted, room 160, located above the old campus cafeteria.

All frosh wrestling candidates should contact either Coach Garcia or Coach Burlingame.

ALBANY, NEW YORK FEBRUARY 14, 1967 VOL. LIII, NO. 2

Social Psychologist To Present Lecture On 'Criminology'

Dr. Miguel Herrea Figuera, presently a visiting scholar in Social Psychology at Columbia University, will present a talk on "Criminology in the Detective Story," Thurs., Feb. 16, at 3:30 p.m. in Lecture Room 3.

The lecture is sponsored by the School of Criminal Justice, and the Departments of Psychology, Anthropology, Sociology, and the Center for Inter-American Studies.

Figuera, who received his MA at the National University of Buenos Aires, Argentina, received his PhD in Jurisprudence and Social Science in 1951 at the same University.

Prosecuting Attorney
From 1943 to 1946 he served as Prosecuting Attorney in Santiago, Argentina, and later as the Secretary of the Federal Criminal Court in the Province of Tucuman. He also served as the Federal Prosecuting Attorney in the same province.

Figuera has served in administrative positions in the National University of Buenos Aires, the National University of Tucuman, and the University of Psychological and Social Science, Buenos Aires, (renamed John F. Kennedy Argentinian University).

Serves as Editor
He served as editor of "Estudios de Sociologia," an internationally circulated and bilingual journal of Sociology; he has published over 100 essays on varied subjects, particularly concerning existential spiritualism.

Figuera received the Medal of Honor of the Latin American Sociological Association, in recognition of contributions to sociology to Latin America.

UNIVERSITY WOMEN sign out for Saturday night dates hoping they make their curfews.

Central Council Discusses Progress On Hours, Alcohol

by Ken Bernstein

Living Area Affairs Commission presented a proposal for revision of Women's Hours at the Feb. 9 session of Central Council. Bob Mulvey read the text of the proposal which was then discussed by the council, but not voted upon.

Dr. Clara Tucker, Chairman of the subcommittee of the Student Affairs Council through which this proposal must pass, said she was "favorably disposed" toward it, and imagined that the rest of her subcommittee would feel likewise. L.A.A.C. took samples of opinion from the three residence quadrangles, and got favorable results from two, and no response from one.

Sealed Envelope
Briefly, the proposal calls for the abolishment of all hours for upperclassmen, and a slight liberalization for freshmen women. A sealed envelope that may be opened in an emergency only.

Council's discussion centered on what constituted an "emergency" and other details of administration. As an afterthought, Dr. Tucker mentioned that visitation hours in men's apartments will be taken up by her committee after the women's hours proposal is settled.

Rathskiller
Neil Brown, director of student activities, continued his reports on the progress of the Alcohol Committee. He predicted that the committee will wind up its work within two weeks. In that time, it will discuss the possibilities of alcohol in the residence areas, including the dining rooms, the lounges and individual rooms. The committee will recommend a rathskiller in the Campus Center.

Brown also put before the Council discussion on a proposal that would cut the present time between classes from fifteen to ten minutes. This would allow students to finish earlier and also would provide time for an extra class period. Council opinion ran heavily against the proposal.

March Elections
Nominations for elections on all levels will occur between Feb. 14 and Feb. 20. Elections will be held on March 1, 2 and 3. Ballots may be cast in the dinner lines, in the Campus Center and at Draper Hall.

Schedule For Contemporary Voices In The Arts

- 1:25-2:30 Stan VanDerBeek and Len Lye--3:35-4:30 Ballroom--Informal Group Discussion--A. Lenning, Moderator. Robert Creeley-Assembly Hall--Informal Group Discussion--J. Kevin Quinn, Moderator.
- 2:30-3:35 John Cage, Merce Cunningham and Wilhelm Kluver--Ballroom--Informal Group Discussion--Joel Chaiabae, Moderator.
- 3:30-5:30 All University Reception--Fireplace Lounge.
- 5:30-10:00 "Contemporary Voices in the Arts" -- Ballroom -- Group Program--Onan to University Comm.

LAAC Hours Proposal Features No Curfews

Following is a text of the Women's Hours Proposal presented at the Feb. 9, 1967 meeting of Central Council by Living Area Affairs Commission. This proposal had been drawn up over a period of time, and was unanimously approved by L.A.A.C. in a meeting shortly before Central Council convened.

Robert Mulvey, the spokesman for L.A.A.C. read the proposal and then defended it. L.A.A.C. recommended continued restrictions on freshmen women until they have adjusted to University life.

1. place in a sealed envelope information containing an address at which she could be reached in case of an emergency at which time the envelope will be opened.
2. indicate on the outside of the envelope her name, the date of departure, and the expected date of return.
3. place the envelope in the "out" box along with her card.
4. If a woman plans to be out after 8 p.m., she must indicate this by moving her sign-out card from the "in" box to the "out" box. It is suggested that she indicate her destination.
5. Those residents returning to the dorms after closing hour will be admitted by a campus policeman.
6. The sign-out procedure will be as follows:
 - a. If a woman plans to be out after 8 p.m., she must indicate this by moving her sign-out card from the "in" box to the "out" box. It is suggested that she indicate her destination.
 - b. If a sophomore, junior, or senior woman plans to be out after closing hour of the dorm, she must close the door, place the envelope in a sealed envelope containing information containing an address at which she could be reached in case of an emergency at which time the envelope will be opened.
 - c. If a freshman woman plans to leave the residence hall for a weekend other than going home, she must obtain written permission from her parents or guardian.
 - d. Guests of residents will be subject to the same sign-out procedure as their hosts.
 - e. Violations
 - 1. If a sophomore, junior or senior resident has not checked in or the envelope has not been amended by the closing of the dorm on the expected date of return, the envelope will be opened by the resident assistant on duty and the individual will be contacted.
 - 2. If any woman is late in returning to the dorm after closing hour in violation of the above sign-out procedure, her case will be referred to the judicial structure of the Student Association.
 - 3. Living Area Affairs Commission will have periodic sessions to review the operations of the new system throughout the first full year that it is in effect.

University Succeeding
We feel that the University is succeeding to some degree in this area. The student assumes much responsibility in deciding his curriculum and outside activities. Although the University for the most part is committed to recognize maturity, we feel that further steps are needed.

Since it is assumed that students will formulate their own ideals and standards we feel that the University should not attempt to direct the formulation of these standards and ideals. If indeed we are mature individuals, then our ideals and standards should be our own. We therefore, feel that a revision of the present curfew systems is necessary.

Fundamental Issues
Before addressing ourselves to the actual policy, we must consider some fundamental issues. Foremost among these issues is should women have curfews imposed upon them when men do not? In the case of sophomores, juniors, and seniors, we think not.

Since women as well as men determine their own limitations, they also recognize that they must take responsibility for their own actions. However, freshmen women, until they have become acquainted with the responsibilities imposed by University life, should to some degree be restricted.

Individual Responsibility
What we are asking for is merely an extension of the right of individual responsibility. In the interest of attaining that goal, we submit the following policy:

- 1. We request that all sophomore, junior and senior curfews be eliminated.
- 2. We request that curfews for freshmen be extended until the closing hours of the residence halls.

Pick up nomination forms for MYSKANIA elections Central Council replacement election Living Area Affairs Commission replacement election Class offices in the Student Association

Hours Action Please!

Living Area Affairs Commission finally passed a finished proposal last Thursday night that appears to have a chance of being enacted. The issue of women's hours has been banded around too many committees for too long and we are glad to see some positive action being taken.

To be enacted into rules, however, this proposal must still be passed by the Committee on Residences, the Student Affairs Council of the Faculty Senate, the Faculty Senate as a whole, and finally by the president of the University.

Despite Dr. Tucker's complaint as chairman of the Committee on Residences that the proposal maintains a double standard between men and women, we feel that it is at present the fairest and most representative of student opinion proposal that we have seen in a long time.

Freedom Denied?

Recently at the Junior College of Albany, George Bunch, Robert Arey, and John Delonas were notified that they would not be rehired in September. These people had been employed by the college for periods of 2, 5 and 2 years, respectively.

The only reason given by Lewis A. Froman, President of Russell Sage College, of which JCA is a division, for the firings was given to Bunch. In the letter of notification that Bunch received, Froman said that the New York State Department of Education advised JCA to hire a full-time sociologist with better credentials than Bunch has. At present, Bunch is working on his Ph.D. at Albany's Graduate School of Public Affairs.

A call to the Department of Education confirms that not only haven't they been on the Russell Sage campus in several years, but that they never issue directives or advice of this nature under any circumstances. Although Froman says that he has this advice in writing, he refuses to allow anyone to see it; nor will he divulge the name of the official who made the statement.

We called President Froman and asked him to comment both on the reasons for the firings of Bunch and for the "coincidental" firings of every member of the faculty who publicly supported him. We also asked him to comment on the obvious discrepancy between his version and the Department of Education's version of their dealings with each other. He refused to answer either of these questions.

Over The Counter Intelligence

by Martin Schwartz

The committee now working on the liquor question has a similar makeup. Neil C. Brown, Jr., as head of student activities, heads up a body of faculty members and Cleveland, student appointees. This committee, while slow, is moving steadily toward a finished proposal. Once finished, however, it still must be approved by Central Council, the Student Affairs Council, and the President.

Women's hours are in the hands of the Committee on Residences, which is made up of faculty members, Miss Norma Edsall, Director of Residences, and students hand-picked by Bill Cleveland, Student Association President. This committee has been handicapped by the group they empowered to write the proposal, Living Area Affairs Commission, who, by working under false assumptions for awhile, accusing itself of being unrepresentative, and several other problems, managed to avoid a finished proposal for a fantastically long time.

Bunch told us that he feels that "what is going on is an extension of politics invading the educational community. The manner in which the decision was made is an example of one-man rule!" Corning, by the way, also declined an invitation to clarify his position and referred all questions to Froman.

We urge Faculty Senate, SUNYA, R.P.I. and Union chapters of the American Association of College Professors, and any other like responsible group to join us in our action. We also urge the Russell Sage chapter's President Irene Wood to change her mind and decide to bring up this matter at her next meeting. The denial of academic freedom by a college of the class that Russell Sage purports to belong to is a sad situation at best.

No Rush

Last semester the ASP printed a condemnation of the bookstore for the unbelievably long lines and the "inexcusable" practice of closing down during lunch and dinner. Although we did not mention it at the time, we realized that the personnel at the bookstore had done their best; it was just that their best was not good enough for the students who had to wait outside in the rain for two or more hours.

By doing even better than their best, however, the bookstore has this semester organized a highly efficient method of operation. The store is now open from early morning to late evening continuously while there was not a single wait over fifteen minutes.

The students who did have to wait did so in the heated tunnel, and there was never a bottleneck at the cashiers. It is clear that only a tremendously cooperative effort combined with much hard work and personal sacrifice of time. Our congratulations go out to every member of the staff of the bookstore for the fine job that they have done in rectifying the mistakes of last

Film, 'Billy Liar' About Adolescent To Be Presented

"Billy Liar," a film relating the adventures of an adolescent Walter Mitty, will be presented next Tuesday at 7:30 p.m. in Draper 349.

The film will be shown as part of a Tuesday night series of motion pictures scheduled for presentation under the auspices of the American Film Academy.

The American Film Academy is a non-profit, voluntary association of college film groups. Each week a domestic or foreign picture will be shown at each of the member institutions. Admission will be 75¢ at each performance.

Directed by John Schlesinger, "Billy Liar" stars Tom Courtenay and Julie Christie. Although the work is part fantasy, part comedy, it is underscored throughout by a strong sense of ironic realism. Schlesinger's low-keyed directorial style emphasizes the serious theme of the picture.

The American Film Academy will present additional films on Tuesdays throughout the remainder of the semester. The schedule of films is as follows: "Diary of a Country Priest" and "Citizen Kane," Feb. 21; "The Cousins," Feb. 28; "The 400 Blows," Mar. 7; "Hiroshima, Mon Amour," Mar. 14; "Viridiana," Mar. 21; "My Name is Ivan," Mar. 28; "Last Year at Marienbad," April 4.

Additional Films: "Red Desert," April 11; "To Die in Madrid," April 18; "Alphaville," April 25; "The Blue Angel," May 2; "Woman in the Dunes," May 9; and "Nobody Waved Goodbye," May 16.

All performances will begin at 7:30 p.m. in Draper 349. Each feature presentation will be accompanied by a short subject.

Welch Fills Vacancy As Acting Dean

Dr. Lewis P. Welch, associate dean of the Graduate School of Public Affairs at State University of New York at Albany, has been appointed acting dean of the school by Dr. Evan R. Collins, president of the University.

Announcement of the appointment was made on February 7 at a meeting of the school faculty. Dr. Welch, who was named associate dean two months ago, will fill the vacancy created last week when it was announced that Dr. O. B. Conaway will go on leave.

Dr. Conaway is leaving his post as dean to direct a study to determine how the State University can assist New York State in solving its varied and complex urban problems. University Chancellor Samuel B. Gould said Dr. Conaway's assignment reflected the University's concern over the need for a comprehensive program under which it would closely cooperate with the cities of the State.

The new acting dean, prior to his appointment in December, has served as assistant dean of the school since 1962. He holds an A.B. degree (magna cum laude) granted in 1964 from Bowdoin College where he was elected to Phi Beta Kappa. In 1957 he received a master's degree in public administration from Syracuse University and four years later, a Ph. D. in political science from the same institution.

While at Syracuse, Dr. Welch held fellowships at Syracuse during two years of graduate study. He was appointed an instructor of political science at the Maxwell School of Citizenship and Public Affairs, Syracuse University, during the period 1958-61.

Albany Student Press. ESTABLISHED MAY 1916. BY THE CLASS OF 1916. MARGARET DUNLAP and SARA KITTSLEY Co-Editors-in-Chief. Linda Berdan, Ken Bergstein, Don Oppenheim, Glen Sapir, Bruce Kaufman, Stuart Lubet, Gary Schuler, Linda VanPatten, Joseph Silverman. Executive Editor. All communications must be addressed to the editor and must be signed. Communications should be limited to 300 words and are subject to editing. The Albany Student Press assumes no responsibility for opinions expressed in its columns.

Three Faculty Members Dismissed From J. C. A.

A new group called the Tri-City Student Alliance has told the ASP that it plans a demonstration Friday. Richard Evans, the group's chairman, said, "We will have two picket lines: one on the corners of First and Congress Streets at the Russell Sage campus in Troy and the other on New Scotland Avenue at the Junior College of Albany."

Evans said that interested State students should be at the Junior College between 12 noon and 2 p.m. Anyone who needs transportation should call Ed Silver, Leonard Rhine, or Robert Fish at 480-1240. Students from other campuses will be on both picket lines. The purpose of the demonstration is to protest the dismissal of George Bunch, Robert Arey, and John Delonas from the faculties of Russell Sage and the Junior College of Albany.

Students from other campuses will be on both picket lines. The purpose of the demonstration is to protest the dismissal of George Bunch, Robert Arey, and John Delonas from the faculties of Russell Sage and the Junior College of Albany.

Two Students Winners In Magazine Contest

The University is represented in the activities of "Mademoiselle" magazine by two students who were among the winners of a contest sponsored by "Mademoiselle."

Both girls will have an opportunity to contribute to the magazine and help keep it abreast of campus trends. The two Albany winners are Jane Kowicz '68 and Susan Sammartano '70.

They were chosen from contestants all over the country on the basis of entries they submitted showing ability in the fields of art, writing, editing, photography, layout, fashion design, or advertising.

As members of "Mademoiselle's" College Board, the girls will report on events at the University, research articles, and help "Mademoiselle" fashion editors select models for college fashion features.

Each girl will remain on the College Board until she graduates. In addition, Miss Kowicz and Miss Sammartano are eligible to compete for "Mademoiselle's" 20 grand prizes. Each year 20 of the Board

Group To Discuss Vietnam Policy

Students and faculty who would like to see a change in U.S. policy in Vietnam are invited to a 3:30 Wednesday meeting at Channing Hall (First Unitarian Church, 405 Washington Avenue).

A number of men and women "on the side of the doves" plan to organize "Citizens Concerned About Vietnam." Several clergymen who took part in last week's Washington Mobilization, together with representatives of various civic groups, have taken the initiative in calling the meeting.

It is hoped it will become a community wide group including the University. For further information contact Dr. Frances Colbey 457-8436 or The Reverend Frank Snow, campus minister, 482-2508.

THE BROTHERS FOUR on concert at Page Hall Friday. The popular folk group performed before a full house as part of the Greek Week festivities.

Hours Action Please!

Living Area Affairs Commission finally passed a finished proposal last Thursday night that appears to have a chance of being enacted. The issue of women's hours has been banded around too many committees for too long and we are glad to see some positive action being taken.

To be enacted into rules, however, this proposal must still be passed by the Committee on Residences, the Student Affairs Council of the Faculty Senate, the Faculty Senate as a whole, and finally by the president of the University.

Despite Dr. Tucker's complaint as chairman of the Committee on Residences that the proposal maintains a double standard between men and women, we feel that it is at present the fairest and most representative of student opinion proposal that we have seen in a long time.

Freedom Denied?

Recently at the Junior College of Albany, George Bunch, Robert Arey, and John Delonas were notified that they would not be rehired in September. These people had been employed by the college for periods of 2, 5 and 2 years, respectively.

The only reason given by Lewis A. Froman, President of Russell Sage College, of which JCA is a division, for the firings was given to Bunch. In the letter of notification that Bunch received, Froman said that the New York State Department of Education advised JCA to hire a full-time sociologist with better credentials than Bunch has. At present, Bunch is working on his Ph.D. at Albany's Graduate School of Public Affairs.

A call to the Department of Education confirms that not only haven't they been on the Russell Sage campus in several years, but that they never issue directives or advice of this nature under any circumstances. Although Froman says that he has this advice in writing, he refuses to allow anyone to see it; nor will he divulge the name of the official who made the statement.

We called President Froman and asked him to comment both on the reasons for the firings of Bunch and for the "coincidental" firings of every member of the faculty who publicly supported him. We also asked him to comment on the obvious discrepancy between his version and the Department of Education's version of their dealings with each other. He refused to answer either of these questions.

Three Faculty Members Dismissed From J. C. A.

A new group called the Tri-City Student Alliance has told the ASP that it plans a demonstration Friday. Richard Evans, the group's chairman, said, "We will have two picket lines: one on the corners of First and Congress Streets at the Russell Sage campus in Troy and the other on New Scotland Avenue at the Junior College of Albany."

Evans said that interested State students should be at the Junior College between 12 noon and 2 p.m. Anyone who needs transportation should call Ed Silver, Leonard Rhine, or Robert Fish at 480-1240. Students from other campuses will be on both picket lines. The purpose of the demonstration is to protest the dismissal of George Bunch, Robert Arey, and John Delonas from the faculties of Russell Sage and the Junior College of Albany.

Students from other campuses will be on both picket lines. The purpose of the demonstration is to protest the dismissal of George Bunch, Robert Arey, and John Delonas from the faculties of Russell Sage and the Junior College of Albany.

Two Students Winners In Magazine Contest

The University is represented in the activities of "Mademoiselle" magazine by two students who were among the winners of a contest sponsored by "Mademoiselle."

Both girls will have an opportunity to contribute to the magazine and help keep it abreast of campus trends. The two Albany winners are Jane Kowicz '68 and Susan Sammartano '70.

They were chosen from contestants all over the country on the basis of entries they submitted showing ability in the fields of art, writing, editing, photography, layout, fashion design, or advertising.

As members of "Mademoiselle's" College Board, the girls will report on events at the University, research articles, and help "Mademoiselle" fashion editors select models for college fashion features.

Each girl will remain on the College Board until she graduates. In addition, Miss Kowicz and Miss Sammartano are eligible to compete for "Mademoiselle's" 20 grand prizes. Each year 20 of the Board

Group To Discuss Vietnam Policy

Students and faculty who would like to see a change in U.S. policy in Vietnam are invited to a 3:30 Wednesday meeting at Channing Hall (First Unitarian Church, 405 Washington Avenue).

A number of men and women "on the side of the doves" plan to organize "Citizens Concerned About Vietnam." Several clergymen who took part in last week's Washington Mobilization, together with representatives of various civic groups, have taken the initiative in calling the meeting.

It is hoped it will become a community wide group including the University. For further information contact Dr. Frances Colbey 457-8436 or The Reverend Frank Snow, campus minister, 482-2508.

AMERICAN TRAVEL "Your Campus Travel Agent" Opposite State Campus at Thruway Motor Inn 9-5 Weekdays 9-12 Saturdays Phone 459-9010

LOOKING FOR SELF-FULFILLMENT? SHERUT LA'AM - ISRAEL MAY BE YOUR ANSWER TO: Sherut La'am (Service to the People) 515 Park Avenue, New York, New York 10022 I am a graduate - undergraduate (underline one) between 19-30 and would like you to send me, without obligation, FREE information telling how I can serve a full year in Israel for only \$670 which includes round trip fare. (A limited number of long-term loans are available). I understand a knowledge of Hebrew is not a pre-requisite. Name (Please print) Major Field of Study College or Univ. Street Address Phone (Optional)

NOTICES

Counseling Service A program for the improvement of reading skills under Dr. Newton of the School of Education will be available to all students without credit or fee for the second semester. If you are free on Monday at 3:35 or Thursday at 12:20, go to counseling service, Palne Hall, to reserve space (which is limited), to learn the room assignment, and to get of further details.

Campus Viewpoint FRESHMEN! SOPHOMORES! (anybody & everybody)

Here is an opportunity to make a positive contribution... WORK ON THE FRESHMAN HANDBOOK**** "Campus Viewpoint." People are needed to do all sorts of jobs on the staff... virtually any type or in any area of student activity... the time commitment need not be major.

This year MAJOR REVISIONS are planned in the subject matter, etc. of the book... your IDEAS and HELP will be needed and appreciated. If interested, call or contact: B. J. Lessne 7794 (Van Cortlandt) Walt Doherty 8738 (DeLancey) Henry Madej 8747 (Johnson)

FACULTY

Come to Niskayuna for better homes, better schools, and better living. 20 minutes from campus. Gilbert & Betty Wolfe Phone 393-1418 Time Associates, Inc.

YOU NAME IT!

Egg Rolls, Spare Ribs, Chow Mein, Chop Suey, Shrimp & Lobster Sauce, Pork Fried Rice and many more!

Eat in or Take Out Students Welcome at HOUSE OF WONG

223 CENTRAL AVENUE HO 2-2234

Danes Tie Maritime Fall To Montclair Face Columbia Next

The Albany State grapplers ran into two tough opponents this week. On Wednesday they battled to a 18-18 draw with Maritime, and then they bowed to Montclair by a 24-8 count.

Outstanding wrestlers for the Great Danes were Warren Crow and Randy Palmer at 130 and 145 respectively. Crow remained undefeated as he pinned his Maritime opponent in 7:38, and then came back to wrestle beautifully in decisioning Chuck Bateman, the Montclair co-captain.

Palmer Wins Two

Palmer also won twice to up his record in dual meets to 5-1. He also won by a pin the Maritime encounter as he registered his fall at 3:31. At Montclair the rugged 145 pounder gained a tough 2-0 win over John Sutton.

The Maritime match was extremely close. Bill Clark led for Albany with a 9-6 decision, thanks to take downs and two reversals. Crow followed with his pin. Then Mike Poplaski wrestled Can Gervat to a 2-2 draw, and Palmer's pin made it 15-2 for Albany.

Maritime Comes Back

Maritime came storming back, however, as they gained decisions at 152 and 167, and a forfeit at 160 to close the gap to 15-13. The Dane's Roger Gorham broke Maritime's win streak with a decisive 5-0 win, in which he registered a pin two seconds after the final buzzer. Albany led 18-13 going into the heavyweight match, but Maritime's Tony Garay pinned Chet Krom in 1:27 to gain the tie for his squad. At Montclair the Danes ran into extremely tough competition, as their only point winner besides Palmer and Crow was Craig Springer who wrestled Doug Nogacki to a 2-2 draw.

Robert H. Rice, Jr.

Robert H. Rice Sports Info Head

Robert H. Rice, Jr. of Delmar, has been named to a full-time post as director of sports information in the office of public information at State University of New York at Albany. While a graduate student at the University he had been serving in a part-time capacity.

Mr. Rice is an alumnus of Union College where he received his bachelor of arts degree in English in 1966. While an undergraduate he covered sports for the public relations office. He also has worked in the sports department of the "Albany Times-Union."

Long Interested in Sports Coverage

Mr. Rice won the New York Yankee Junior Sportscenter contest in 1959, at the age of 15, and consequently announced play-by-play coverage of a portion of a Yankee-Detroit game from Yankee Stadium over the Yankee network radio stations. He has served as announcer and umpire for Babe Ruth League and Little League baseball games, as well as having served as official scorer and statistician for the Wedekinds professional basketball team in Schenectady. He is a member of the National Collegiate Baseball Writers Association and of the United States Basketball Writers Association.

State Defeats Ithaca Cagers 91-82; Teamwork Highlights Win Streak

Facing the toughest week of their schedule, the Albany State "TEAM" came through in fine style, winning all three contests and extending their winning streak to six games. After defeating Utica College, 102-85, last Tuesday, the Great Danes also handed setbacks to Oswego State, 77-60, and rugged Ithaca College, 91-82, on Thursday and Saturday nights at the Hudson Valley Community College Court.

Both games were monuments to the teamwork of Albany State and concurrently to the fine coaching and regimentation of his players by Coach Richard "Doc" Sauer's.

State's victory over Oswego was spearheaded by senior Mike Bloom who picked up the scoring slack of Rich Margison who was held to 11 points. Bloom hit for 21 markers. Margison, however, did yeoman service off the back boards for State with 16.

Scott Price, Albany's usual big man under the boards was in early foul trouble and played less than half the game, but still managed to pour 10 points through the hoop.

Turning in a commendable job Tim Jursak, Price's replacement, had several key shots and rebounds. Jim Constantino turned in a fine job on defense and hit in double figures.

Ithaca, four times a victor over

Potter, Justice Lead AMIA Bowling

The standings of the League I Bowling League are

EEP	7-0
Justice League	7-0
Bad News (5)	5-2
Goobers	5-2
TKO	2-5
Undefinables	2-5
Choppers	0-7
Stragglers	0-7

The standings of the League I Basketball are

Camfs	5-0
APA	4-1
EEP	3-2
Pierce	2-3
Savs	1-4
KB	0-5

NOTICES

Any freshman or sophomore interested in becoming a student trainer, see Spud Kruzan in Draper Hall, the old medical office, or James Thompson, suite 801 in Stuyvesant Tower.

The Albany State-Siena game scheduled for February 25 will be played at the Washington Ave. Armory on the corner of Washington Ave. and Lark St. The game had been originally scheduled for Gibbons Hall on the Siena campus.

Keglers To Go To Rochester

The second half of the AMIA leges throughout the nation. Representing State are Al Giles, Bob Rifenberck, Ed Rosenberg, Tom Piotrowski, with the fifth undecided upon yet due to a technicality. Back who edged out second place Potter Club by four points.

On Friday and Saturday, bowlers representing SUNYA will participate in a tournament in Rochester. The tournament, held in conjunction with the Association of College Unions, will feature top bowlers from col-

Potter and Justice League lead the new season with 7-0 records while Roger Cudmore has high average.

ALBANY, NEW YORK

FEBRUARY 17, 1967

VOL. LIII, NO. 3

SPRING '67 RUSH is in full swing for the sororities with open houses and chatter parties being held this week. Men's formal rushing begins with the Smoker this weekend. Here sisters of Kappa Sorority talk to prospective rushees.

Who's Who Committee Approves Nominees

Thirty-five seniors from the State University of New York at Albany have been elected to "Who's Who Among Students in American Colleges and Universities."

Under the Who's Who procedure eligible seniors were screened before a committee of 12 representatives from the sophomore, junior, and senior classes on the basis of participation and leadership in extra-curricular activities, citizenship and service to the school, and promise of future usefulness.

The members-elect who were approved in a final screening at Tuscaloosa are Vincent Abramo, John Albin, Angelo Battisti, Janis Baynes, Michael Bloom, Kathleen Brown, Raymond Cianfrini, James Constantino, Kenneth Darner, Stephanie DeSimone, Eleanor Diener.

Also Deborah Friedman, Deborah Garland, Dianne Gregory, Joan Greenses, Leon Gross, Bruce Kaufman, Stanley Kerpel, Lauren Kurz, Lawrence Lioz, Harold Lynne, Henry Madej, Joseph Mahay, Jeanne Maurer.

In addition, Henry Mueller, Joseph Psych Club Film On Freud, Today

The Psychology Club will present the motion picture, FREUD, starring Montgomery Clift, Susanah York, and David McCallum, tonight at 8 p.m. in Page Hall. The film is a work, blending the art of the cinema with the technical implications that the subject entails. The development of a strong theme against the singular character that was Freud provides for a film that is equally enjoyable for the movie-goer and the scientist.

The doors will open at 7:15, there will be no admission charge, all are welcome.

Richard Evans, chairman of a new group called the Tri-City Student Alliance, will moderate the panel which will also include Peter Larrick, a member of Albany State's English Department. Last year he taught at Junior College of Albany.

In addition, a student from the college will speak on this subject. The forum will be held at the Presbyterian Church, 820 Madison Avenue tonight at 9:00.

Grad Students Establish Rules On Co-ed Visiting Procedure

Action taken by graduate students in determining the first official co-ed visitation hours policy in graduate dorms was explained by Clifton W. Thorne, Vice President for Academic Affairs at the President's Conference Monday.

The proposal was originally submitted by the Pierce Hall Association, an independent organization for dorm government in Pierce Hall, to the Committee on Student Residences on Jan. 20. On Jan. 23 the Committee on Student Residences brought the proposal to the Student Affairs Council, who approved it and sent it to President Collins for approval the following day.

Final Action Final action was taken on the proposal on Feb. 6, when the Student Affairs Council, a standing committee of the Faculty Senate, presented the proposal to the Faculty Senate, and on Feb. 8 when it was formally accepted by the University Council.

The proposal sets up outside visitation limits of 12 noon to 11 p.m. Sun. through Thurs., and 12 noon to 3 a.m. Fri. through Sat. However, each dorm may set their own hours within these limits if they wish, and the hours may be changed from year to year.

Additions Added While in committee three additions were suggested with the approval of the students, these being: all visitors will be escorted upstairs to living areas, each living unit that participates shall have a board-elect to implement the policy, and the actual hours decided

upon must be affirmed by 50% of all residents of that dorm.

This plan will become operative as soon as each of the four graduate dorms elects a board which will then take steps to determine the hours for that dorm. Thorne also announced that the President's Conference will be held in the Assembly Room of the Campus Center every Mon. at 2:30 p.m. from now on. He stressed the fact that this is a conference open to any student wishing to come whether he wishes to present a specific question or just for interest.

Rawson, Miringoff To Debate Touring British Team Monday

Two members of the University Debate Club will face a touring debate team from Britain Monday, Feb. 20 in the ballroom of the Campus Center. Stratton Rawson, a sophomore and Marc Miringoff, a senior, will take the negative side of the proposal, Resolved that this house would fight in South Viet Nam.

The British team, comprised of David Hunt, a graduate of Bristol University, and Pamela Ings, from Swansea College, Wales, is currently touring the Eastern United States. The two offered a number of topics as possibilities for debate.

Rawson recently teamed up with another member of the Debate Club to win a trophy as the top negative team at the Siena tournament. Marc Miringoff recently was on a team that won 5 out of 6 debates at R.P.I. and was voted the top affirmative team.

The concept of international debate began over a year ago when the debate team met a team from Cambridge. Later this Spring, there should be a debate against McGill University.

The debate is sponsored by the Speech Association of America. Dr. Paul B. Pettit will give an introduction at the debate which begins at 7:30 p.m. There is no admission charge.

Pamela Ings

David Hunt

Elections To Be Held Mar. 1-3 Application Forms Available

Election for MYSKANIA, Class Officers, Alumni Board, and replacement positions on Central Council and Living Area Affairs Commission are to be held March 1, 2, 3 in the Student Activities Office of the Campus Center from 10:00 a.m. to 4:00 p.m. and in the dinner lines on March 1 and 2. Student tax cards must be presented to vote.

Nominations will be open from Feb. 14-20. Application forms are available in the SA office in Central Council and Living Area Affairs Commission are to be held March 1, 2, 3 in the Student Activities Office of the Campus Center from 10:00 a.m. to 4:00 p.m. and in the dinner lines on March 1 and 2. Student tax cards must be presented to vote.

MYSKANIA first became a tradition in 1917. Eleven people were first chosen by the faculty. It was decided the council would consist of from ten to twelve members. In 1918, the first editor of the State College News proposed that the members of the outgoing

Enter your personal library in the

SUNYA PERSONAL LIBRARY CONTEST!

WIN \$150, \$50 or \$10 WORTH of BOOKS

The personal library contest is open to all undergraduates enrolled at SUNYA. Entries will be judged on the basis of knowledge, scope, interest, value, and imagination as shown in creating the collection.

Judges will be faculty members and bibliographers from the University Library.

First prize will be \$150 worth of books, second place will be \$50 worth of books, and there will be ten third prizes of \$10 worth of books.

The first-prize winner will be eligible to enter the national contest for which first prize is \$1000.

Plan now to enter your personal library. See the following rules governing

your entry. For more information on the local and national contests, see Miss Monica Caulfield, Room 139, University Library or telephone 457-8533.

RULES

1. Submit a list of the books to be entered on the proper entry form. Be sure to include author, title, publisher, and date of publication for each book.
2. Include a short statement expressing the purpose of the collection.
3. List ten books that you would like to add to your collection.
4. All entry blanks must be typewritten.

5. To register your entry officially, deposit your entry blank at the University Library Information Desk before Feb. 24, 1967.
6. Bring your books (properly indicating ownership) to the University Library, room 147 on either March 13 or 14.
7. Winners will be announced March 30 at a reception to be held in the University Library, room B47 from 6 to 9 p.m.
8. Reasonable precautions will be taken to protect all entries but the sponsors will not be responsible for the loss of any books submitted.