

ASP ALBANY STUDENT PRESS

what war?

Vol. LVI no. 1

State University of New York at Albany

Friday September 26, 1969

Mathias censured

by Nancy Durish

At last night's Central Council meeting, in a proposal introduced by ten representatives, the members of the Council by a vote of 10-8-6, officially censured Terry Mathias, the President of Student Association.

The move stemmed from a bill passed last week in Council concerning alcohol at the University's "Wild, Wild Weekend," and Mathias' subsequent actions taken on that bill.

According to the bill, the members of the Council are censuring Mathias because he, in spite of his duty to carry out the "Wild, Wild Weekend" bill, attempted to obstruct the enactment of the bill.

Mathias took it upon himself to reverse the decision of the valid bill, and since the president of Central Council does not possess the legislative mandate necessary to issue directives dealing with policy making, some Council members felt the need for censure.

The "Wild, Wild Weekend" bill, passed the night before the actual start of the weekend event, stated that the Quad flagrooms were to be completely open for alcohol. A question arose over the bill as to whether it was a valid interpretation of the University's Alcohol Policy.

Mathias carried out the bill's instructions by notifying all administrative persons concerned regarding the bill the next morning. Friday afternoon, however, he issued a notice to those same people which reversed the bill, and consequently, no alcohol was allowed in the flagrooms during the events.

Mathias explained that after speaking to the various administrators on Friday about the University's Alcohol Policy, Continued on page 11

CLAREMONT UNIVERSITY Center, sharing, Colorado College, Syracuse, Freedom and Tenure... Benezet

to take office in '70

Benezet chosen President

The new president of the State University of New York at Albany will be Dr. Louis T. Benezet, currently president of the Claremont University Center, Claremont, effective July 1, 1970.

Dr. Allan A. Kuusisto will continue as acting president during the current academic year.

Dr. Benezet said he looks forward to his Albany assignment as a unique opportunity to direct the growth of a major new university with a multiple mission in arts, sciences, and professional schools.

Claremont University Center, where Benezet has been president since 1963, is the coordinating institution of the six privately controlled Claremont Colleges, the Claremont Graduate Center, and many joint educational

enterprises. The Center has pioneered the cluster idea in which independent colleges share key facilities and programs.

The State University trustees appointed Benezet to the post of president, September 17. He was unanimously recommended by the SUNYA University Council. A committee of students, faculty and University Council members were active in the selection process.

Benezet has formerly been president of Colorado College and Allegheny College. He has also worked in administrative capacity at Syracuse University.

Benezet has had teaching experience as a psychology professor. He has also published numerous articles on higher education.

Dr. Benezet is chairman of the

Students to occupy a third of Senate

by Diane McNamara

As a result of the many demonstrations and strikes on campuses across the country, university students, faculty, and administrators have begun to reassess their roles and participation in the university community. One vital question concerns the relative participation in and control over the administration of the university.

Not unlike other universities, Albany State is undergoing a change in the makeup of its administration. The primary target of change is the Faculty Senate.

Traditionally the representative body of the faculty, the Senate coordinates and regulates policy and activities through a number of councils which deal with curriculum, admissions, academic standing on undergraduate levels, academic planning, library policy,

research, faculty appointments, and the entire area of student concerns.

Although the President is technically responsible for policy decisions, the Senate is empowered to initiate and implement policy changes.

Last fall the Senate approved a resolution allowing student participation on the Faculty Senate councils and committees. The students were given equal representation on these councils and committees, but were barred from the Senate itself.

Central Council and the Student Association cabinet, charged with electing or appointing students to the Senate councils and committees, found few were willing to accept the responsibilities. The result was that students already overburdened with Central Council and Student Association duties took on these added responsibilities.

Later that year student James Kahn (Albany '69) wrote what he considered to be a valid constitution for a university government. It called for a governing body of 50 students and 50 faculty members which would oversee the work of the Faculty Senate. This proposal was given to the executive committee of the Faculty Senate.

The council did not act on Kahn's proposal but it considered student participation on the Faculty Senate itself. A committee chaired by Dr. Thorstensen of the English Department and composed of both students and faculty was Continued on page 10

Activities Day smorgasbord

by Tobi Goldstein

If you don't go to Activities Day this Saturday (11 a.m. to 3 p.m.), you won't be a social pariah. And if you don't go to Activities Day this Saturday (first floor, Campus Center, balcony area) you won't be any less welcome at any time during the year as a member of the organization of your choice.

However it is to your advantage to attend this smorgasbord of events. Frisbees gliding proclaim the WRA (Women's Recreation Association) is hard at work. Skits will be performed by members of the Dramatics Council. The Art Council will sponsor art exhibits. For an added punch, come to the judo and karate demonstrations. And all this to the euphony of WSUA.

Aside from special demonstrations each organization will sponsor a booth equipped to supply you with information concerning the club and the club's activities.

Three plaques will be presented at the mixer Saturday night for the most popular booth, the most original booth and the most publicized booth.

Special attention freshmen and transfers: This is the only time all year to see the many varied organizations on campus at the same time. There will be something for every interest, and all interests will be represented.

WHO'S WHO

The annual elections for 'Who's Who' will be held on Wednesday and Thursday October 1st and 2nd. All students with the exception of first semester freshmen and transfers may vote. Voting will take place in the main lounge of the Campus Center during the hours of 10 a.m. to 5 p.m. and 6 p.m. to 9 p.m. Wednesday and 10 a.m. to 5 p.m. Thursday. Students must present their I'D' and validation card when they vote.

Applications will be available at the Campus Center Information Desk starting Sept. 26 for LAAC and Central Council - Alumni Quad and Faculty Senate. Deadline is Oct. 10th at 5 p.m. at the SA Office CC 346

STUDENTS REACT to world miracles in fountain: Da Mets Waaa!!!

---hochberg

graffiti

The College of General Studies and the Department of Physical Education are offering a three-hour non-credit course in Driver Training Education on Highway Safety. Proof of having completed the course must be provided before a Road Test appointment or issuance of the Interim Permit will be made to an applicant for his first driver's license.

The course will be held in Room 125 of the Physical Education Center by Professor Richard Ellis, Associate Professor Driver Education, from 6-9 p.m. Monday, Sept. 29. The fee for certification is \$5. Enrollment may be made by check payable to State University of New York at Albany and sent to: College of General Studies, 1400 Washington Avenue, Albany, N.Y. 12203, Ad-239.

Recruitment Schedule: Education Program--

October 6, 1969- Malone Central School, Malone, New York-Business; Elementary, Interviewer-Harlie G. Smith, Superintendent October 29, 1969-Vestal Central School, Vestal New York October 29, 1969- Babson Institute, Babson Park, Mass.-for students interested in the MBA Program at Babson Institute.

General Program--

October 9 & 10-Marines Interviewers-Cpt. Donald Frank and Gy Sgt. Yates Oct 15-U.S. Army Interviewers-Cpt. A.A. Pandolfi and one WAC Officer October 15, -U.S. Army, Interviewers-Cpt. A.A. Pandolfi and one WAC Officer October 17-U. of Pennsylvania, wharton School of Finance and Commerce, Philadelphia, Pa. for grad. school.

If there are students on campus who are former military service "medics," would they please make themselves known to:

J. Hood, M.D. Director of Student Health Service at 457-8622 or 457-8633

Mr. Warren Clark of the United States Foreign Service, (Dept. of State) will be on campus on Thursday, October 9, 1969 to interview singularly or by groups at the hours of 9 a.m., 10 a.m., and 11 a.m. For further information call 457-8251.

Physics Open House Rm 129, October 2, 1969, 7:30 pm. Sponsored by Society of Physics Students. Refreshment.

HARTHEIMER RALLY to be held Sunday afternoon, 2 P.M. in the CC Cafeteria. Hartheimer to speak!

Faculty announced for fall semester

This year more than 1960 are expected to enter with the freshman class, part of an expected student total enrollment of 12,282. This includes 5,682 undergraduates. The fall term at Albany finds a number of new department chairmen including: Tuoo E. King-chemistry; James W. Corbett-physics; Richard Teevan-psychology; John V. Falconeri-Romance languages; Jai Soo Kim-atmospheric sciences; Arthur A. Hitchcock-guidance and personnel services. Charles F. Stokes-acting chairman of the department of music; Douglas E. Lord-international student advisor; James M. Lewis-Assistant Dean of the College of General Studies; Edgar B. Schick-Acting Assistant to the president; Other new appointments include: William A. Robbins-director of the Two-Year College Student Development Center; Morrison C. Haviland-director of reader service.

National Teacher Examinations to be held four different dates

College seniors preparing to teach school may take the National Teacher Examinations on any of the four different test dates announced today by Educational Testing Service, a non profit, educational organization which prepares and administers this testing program. New dates for the testing of prospective teachers are: November 8, 1969, and January 31, April 4, and July 18, 1970. Tests will be given at nearly 500 locations throughout the United States, ETS said. Results of the National Teacher Examinations are used by many large school districts as one of several factors in the selection of new teachers and by several states for certification or licensing of teachers. Some colleges also require all seniors preparing to teach to take the examinations. The school systems and state departments of education which use the examination results are designated in the Bulletin of Information for Candidates. On each full day of testing, prospective teachers may take the Common Examinations, which measure their professional preparation and general cultural background, and a Teaching Area Examination which measures mastery of the subject they expect to teach. Prospective teachers should contact the school systems in which they seek employment, or their colleges, for specific advice. The Bulletin of Information for Candidates contains a list of test centers, and information about the examinations, as well as a Registration Form. Copies may be obtained from college placement officers, school personnel departments, or directly from National Teacher Examinations, Box 911, Educational Testing Service, Princeton, New Jersey 08540.

Space age wrench.

Suppose you're up in space and you need to tighten a nut on the outside of your space vehicle. Well... if you use an ordinary power wrench, you know what happens! You spin around. Not the nut. But with this new space wrench, the nut turns--not you! Neat? You bet. And we've got all kinds of fascinating equipment designed specially for way out there. And lots for way down here, too. If you're a science or engineering graduate and you're looking for a good place for your talents, be an officer, a leader, on the Aerospace Team. The U.S. Air Force is the largest scientific and research organization of the space age. You'll be right where the breakthroughs are... breakthroughs such as better ways to tighten a nut. Pretty exciting if you're looking for a new twist.

UNITED STATES AIR FORCE, Box A, Dept. SCP 99, Randolph Air Force Base, Texas 78148

NAME _____ AGE _____

PLEASE PRINT

SCHOOL _____ MAJOR SUBJECT _____ GRADUATE DATE _____ CAREER INTERESTS _____

HOME ADDRESS _____

CITY _____ STATE _____ ZIP _____

I UNDERSTAND THERE IS NO OBLIGATION.

THESE DEADLINES ARE FIRM

The ALBANY STUDENT PRESS WILL HAVE NEW DEADLINES FOR ADVERTISING COPY THIS YEAR!

Tuesday's issue -- all ads must be in by 3 P.M., Saturday.

Friday's issue -- all advertisements must be in by 8 P.M. Tuesday.

AND NO EXCEPTIONS WILL BE MADE!

CLASSIFIEDS

Classified ads may be submitted at the Campus Center Information desk in care of the ASP.

Please include name, address and telephone number with the ad.

Classifieds will appear every Friday.

Each word is 5 cents, the minimum price being 15 cents.

SPANISH TUTORING Elementary and Advanced by experienced personnel. Reasonable Rates. Call for information 463-7246

LOST: In Campus Center 916 Ring. VERY important. personal, reward offered Call 438-6308

WANTED - BASS (OR BARITONE) CHOIR MAN Position available for professional bass chorister in choir of men and boys. The Cathedral of All Saints (Episcopal) HO 5-1342 HO6-8776

Ride wanted M-W-Th from Sch'dy to S.U.N.Y. 8:00 A.M. class and from S.U.N.Y. to Sch'dy in afternoon. Call 372-7971

ALLAN A. KUUSISTO, acting president of the University until June 1970, continues the Albany tradition of conferring informally with students every Monday afternoon.

Induction refusal conscience based

by Anita Thayer

"I believe that the time has come for each of us to examine his own conscience, to find courage, and to act." Eric Johnson, an area resident, announced yesterday afternoon at the Albany Peace Center that he will refuse induction into the United States Armed Forces. As a symbol of complicity in Johnson's disobedience, Richard and Melanie Evans will present Johnson's draft card to the U.S. Attorney General in Albany. Eric Johnson was a student of electrical engineering at the Indiana Institute of Technology when he received his draft induction order. He had been classified 1-A because he was not meeting the selective service requirement of making satisfactory academic progress. The maximum penalty for refusing induction is a prison term of 5 years and a \$10,000 fine. Johnson based his decision on his belief that organized violence is dishonorable and that strong military establishments with the many means of destruction available today are a threat to human existence. "Individual men," according to Johnson, "may be inherently aggressive and violent, but organized violence is not inherently human."

"Because our ability to kill is so great, our military strength no longer protects us, but rather the military itself threatens our existence. If we are to survive and prosper, we must choose international cooperation Vietnam cannot be allowed to happen again."

A rally in support of Johnson's induction refusal will be held at 10 am October 1 in front of the Old Post Office Building (Induction Center) on the corner of State Street and Broadway in Albany. Arrangements are being made for students to meet and talk with Eric Johnson Monday afternoon or evening. Johnson also stated that his refusal of induction should not be interpreted as refusing the American way of life. "I do not hate or disrespect our laws, our Congress, or our President. But I know of no government that is willing to voluntarily disarm."

Evans and his wife, a graduate of SUNYA are supporting Johnson's action to show their willingness "to stand with him" and show their symbolic support. Evans turned in his own draft card in January after he had been classified as a conscientious objector because he had no desire to comply in any way with the Selective Service. He is currently awaiting to be indicted.

Moratoriums, marches planned for anti-war effectiveness

by Jill Paznik

"End the War in Vietnam! Bring All The Troops Home Now! Free Speech to Anti-War GI's!"

In addition to characterizing the reinvigorated Student Mobilization Committee to End the War in Vietnam, these slogans will be evident in Albany October 15, and Washington November 14 and 15.

Petitions requesting endorsement and funds from Central Council for the November march on Washington (expected attendance: one million persons) are located in the lobby of the Campus Center. All Students are urged by the committee to sign these petitions.

The purpose of October's 3-day stop in December and a moratorium is to initiate the anti-war efforts across the country by broadening support against the current genocidal policies of the government.

October's moratorium will include a teach-in and a demonstration at the Capitol, possibly encompassing all area colleges and high schools. A door-bell ringing campaign is additionally planned.

Student Mobilization committee and the Anti-War Committee have combined for greater effectiveness and the results of this merger will apparently be broader and more concerted support against the war.

An idea for continuing the pressure to end the war calls for consecutive increases in the length of student strikes beginning in November with a 2-day strike, a 3-day stop in December and a 4-day strike in January, etc.

It was noted at the meeting that another key slogan is 'War Machine Off Campus.' Mention was made of contractual agreements by the State University of New York with ROTC (on other campuses.)

Students to be popularly elected to Faculty Senate

by Nancy Durish

Central Council, conducting its first meeting of the 1969-70 school year last week, passed major legislation which determines the selection of students for representation on the University senate.

The bill states that all 22 undergraduate representatives to the Faculty Senate be elected by the undergraduate members of the student body in a general election. The election, according to Election Commissioner Jeannette Beckerman, is scheduled to be held October 21, 22 and 23 in conjunction with LAAC and Alumni Quad elections. Nomination forms will be available beginning today for interested students. They must be returned to the SA office, CC Rm. 346 by October 10th.

The basis for Council's action on the bill stems from the recent meeting of the general faculty on Sept. 11, during which approval was given allowing 22 undergrads and 11 graduate students to become full members of the Faculty Senate.

The faculty motion also called for the undergraduates to be selected in a method approved by Central Council, and the graduate students to be chosen by the Graduate Student Association.

The new body, formerly University Senate, renamed the University Senate, will be composed of sixty-seven faculty members, and the thirty-three students to be elected in October. It will handle all matters concerning academic affairs at the University, as well as many problems arising with student regulations.

The new representation, according to Vic Looper, Vice-President of Student Assoc., is a major change in University governance, and a major step in the strengthening of cooperation between faculty and students.

In other action, Council appropriated \$4,000 to be used in the operation of the Physical Education Center. Due to this year's budget cuts, the gym has been forced to operate on a limited basis, but the money allotted by Council will ease the problems and increase the hours that the gym will be open for recreational purposes.

Teevan to head Psychology Dept., aims for conventional structure

by Valerie Ives

Richard C. Teevan has been appointed chairman of the psychology department. A prominent author, Teevan formerly headed the department at Bucknell University, where he had been a faculty member for the past six years.

As chairman, Teevan aspires to achieve a conventional structure for the department, including more PhD's in clinical, social and experimental psychology. He hopes that the department will keep growing and move toward a major department.

It is sometimes complained that the psychology department is experimentally oriented. Teevan noted that experimentation is the exciting part of psychology and that all the areas of psychology have experimentation. Some students may also have the idea that the department emphasizes animal research. In the psychology department, four of the faculty members work with animals and eleven with humans.

One change that is taking place in the department is that students are being integrated into the department committees. The department will choose their own representatives.

Teevan received his formal education at Wesleyan University and the University of Michigan. The latter and Smith College are included in his previous academic work.

Dr. Teevan is co-author, with Robert C. Birney, of 'Insight', 'Reinforcement', and 'Color Vision', published in 1961 by Van Nostrand and Co., series of programmed books in elementary psychology, the Progseries published by McGraw-Hill Books Co., Inc.

SINGERS WANTED

for

New Inter-College Mixed Chorus

Rehearsals: Sunday afternoon, 3:30-5:15

405 Washington Ave., Albany

(take SUNY bus)

Information: Call Mr. Carruthers

GR4 5917 weekdays

The State University Bookstore

Welcomes Back the Student Body and wishes a good year to all of you

Bookstore hours Mon-Thurs 9 am to 8 pm

Fri. 9 am to 5, pm Sat. 9 am to 1 pm

Schieffelin Optimistic for Successful Soccer Year

by Mark Grand

Coach Bill Schieffelin plans to start three freshmen Saturday as Albany travels to New London, Conn., to open its 1969 soccer season against the U.S. Coast

Guard Academy. The Great Danes' home opener is October 1 with Oneonta providing the opposition.

BOOTERS PREPARE for Coast Guard on Saturday..

hochberg

string positions through their impressive play in pre-season scrimmages. First year men are eligible for the varsity this year under the new ECAC ruling.

Joining Backus on defense will be juniors Joel Volinski and Al Rosenberg, while the fourth fullback slot will be manned by the junior Tony Salvo or sophomore Chris Werner.

Senior co-captain Al Nielsen and Terry Trono will team with Keleshian at halfback. On the line, senior Jim Shear, the other co-captain, is assured a starting berth. The other two positions remain undecided, but sophomore Gavin Lowder probably will gain one of the nods.

Coach Schieffelin, starting his second year as head coach at Albany, is hopeful of improving on last fall's 3-6-1 mark, but makes no prediction on the team's chances. "We should have better depth than last year and the defense is improved, but we still need more scoring punch," is Schieffelin's quick size-up.

The Great Danes face their longest schedule, 11 games, since 1955. There are four new opponents, including the Coast Guard. The other newcomers are Harpur, Central Connecticut, and Hamilton.

The highlight of the home season will be the October 25 Homecoming game against Stonybrook.

BLEACHER BOUND by Dave Fink

Another fall term has descended upon Albany State. Indeed, it is characterized by many activities- the purchasing of textbooks, the search for classrooms, the dropping and adding of courses, the well intentioned and original greeting, "How was your summer vacation?"

Please, do not misunderstand. If baseball can be called the 'national pastime,' then one can aptly deem soccer the 'international pastime.'

The absence of football need not be - this is the absurdity of the entire situation. One year ago, an Ad Hoc Committee on Athletics apland for the institution of football on a club basis to President Collins and the Board of Trustees, to the Faculty Senate.

The highlight of the home season will be the October 25 Homecoming game against Stonybrook.

Munseymen To Embark On Rebuilding Campaign

MUNSEYMEN WILL HOST Potsdam and Plattsburg tomorrow.

by Jeff Weiner

State University at Albany's eminently successful coach, Bob Munsey, faces his toughest schedule with a team already crippled by key personnel losses.

Missing from last year's squad are five of the top six runners. This leaves Munsey with only two returning lettermen to build a winning record on.

Other upperclassmen to whom most of the season's adversaries- which will make the early part of a very rough year doubly difficult.

This Saturday when the Junior Varsity Cross-Country squad opens its season in the Hudson Valley Invitational, it will have a rough road ahead- in more ways than one.

The Albany golf team had its first successful season since 1965, finishing 8-5. Marv Gertzberg was named the team's Outstanding Golfer and Tom Patterson the Most Improved.

The shining star of the successful Spring season was the undefeated tennis team. Led by senior Ron McDermott the team posted a 10-0 record.

In its first year of varsity competition the Albany track and field team finished with a winning record. The Great Danes won two and lost one in dual meets, had two firsts and two thirds in triangulars, and tied for sixth at the LeMoyne Relays.

The Albany golf team had its first successful season since 1965, finishing 8-5. Marv Gertzberg was named the team's Outstanding Golfer and Tom Patterson the Most Improved.

The Women's Recreation Association is offering many activities to the female student body.

Judo Club Begins Second Season

by James McGlynn

The State University Judo Club for men and women, specializing in Kodokan Judo, will conduct its first meeting on Wednesday, October 1, in the Men's 2nd floor auxiliary gym.

The club, recognized by the United States Judo Federation, was established last year at State to give University students the opportunity not only to learn the effectiveness of Judo, as a means of self-defense, but also the sport of Judo, with its rank, achievement, Japanese customs, and ethical code.

Formal classes will be conducted each Wednesday from 4:15 to 5:45. The women meet in the second floor women's auxiliary gymnasium and receive instruction from Mr. Robert

Fountain, Nidan (2nd Degree Black Belt), President of the Troy Judo Club. The men are taught in the 2nd floor men's auxiliary gymnasium by Mr. Noriyasu Kudo, Godan (5th Degree Black Belt), chief instructor at the Troy Judo Club.

The Judo Club is a growing one. From a membership of over 60 last year, plans for expansion include a possible membership of 200 students.

Anyone interested in joining this new, dynamic club should attend the first meeting on October 1. For information, call Jim: 467-7926.

Are You A Met Fan?

by Jay Marshall and Nick Faracis

The Mets have grown up! They have clinched the championship of the Eastern Division of the National League. And suddenly, they have quite a few new fans.

- 1. What was the starting lineup for the Mets first game?
2. Who got the first Met hit?
3. Who got the first Met home run?
4. Most runs ever scored by a Met team in one game? Against whom?
5. Who was the player who came to the Mets with Tommy Davis in exchange for Ron Hunt and Jim Hickman?
6. Which Met holds the team home run record for one season?
7. Which Met pitcher appeared in the most games in one season?
8. Name the three pitchers who combined for 63 losses in 1962.
9. Who led the Mets in home runs in 1964?
10. Who was the losing pitcher in the 23 inning game vs. San Francisco in 1964?
11. Who was the Met player traded for himself (he was traded for a player to be named later which turned out to be himself)?
12. Who won the first regular season game for the Mets?
13. The Mets were involved in the longest scoreless game. Who was their opponent? How many scoreless innings were completed?
14. Who was the only Met second baseman to lead the league in errors in one season?
15. Two Met pitchers aside from Craig and Jackson have lost 20 or more games in one season. Name them.
16. Who was Charley Neal's roommate?
17. Everyone knows Ron Swoboda wears number 4. What was his original number? Who took his original number to a veteran. Likewise, Ed Kranepool also gave his original number to a veteran. What was his first uniform number and who did he give it to?
18. Who hit the most lifetime home runs for a Met catcher?
19. Who led the Mets in assists in 1962?
20. Who was the Mets first Canadian relief pitcher?

answers on Page 8

Met Quiz Answers

- Hook 19, 9. Charley Smith 20 10.
Craig 24, Al Jackson 20, Jay Wakefield 62 games 1964 8.
Frank Thomas 34 7. Bill vs. Chicago 6. Derrill Griffith 6.
2. Gus Bell 3. Gil Hodges 4. 19
Jack Fisher 24-1965 16. Choo Tracy Stallard 20 games 1964.
Ashburn, Ft. Gus Bell, c Landrith,
chacon, 3b Zimmerman, c Thomas, cf
1. 1b Hodges, 2b Neal, as
Answers
Galen Cisco 11. Harry Child 12.

Walt's Submarine Sandwiches, Inc.

10% Discount for Sub parties (20 or more)

NEW - HOT - SUBS AVAILABLE -

Table listing sandwich options and prices: Bologna .70, Cooked Salami .70, Luncheon Meat .70, Cheese .70, Provolone .75, Boiled Ham .75, Italian Ham .75, Italian Salami .75, Tuna Fish .75. Mixed Cold Cuts .85, Italian Sub .85, American Sub .95, Roast Beef .95, Turkey .95, Venetian .95, All Soda .20, Potato Chips .15.

WALT'S DOUBLE SPECIAL - \$1.35

FREE DELIVERY with minimum order of 3 subs

489-2827 482-0228

This coupon SAVES 10¢ on each order

954 Central Avenue

283 Ontario Street

Spring Sports

Albany State had its most successful spring season as nine varsity sports and one club finished with winning records.

Lacrosse will become the 10th varsity sport at State University at Albany next spring. The stickmen have earned the promotion after 6-0-1 and 9-1 seasons as a club.

In its first year of varsity competition the Albany track and field team finished with a winning record. The Great Danes won two and lost one in dual meets, had two firsts and two thirds in triangulars, and tied for sixth at the LeMoyne Relays.

Advertisement for THE HOUSE OF WONG, featuring Chinese and American food, giant cocktails, and a location at 223 Central Avenue.

SPORTS SHORTS

There will be a meeting of all candidates for varsity and junior varsity wrestlers on Monday, Sept. 29 at 4:00 P.M. in the second floor lounge of the Phys. Ed. Building.

A conditioning program open to all University Students is now being conducted in the Physical Education Building. The program consists of weight lifting, middle distance running and distance running.

The university will sponsor a basketball coaching clinic for area high school coaches November 2, from 2-5 p.m., in the university gymnasium.

SEE DAD'S TAX DOLLARS IN ACTION! Tours of the New Performing Arts Center. DRAMATICS COUNCIL BOOTH. Activities Day. FREE!

ATTENTION! ALL S.A. ORGANIZATIONS THAT RECEIVED A BUDGET FOR 69-70 Meeting of treasurers Oct 4 at 10:30 in SS 134 Questions: call Ralph DiMartino 457-2288

'angry mocking spirits'

Continued from page 11

For here today surely there are indeed eyes and ears and hands, but above all, young, idealistic, angry, mocking spirits.

Recently anthropologist Loren Eiseley wrote these words, appearing in an editorial of "Science": "A yearning for a life of noble savagery without the accumulated burdens of history seems in danger of engulfing a whole generation, as it did the French philosophers and their eighteenth-century followers. Those individuals who persist in pursuing the mind-destroying drug of constant action have not only confined themselves to an increasingly chaotic present—they are also, by the deliberate abandonment of their past, destroying the conceptual tools and values that are the means of

introducing the rational into the oncoming future." To these serious and solemn words I should like, in closing to add those of another writer, Robinson Jeffers, a poet better known to my generation than yours. They were the words of one of his characters, called "Fayne," a Madonna-like person, who speaks with sad and infinite wisdom:

This great age falls like water, and new age is at birth, But without your pain it could never be beautiful.

—hochberg

AL HARTHEIMER, Republican candidate for Mayor of Albany, addressed students here Wednesday night. Running hard against Mayor Corning, Hartheimer will appear here on Sunday afternoon, September 28, at 2 P.M. in the CC Cafeteria, and once again air his views on "revitalizing Albany."

All complaints should be judged or processed according to rules of contemporary conditions and not based on precedents of previous decisions dating back to the stone age.

who's who nominees

The following people passed Who's Who Screening Committee and will be on the ballot in the upcoming election:

John F. Adams, Susan Allen, Lucius Barr, Diane Battaglin, Jeannette Beckerman, Sue Sutton Brailin, Hollis Cohen, James Croft, John Cromie, Mayanne Cunningham.

Robert M. Moses, Thomas Nixon, Kathleen O'Neil, Charle Posh, Peter J. Pavone. Edward S. Potoski, Karen Piate, Gary Restifo, Stephanie Rice, David A. Ruppert, Susan Sammartino, James W. Sandy, James L. Shear, Ancas Litz Shlenov, Linda Stenard, Steve Thompson.

Faculty Senate to admit student representatives

Continued from page 1 present arrangements are being made for the elections. Applications are available at the Campus Center Information Desk and must be returned to the SA office room 346 by October 10th.

Harrassment

Over the weekend of Sept. 20, Alumni Quad residents reported several incidents of harrassment by teenage Albany residents.

On Saturday night, two University freshmen riding a motorcycle in the vicinity of the downtown campus were accosted by an unidentified youth who sprayed something in the face of one.

The student was taken by University police to Albany Medical Center where he was treated and released.

Two lesser incidents involving local youths were reported on Sunday night by University students.

And soaking your contacts in Lenseine between wearing periods assures you of proper lens hygiene. You get a free soaking-storage case with individual lens compartments on the bottom of every bottle of Lenseine.

It has been demonstrated that improper storage between wearings permits the growth of bacteria on the lenses. This is a sure cause of eye irritation and, in some cases, can endanger your vision. Bacteria cannot grow in Lenseine because it's sterile, self-sanitizing, and antiseptic.

Mother Nature never planned on contact lenses

There was a time when you needed two or more separate solutions to properly modify and care for your contacts, making them ready for your eyes. But now there's Lenseine from the makers of Murine. Lenseine, for contact comfort and convenience. Lenseine is the one solution for complete contact lens care. Just a drop or two of Lenseine coats and lubricates your lens. This allows the lens to float more freely in the natural fluids of your eye. Why? Because Lenseine is an "isotonic" solution, very much like your own tears. Lenseine is compatible with the eye. Cleaning your contacts with Lenseine retards the build-up of foreign deposits on the lenses.

Off Center

by M.J. Roanberg

On October 15, 1969 students all over America will leave the classroom, put down their books and go out to speak to their countrymen about the war in Vietnam. They will go to the factories, and to the shopping centers, to the ghettos and to the suburbs. The war on Vietnam thus shall resume on the campus. And, as been said before, we have not yet begun to fight.

It is about time. We've been patient. All too patient. We understandably allowed the death of Robert Kennedy and the Chicago massacre to deaden us. We sat out the Nixon-Humphrey non-election, fearing that the worst was yet to come.

And we gave Richard Nixon a fair chance. He told us to speak quietly, that his role in history was to be that of "peace-maker." And so we silently endured the sickening spectacle of Laird going to the Pentagon, Mitchell to Justice, and Strom Thurmond to the ultimate power. Somehow we felt, Nixon would have to end this war. Any man astute enough to become President after two consecutive defeats, would not allow himself to be trapped and destroyed by following the example of his predecessor.

We were wrong. Nixon has affirmed and reaffirmed his contention that our "commitment" in Vietnam is a noble one, and in fact that our adventure there is "our finest hour." He will have withdrawn by Dec. 15, 1969 sixty thousand troops, leaving behind some 450,000 to struggle and die while Henry Cabot Lodge, rejected by our people in 1962, 1960 and 1964, labors in Paris to prove that he was right all along.

The B-52 raids continue. The search and destroy missions continue. The war extends to Laos. President Thieu says that he will not accept any form of Communist presence in South Vietnam and adds that he is tiring of the "peace negotiations." And meanwhile five New Yorkers a day die. Five kids from Brooklyn, Kingston and Patavia who are guilty of no crime but misplace faith in their government.

The war must end. We have already learned that genuine wars of national liberation cannot be stopped by big power intervention. The Americans won out in 1777, the Israelis won three times, the Algerians defeated the French in 1962, and the Biafrans are, despite the indifference of the "civilized world," able to hold off the Anglo-Russo-Egyptian-backed Nigerians. The Vietnamese also will prevail. Like the Biafrans and the Israelis, their back is to the wall.

Our job is to work to bring our fellow Americans home from Vietnam. We owe this much to the 450,000, to ourselves, and to history. The anti-war action of Oct. 15 needs the support of every individual who supports the right of young Americans to life. All those who oppose this war must participate.

Let no one say we are acting precipitously. We indulged ourselves with our peaceful ineffective demonstrations all through 1966 and 1967. In 1968, we went out and rang doorbells for a Senator from New York and a Senator from Minnesota. We won every single primary and, in the process, unseated a President of the United States. Today it is as if Eugene McCarthy never stood up alone in New Hampshire and as if Robert F. Kennedy never lived and died in the anti-war cause. On Oct. 15 all this will change.

Because next month we'll be back. Get out your blue-white McCarthy button, your black bordered Kennedy pin. Clean up your old pacards and get out your well-worn walking shoes. On October 15, we march.

Words For White Ones: A view from U of Hartford

The following is a selection from the University of Hartford's New Liberated Press of September, 1969. Entitled "Words for White Ones," it is taken from a collection entitled "Together."

The author is named only 'angelo.' This work was brought to our attention by Guy Nutter, an alumnus of SUNYA. It is reproduced here in its entirety.

Autumn casts leaves upon the ground and once again the season changes. You have come here with great expectations, faces falling together as children at a carnival unfolding. And yet you claim you are ready. You, the white ones. There is much here you do not understand. The silent angers on black faces. The rhetoric of revolution. The timeless struggle between justice and oppression. So many truths to fill your void. Further, there is much work to

Meadows: on students, revolt, and the beauty of pain

Continued from page 7

The reasons for this statement may be found in the kind of imagery and style which characterize this generation of rebels on campus and in town. The underlying imagery is one of death. This is a generation born and growing and grown to adulthood amid the scenes of death: Nazi genocide, the American bombing of Japanese cities, Vietnam assassinations, and, haunting the whole scene, the final, irrevocable death of man himself residing in the nuclear bomb and in nuclear deterrent systems. "Our work," read the 1963 Port Huron statement of the S.D.S., "our work is guided by the sense that we may be the last generation in the experiment with living." It would be a sad mistake to regard this language as bombast, as empty poetry. The words echo Camus' famous statement that other generations have seen themselves as "charged with remaking the world," but this one has a task "perhaps even greater, for it consists in keeping the world from destroying itself."

For the young, through television and cinema and the printed page and music, the world has become a total environment. In this new total world there is for them the brooding sense of symbolic death, perceived, as psychiatrist Robert Lifton recently pointed out, "in this combination of formlessness and totality, of the inadequacy of existing forms and of imprisonment within them." And so with Camus' "rebel," a culture hero of this generation, the utterly necessary appeal is to "the essence of being," a quest "not, for life, but for reasons for living." It is not surprising that they are finding those reasons, not in the familiar Cartesian litanies, but in what is for an older generation the unfamiliar rhythms and lyrics of rock-folk festivals. I cannot urge too strongly the skeptical or unaware us to listen seriously at least to the lyrics of this music. For they express a widespread turning to a new kind of revolution, as Dr. Lifton has said, one which is "devoid of the claim to omniscience, and of the catastrophic chain of human manipulations stemming from that claim." It is a revolution of Mythos, not Logos, a revolution in human expression, a revolution in participation, not control.

This is indeed a new kind of revolution, not ideological, but open, even fragmentary, formless yet sensitive to all the new options for human sensitivity and possibility. One of the graffiti on a Paris wall during the student rebellion says it well: "Imagination is revolution." The aim, I believe, was well expressed by Daniel Cohn-Bendit in a conversation with Jean Paul Sartre: "an active minority acting, you might say, as a permanent ferment, pushing forward without trying to control events." To which Sartre replied, with insight to so unusual among men over 30: "I would like to describe what you have done as extending the field of possibilities."

To be sure, not everyone over 30 (and perhaps many under 30) will be so generous as Sartre. For

some this new revolutionary radicalism, so spontaneous, so ill-mannered, so disconcerting will be welcomed as a revival of their own dissident days; others will retreat into "technical and professionalized preoccupations;" and still others will find themselves entrenched in a kind of generational warfare. However, there are some who will indeed welcome these new visions of a life-conditioned, not a life-destructive, world, remembering T.S. Eliot's verdict on their own generation as he pronounced that verdict in "The Hollow Men:"

"There are no eyes here in this valley of dying stars." Continued on page 10

"A Decided Must-See!" -BOSLEY CROWTHER, NEW YORK TIMES

WINNER OF 3 ACADEMY AWARDS!

20 ANTHONY QUINN ALAN BATES IRENE PAPAS MICHAEL CACOVANNIS PRODUCTION "ZORBA THE GREEK"

Tower East Cinema on State Quad Tonight & Tomorrow 7:30 and 10:00

THEATRE... Alive? Dying? DEAD?

Find out! Dramatics Council Booth-- Activities Day Skits...Displays...Demonstrations Tours of Performing Arts Center

Special Events Board Presents "Blues Bag" '69 Butterfield Blues Band plus Colwell-Winfield Blues Band Fri. Oct. 3 8:30 pm SUNYA Gym Tickets: \$1.00 with tax \$3.00 without tax

Editorial Comment

Real Relief

Relief from tired education may soon become a reality at this University.

Faculty Senate will meet in October to decide, finally, the content and institution of a pass-fail system.

With the current system it is easier to get hung on "getting the grade" than it is to acquire knowledge.

Perhaps with a lack of constraints on the classroom experience, imaginative professors will judge the success of a student on a more individual basis.

With a lack of competitive A-E grading, it is also possible for the student to relax and create his own learning environment.

Students, we would guess, will be more inclined to pay greater attention to courses outside their major fields since they would not have to sacrifice their major grade by doing outside work.

We must agree with those who suggest the S-U is more open to subjectivity. It is time human differences, subjective differences were considered and respected by the very institution that professes to educate individuals and not jellied conglomerates.

Although we prefer a system entirely without professional evaluation, we feel that P-F will bring us closer to the goal of education for wisdom and satisfying living.

Mobilization

The war in Vietnam has extracted a heavy toll from the American people, a toll which cannot be measured in lives alone.

As far as can be determined, the Nixon Administration has failed to move any closer to a real peace in the past year.

In order to move decisively towards ending this conflict, the public must be mobilized into a unified display of the desire to end the war.

Towards these ends, we support—and urge all groups and individuals on campus to do likewise—the call for a moratorium on October 15.

President Nixon has assured us he could, would, and now, will, end the war. We have heard too much about ending the war since the days of the "peace Talks."

We wish to attempt now to "begin the peace."

Communications

NO Sex Before Marriage !!!

To the Editors,

Please do not treat this letter lightly as we, the writers, most certainly DO NOT.

I am confident, that both you and I fully realize what this present 'let age,' has contributed to the moral decay of increasing numbers of our youth.

Indications all point to a very possible, 20th Century, 'SODOM AND GOMORRAH.'

WE MUST NEVER PERMIT THIS TO HAPPEN.....NEVER.....NEVER!

What can be done?????

To us, just everyday working people, here in Corning, NY, there is only one answer.....FIGHT.....FIGHT, and keep FIGHTING, until this evil is destroyed.

From the beginning, we have advocated sex education in the schools, as we feel, 'tell it like it is,' so that when confronted with various situations, one knows how to react.

In our small way, we have decided to do the following, (which I am sure will be laughed at, and ridiculed by many.) However, we are dedicated and determined, and perhaps, being God-fearing people that you are, as are we, you will help us.

As an incentive to our youth, as something to be proud of, and look up to, we have founded a 'NO SEX BEFORE MARRIAGE' club, and furnishing for the small sum of \$3.00, a lovely certificate, 8 by

11 and suitable for framing, showing membership in this club, with his or her name, or the name of a group, organization etc., inscribed thereon, in addition to buttons and wallet size cards. THIS IS AN EXCLUSIVE COLLEGE ORGANIZATION'

We are parents ourselves, and we regret the charge of \$3.00, yet this is necessary to cover the costs of printing and handling, and helps to partially finance our planned college lecture tours of our President and Vice President.

We desire nothing for ourselves, save the realization that perhaps our small effort will, in some way, help guide our youth on the only true path to happiness and salvation.....the path of righteousness.

Our President has appeared on television in order to further our goal, and already, at this time, we can boast numerous members, both male and female, from many colleges throughout the country.

As I stated above, these certificates, we think are very lovely, and in addition to greatly aiding youth, you might, as a special project, order them in volume, and distribute them for whoever among you would decide upon, giving the proceeds to your favorite charity.

Please let us hear from you. (You may send cash or money order.)

'Yours for a Stronger Youth,' NSBM Club c/o 336 1/2 Park Ave. Corning, NY 14830

Communications

All communications must be addressed to the editor and must be signed. Communications are subject to editing.

Legal Reform

To the Editors,

I would like to acquaint you with a chaotic conditions in the Supreme Court, Appellate Division, Third Department and the failure to institute corrective measures and reforms.

A broad inspection of judicial process should be initiated, a committee formed to receive, examine and act upon citizens complaints against the judges, prosecuting attorneys and unethical, thieving lawyers, whose conduct borders on criminal activities.

Many Supreme Court Judges are rude, psychotic, political sinecures fully cooperating with manipulating District Attorneys with selected juries of political ward-healers.

It is an established fact that 68% of lawyers in Third Department could not pass a state examination. Most lawyers representing the public, or clients, or those that have been assigned to them in police court, appear as, if ever went to law school.

It is very hard to escape the conclusion that a double standard is employed by the Appellate Division, Third Department, to protect obviously guilty lawyers and label and smear those who dare to seek justice or dare to demand their money back from the thieving members of the bar.

Shocking, unbelievable hurdles face a complainant against the lawyer, who is forced to follow a labyrinthine judicial procedure justice or return of their stolen money.

Our professional politicians fill the air with slogans of 'Law and Order' but they do not start at the top of our judicial system. Thefts by lawyers are

at an all time high, the situation is critical, if not desperate, but the elected officials, 90% of them lawyers, will protect the members of the most prostituted profession.

A committee of citizens should be formed to consider complaints against the public officials, judges, district attorneys and lawyers. It should not be totally or partially controlled by any branch of the government or judiciary.

Such a committee should be composed of laymen, whose prime purpose is to restore and render justice to indignant citizens without resorting to strict legalism forced upon the public by the self-perpetuating legislative, judicial and prosecuting hierarchy.

It is paramount that good relations be established between the public and the judiciary, especially judges. The committee should permit the complainants to have their day in court and provide protection against judges, which on many occasions are even shunned by the lawyers themselves, by having the litigants suits transferred or postponed to other Supreme Court judges.

All Armed Services have an enlisted man sitting at all court martials, but our musty, hierarchical Supreme Court, Appellate Divisions are inner sanctums, barred to the complainant, who may not face the lawyer he is accusing, because only thus can the conniving and thieving lawyers be absolved of wrong doing.

The state should assume responsibility for losses of those litigants who are victims of erroneous decisions by judges in surrogate and other courts, if the committee votes the remedial award to the complainant.

Respectfully yours, Joseph A. Lukes Green Lake Road Coxsackie, N.Y.

ASP STAFF

The Albany Student Press is published two times a week by the Student Association of the State University of New York at Albany. The ASP editorial office is located in Room 334 of the Campus Center. This newspaper is funded by S.A. tax. The ASP was founded by the class of 1918. The ASP phones are 457-2190, 2194.

Editors-In-Chief Jill Paznik & Ira Wolfman

- News Editor: Kathy Huseman
Associate News Editor: Anita Thayer
Arts Editor: Daryl Lynne Wager
Sports Editor: Dave Fink
Technical Editor: Pat O'Hern
Photography Editor: Andy Hochberg
Business Manager: Chuck Ribak
Advertising Manager: Daniel Foxman

The Albany Student Press assumes no responsibility for opinions expressed in its columns and communications as such expressions do not necessarily reflect its views

ASP ALBANY STUDENT PRESS

Stagnant University

Vol. LVI no. 2

State University of New York at Albany

September 30, 1969

Feasibility of S-U grading questioned by Faculty Senate

by Diane McNamara

DR. ALLEN A. KUUSISTO, acting president of the University, is still busy learning the complexities of his new job.

The Faculty Senate of the University convened for its September meeting yesterday and received reports from its various councils and committees.

At the June 2, 1969 meeting of the Senate a system of mixed grading was approved. Three days later it was moved to reconsider this resolution. The matter was recommended to the Undergraduate Academic Council, which was asked "to have a report ready and available to members of the Senate by ten days prior to" the first meeting of the fall. This report, presented by Dr. Aronson of the Chemistry Department, was the main point of question and comment at yesterday's meeting.

of Background, Clarification, Rationale and Concluding remarks, the committee made the following proposal:

A. Beginning in the fall 1969 term, all grades for freshmen students shall be submitted to the Registrar as satisfactory or no-credit. Satisfactory work is that quality of academic performance which the institution expects from its students in order to earn an undergraduate degree. The mark of no-credit means that a student has not provided the instructor with evidence that would justify the grade of satisfactory.

B. Beginning in the fall term 1970, such grading shall be used for all freshmen and sophomores.

C. The new grading system shall be under continuing observation and review by the Academic Standing Committee of the Undergraduate Academic Council, which shall interpret the system, report on its operation, and recommend changes as appropriate.

D. The system shall be in effect until June, 1973.

The meeting was then opened for questions.

A number of senators questioned the feasibility of this marking system in classes where freshmen and sophomores were mixed in with upperclassmen. Many were concerned with the task of dividing upper and lower classmen for the purposes of marking.

Dr. Aronson pointed out that there was not really a necessity

for such a division. Underclassmen, he stated, could be graded in the same way as upperclassmen, and then have the distinction of pass or fail applied to their grade.

This brought on the question of the traditional "D" grade and where it fit in this new scheme. The proposal gives a definition of satisfactory (or pass) as that quality of work which satisfies the earning of a degree (see above).

The University Bulletin states that major or in the discipline of a single-subject second field... So it was concluded that a grade of S could constitute a traditional grade of 'A,' 'B,' or 'C,' but subjectivity on the part of the instructor as to the 'cut off' point would be permitted.

There was also a question of whether other universities would accept grades of S or N from students applying for transfer or for graduate school. The argument seemed to come out to a draw as senators on each side of the issue accused the other of having no proof that schools would or would not accept the grades.

One senator brought up the issue of academic freedom. Is it not the professor's right, he questioned, to mark students in his course as he sees fit?

At this point the meeting took on the form of a debate with faculty members giving opinions and statements regarding the merit of the proposed system. The question of academic freedom, and other questions were never really answered, but rather put forth more as rhetorical questions.

continued on page 3

Tri-city groups mobilize for October war moratorium

A one-day 'moratorium of business as usual' October 15 and a massive protest march on Washington, D.C. in November to 'Bring the Troops Home Now' were the topics of a meeting last Friday at SUNY of representatives

of various Tri-City peace groups. The group set up a multi-front organization called the Tri-Cities Mobilization Committee against the war in Vietnam which will facilitate the coordination of the local 'fall offensive' of protest activities.

Principal speaker at the organizational meeting was Cornell Professor Douglas David, one of the six national co-chairmen of the New Mobilization Committee to End the War. The 'New Mobe' views itself as a coalition, representing the majority anti-war viewpoint of the American people. The November protest in Washington is being organized by this organization.

The other major protest, the Vietnam moratorium is being organized by the Vietnam Moratorium Committee, a broad based group initiated by former McCarthy and Kennedy forces. Students, faculty, and concerned citizens are urged to devote the whole day to taking the issue of peace in Vietnam to the larger community.

High school and college students will boycott classes and participate in rallies, teach-ins, public readings of the names of the war dead, and doorbell ringing campaigns to gather support for the moratorium.

The Capital Area Peace Center, 727 Madison ave., is coordinating area activities.

CONSTRUCTION ON INDIAN QUAD proceeds slowly. Current plans for the completion of some of the dorm facilities by late spring and the first students occupying them in the fall.

WHO'S WHO

The annual elections for 'Who's Who' will be held on Wednesday and Thursday October 1st and 2nd. All students with the exception of first semester freshmen and transfers may vote. Voting will take place in the main lounge of the Campus Center during the hours of 10 a.m. to 5 p.m. and 6 p.m. to 9 p.m. Wednesday and 10 a.m. to 5 p.m. Thursday.

Students must present their I.D. and validation card when they vote.

Applications will be available at the Campus Center Information Desk starting Sept. 26 for LAAC and Central Council - Alumni Quad and Faculty Senate. Deadline is Oct. 10th at 5 p.m. at the SA Office CC 346