

ALC League II Champs End Season With 9-6 Win

Having gone virtually unnoticed this sports season, the League II stalwarts, Alpha Lambda Chi, have amassed a record unmatched by any other AMIA team this year at State. Their most recent triumph came in the final game of their season as they preserved an undefeated record, defeating APA, 9-6.

Previously unscored upon, it took a rare field goal to pull out the victory for ALC who had amassed 101 points before this contest.

The first score of the game came on the second set of offensive downs for ALC following the first of several interceptions by defensive back Wayne Fetter. Quarterback Jerry Calvario immediately moved the champions to the APA eight yard line where he hit Dennis Dominick for the score. The extra point kick was missed making the score, 6-0.

As the first quarter ended ALC again began to move toward the APA goal only to be stopped near the twenty-five yard line. To the surprise and elation of the fans, John Birchler converted a thirty-five yard field goal. That left the score at ALC, 9 and APA, 0.

Late in the second quarter, APA mounted their only sustained drive and scored as the half ended. The second half proved fruitless for both sides as interceptions stymied several concerted efforts to score by both teams.

In winning the League II title, ALC defeated the Raiders, Waterbury, the Hoots, TXO, APA and State Quad. The latter team had the dubious honor of losing by the largest margin of any AMIA team in any league this season, 43-0 to ALC. The outstanding performers for the league II titlists were quarterback Jerry Calvario and defensive stalwart Wayne Fetter. Calvario, a senior, threw for fifteen touchdown passes.

APA, LEAGUE I CHAMPIONS, scored 142 points while giving up only 18. Both marks were the best in the league. Photo by Hochberg

APA Closes League I Action; Trounces Tappan Hall 22-0

APA defeated Tappan 22-0 Saturday in a game that settled the question of just who was the best team in the League, if nothing else. APA had already clinched the championship, but what remained to be seen was whether they actually deserved it. The outcome proved that they did.

Tappan received the opening

kickoff, but failed to move the ball. APA took over and on their first play scored on a sideline pass from quarterback Gary Torino to flanker Lance Brofsky. Tappan received the ensuing kickoff but again could not hold onto the ball as Torino intercepted for APA. After completing a look-in pass to Jack Sinnott and running for a first down, he hit Brofsky in the end zone on the identical play that produced the first touchdown. This brought the score to 12-0 at the end of the first quarter.

The second and third periods produced no scoring as neither team could mount a sustained drive, the ball changing hands numerous times. Tappan, playing with a new quarterback, Ted

For Women Only

by Leslie King

On Friday, November 15, from 7:30 to 10:00 p.m., approximately twelve University women will be attending a clinic for formal instruction in the rules and methods of officiating volleyball, to be held in Ravina, New York.

Each student will then take a written and a practical exam which if passed will give them local ratings in volleyball. They may then officiate local games for an established salary which runs at a minimum of \$4 per game.

In mid-December, another clinic of the same type for basketball will be held in Wappinger's Falls at which time the volleyball practicals will be given.

Volleyball Intramurals last week were quantitatively unsuccessful. Tuesday, 1 out of 4 games were played, and on Thursday, 3 out of 6. However, the games that were played proved quite exciting. On Tuesday, Eastman (20-21) and Alden battled it out in a three game surge of which Alden was the victor.

"Mother Nature" and her children were disappointed to find that their opponents—Irving—had

only four players, so they contributed one of their own and played a fun, but unofficial, game.

On Thursday, in an early game, the Bleecker Bunnies came out against KD with GDI printed across each of their backs. With a bit of a struggle, the GDI's came out on top. Then Alden and Sigma Phi Sigma played an eventful two-game match with Alden winning both.

The third and probably most exciting match of the evening was that between Schuyler and F-troop. Schuyler seemed at first to be the favorite, but F-troop's skill and teamwork proved too much for them and F-troop managed to retain its perfect win-loss record.

BOWLING

LEAGUE II STANDINGS

	W	L
State Frosh	4	1
Flying Jabones	2	4
EFP	4	1
Holy Rollers	3	2
Avengers	3	2
Alcites	2	2
Flying Jabones	2	3
Steinmetz	1	4
ALC	1	4
UFS	1	4

BOB SANTIMAW rolls one down the University alleys for the Flying Jabones-2. Photo by Comarow

AMIA NOTICE

Captains' meetings will be held in room 125 of the Physical Education building at the following times:

Thursday, November 14
League IV 4:45 p.m.
Freshman 4:45 p.m.

Wednesday, November 13
League I 4 p.m.

League II 4:30 p.m.
League III 5 p.m.

SWIM CLUB MANAGER WANTED
Needed: 1. Keen interest
2. Regular attendance
call Coach Kelly, B-74
457-1527, Physical Education Bldg. or swimming pool.

HANNAN'S DRUGS

We pick up & deliver prescriptions on student insurance program.

Cosmetics-Drugs-Gifts-Cards

1237 Western Ave. Phone IV2-1355

Albany State Mermen Prep For Seven Meet Schedule

The State University at Albany swimming club, in its second year of existence, will compete in six dual meets and one triangular, according to the recently released 1968-9 schedule.

Brian Kelly, who organized the University's first intercollegiate swimming team last winter, again will coach the mermen. He expects progress to result from the fact that the physical education building swimming pool will be available for use all year. Last winter, the Great Danes were forced to use city facilities much of the season.

Four meets are scheduled in the collegiate size University pool, with the home season opening December 18 against Potsdam. The Danes will inaugurate the season December 12 at Plattsburgh.

THE SCHEDULE:

Date	Location
Dec 12	at Plattsburgh
Dec 18	Potsdam
Jan 8	New Paltz
Jan 31	Geneseo
Feb 8	at Oneonta
Feb 22	at Hobart with Harpur
Feb 28	Harpur

League I Football Finishes Final Standings Announced

	W	L	T	Pts. for	Pts. Agst
APA	7	0	0	142	18
Tappan	3	2	1	34	28
STB	3	2	2	63	26
Waterbury	2	2	3	18	60
KB	2	2	3	14	29
Potter	2	3	1	19	33
NADS*	1	4	2	0	45
UFS**	0	5	0	6	67

*won decision over UFS by forfeit
**UFS still has two games to play vs. Potter and Tappan

CURFEW, OPEN HOUSE BILLS PASSED

by Don Stankavage

In a special session last night, Central Council accepted LAAC's Proposed Changes in University Residence Policies by a vote of 24-0-2. The passage of this bill called for abolition of Curfew Hours, discontinuance of the Mandatory Sign-Out procedure, determination of Open House policy by the individual Hall or Hall governments, and Closed Doors.

At this time, freshmen women still have curfew hours; next semester they will face, if this policy does not become effective, curfews at midnight.

Even though the Mandatory Sign-Out Policy would be abolished, an optional system could be subscribed to by any woman.

Determination of Open House Policy by the individual Hall would allow for a 24

hour open house policy, but Visitation Policy could enclose any lesser time span.

The passage of this bill through both Central Council and LAAC is the culmination of the efforts of Central Council and LAAC member, Jay Silverman, and LAAC's hard working Committee on Residence Reforms. Their rationale for these proposed Residence changes, which appears as a special ASP supplement, draws upon several sources and most significantly from the University publication "Student Guidelines."

Other sources include the Central Council sanctioned LAAC Policy on Responsibility, and MYSKANIA's recommendation for abolition of freshmen women's curfew.

On Wednesday of this week, 250 students assembled in Lecture Room 3 to view the

weekly meeting of LAAC where this bill passed 25-0-1. At this same LAAC meeting, the "Walden Experiment," a two week proposal by Waterbury and Alden to operate Open House by the definition "A door is open if it is not locked" was defeated.

The main reason voiced at the LAAC meeting for the Walden defeat was the underlying fear that its passage might in some way inhibit action in the faculty and administrative circles on its "Proposed changes" listed above.

The current proposed policy changes were felt to be more comprehensive and far more extensive than the "Walden Experiment." A majority of LAAC representatives felt that the administration would slow action on the more important "Proposed Changes" or, perhaps even limit future changes to only the changes proposed in "Walden Experiment."

The basis for these residence reforms is each student's personal responsibility. Personal responsibility will be the key to a sufficient security system and personal responsibility will be the key to student conduct behind a closed door so that one student does not infringe upon the rights of any other.

Student government leaders are hoping that the ASP Supplement will inform students not only of the new freedoms that a reformed residence policy can allow, but also the responsibility that it will demand of them personally.

VOL. LV NO. 2 ALBANY, NEW YORK FRIDAY, NOVEMBER 15, 1968

Gen. Romulo Discusses Asia, Clarifies Misconceptions

by Kathy Hussein

"Asia in the American Mind" was the topic discussed by General Carlos P. Romulo on Thursday, November 14. Romulo, a scholar-in-residence about the University System, which he describes as a "traveling salesman in orbit," stressed the need to clarify the American image of Asians.

According to Romulo, Asia has just come to the consciousness of the American mind within the last decade. Prior to this, the European continent, and Great Britain in particular, dominated the American mind. Even during World War II, the importance of the war in the Pacific was not realized. In an attempt to correct this, Romulo was sent on a speaking tour of the United States covering 466 cities to "bring home the Pacific war in America."

After the second World War, with the emergence of China as a Communist nation rapidly advancing in scientific knowledge, the United States was shocked into the realization that the Asian culture existed and that people were suffering from denial in the affluent 20th Century.

The former President of the United Nations General Assembly said that Asia is not a totally understood entity, but that it must be understood by the United States so that she can formulate foreign policy. Romulo feels that the statehood of Hawaii and Alaska, besides the United States involvement in Korea and the United Nations, shows the American determination to remain a Pacific power.

Romulo said, "Asia means people." He emphasized the fact that various groups such as educators look at Asia in terms of schools rather than people. The east-west cultural exchanges, he feels, is an "exchange between firemen and visiting firemen." They never truly get to know the people who differ from themselves.

His addition to this definition was "Asia is time." Time being defined as a movement as well as a process with built-in decay, resulting in age.

Some of the basic characteristics of Asia, as presented by Romulo, are: the absence of the pressure of time; the ability of Asians to live in various centuries simultaneously and a relatively unstructured life. Asians recognize "the authority of change" but are not fatalistic. They do not fear death, further stated Romulo, but view it as an event which has "its place and season."

The Asian concept of the future is also different from the American. For the Asian "the future arrives in due course as all things do."

Americans must also recognize that American ideas may not represent what Asians love, challenged Romulo.

He asked for an emphasis on the people of Asia rather than the population so that Asia may be recognized by America and the other nations as a real part of the world.

INFORMATIVE AND ENJOYABLE, General Carlos Romulo described the lack of understanding between the Eastern and Western Countries. Photo by Mittelman

Library Dedicated Tonight; Tours, Exhibits Featured

The University Library will be dedicated Friday evening, November 15. Included during the open house from 8-10 will be tours, exhibits, and the dedication ceremony to be held in the main lounge.

Participating in the dedication ceremony at 9 o'clock will be Alice T. Hasting, director of libraries; Truman D. Cameron, chairman of the university dedication committee, and President Evan R. Collins.

Refreshments will be served in the second floor lounge. The public is invited to attend.

In the north lounge of the library's first floor will be an exhibit of books and manuscripts. Among them will be 15 prints by William Hogarth given to the library by Mrs. Crawford Campbell of Loudonville, and books and manuscripts of Scottish literature from the collection of the late Harol Thompson.

The library is a depository for United States Government publications and obtains documents from state, local, foreign and international government bodies.

Additionally, the library now is

Biafran Grad Student Speaks Out On War

by Ronda Small

"Biafra will never give up until everyone is killed; we would not have gotten into this war had there been another alternative," asserted O.B. Okon, a Biafran graduate student at the University. He went on to say that Biafra will never become part of Nigeria because that would mean death at the hands of the Northern Nigerians.

The background of the present crisis in Nigeria was discussed in depth at the meeting of the Student Faculty Committee to Keep Biafra Alive November 12. Okun held that before independence, Nigeria was superficially kept together under the barrels of British guns.

"In reality, the jealousy of the

status quo, Okun said, is shown when 'the New York Times reports things that are polarized 180 degrees from the truth.'

When asked about what students can do to help the situation, the Biafran students replied that it is imperative to put political pressure on whomever they can. They were leery of contributing to any United Nations organizations or to the Red Cross, as these groups may aid Nigerian federalists.

In the near future, the Student Faculty Committee to Keep Biafra Alive is going to set up a table in the Campus Center. A student fast, in which Food Service will send to Biafra the money that would have been used for food, is planned for sometime in December. Additionally, collections will be made at Colonie Shopping Center on weekends.

Outstanding Aid Program At Wisconsin

Madison, Wis.—(I.P.)—The University of Wisconsin program of assistance to disadvantaged undergraduate students on this campus has been cited as one of the three "most outstanding" among public institutions of higher education in the United States.

The Madison program of tutorial and financial assistance was described by the magazine, Southern Education Report, as a "significant contribution" to the education of "high risk" students. Projects at the University of California and Southern Illinois University also were among those cited.

Launched in 1966 with 24 students, the program is directed by Ruth Doyle, specialist in the office of the dean of student affairs.

"This is not a pilot project, Mrs. Doyle said. 'We're not an experimental group, these kids can make it. The big state universities have more of an obligation to help these students—and can do it with less trauma—than the private colleges. This is part of our responsibility.'"

Tutored by honor student volunteers, the 24 were joined last fall by another 63 students, all rated in the bottom one per cent on the University's "predicted success scale." This group included 53 Negroes, four American Indians, two Puerto Ricans, and four whites.

Size of the program is restricted by "lack of money," the magazine explained. The University's present intention is to continue enrolling 60 to 65 new students in the program each year. In a five-year program, this will add up to some 300 students."

Demonstration Supports Divinity Draft Resister

Brooks Smith, a Latham student at the University of Chicago Divinity School, will refuse induction into the US Army at the Old Post Office Building in Albany on Tuesday, Nov. 19.

Refusal of induction, which could earn Smith up to five years in prison, is the culmination of almost a year of resistance activity, which began when he burned his draft card last December 4.

He was also involved in the planning for a "resistance worship service" at the University Christian Movement conference in Cleveland last winter.

The Draft Committee of Albany State's Students for a Democratic Society has called for a peaceful support demonstration for Smith in front of the Post Office Building beginning at 8:30 Tuesday morning.

He hopes by refusing induction, to demonstrate his "concern for the democratic and humanitarian strands in our culture," as well as his opposition to "the inequalities of the draft system including the question of conscription's legitimacy."

Photo by Peterson

STUDENTS APPLAUD ENTHUSIASTICALLY as LAAC members formally pass the Residence Reform Bill introduced by Jay Silverman. Intercollegiate Dialogues Aimed At Current Topics

College students in the Tri-City area are again this year participating in a series of dialogues aimed at bringing them "closer together on topics of current interest."

These 'Intercollegiate Dialogues' are held once a month at various college campuses, where students discuss the issues in small groups.

This month's dialogue will be Sunday, November 17, at 2 p.m. in Roger Bacon Hall at Siena College. The topic will be "Sex on Campus."

Colleges which take part include RPI, SUNYA, Albany College of Pharmacy, Siena, College of St. Rose, Maria, Union, St. Anthony's on Hudson, Russell Sage, and the Seminary of Our Lady of Angels.

All the topics are selected by a steering committee made up of representatives of the various colleges involved in the dialogue. Topics are designed to keep participants aware of today's ideas and issues.

The main aim of the dialogue is to provide a vital link between the area college students in an atmosphere of creativity, mutual understanding and diverse attitudes. This atmosphere would serve to broaden the education of the participants by allowing them to mingle with persons their own age who have diverse educational backgrounds and interests.

All students in the Tri-City area are invited and encouraged to participate in the dialogue. For further information, contact: Nancy Fox, 457-7855 or Barbara Ross, 457-7762.

Production Of Napalm Continued By Dow Co.

MIDLAND Mich. (CPS)—Dow Chemical Corporation has elected to take a moral stand on napalm—they're going to stick with it.

"You can debate the war, you can talk about whether or not we should be there," Dow's president H. D. Doan said yesterday, "but while our guys are there we feel like giving them the weapons they need, and believe me, they really need this one."

Although Doan feels the Vietnam War has "gotten completely out of hand" and favors an immediate troop withdrawal, he also says that napalm is "a fantastically useful strategic weapon."

"There's only one tactical weapon that can turn back the human wave and that's napalm," he said. This liquid fire bomb is the only way to see death into concrete bunkers and heavily protected troop emplacements."

With napalm representing less than one-half of one percent of total Dow sales, the decision to continue making the sticky and fiery gasoline gel could be little more than principle.

Dow is not forced by any governmental pressures to continue making napalm either. Government contracts represent

less than five percent of total sales.

According to company recruiters, response of top students to Dow campus interviews has not been affected, despite the more than 188 demonstrations in the last year.

Doan says the company feels a "right and a responsibility to be on campus for those students who want to discuss job opportunities, and we have always supported the right of others to debate the issues, to demonstrate peacefully, and I hope we always will."

Wall's SUBMARINES
Call IV 9-2827 or IV 2-0228
FREE DELIVERY
(Three Subs Minimum)
Mon-Sat 7pm - 1am
Sun & Other Special Days 4pm-1am

ARTHUR R. KAPNER
Your State Insurance Man
Writes All Types Of Insurance
Phone 434-4687

"My best shirts get ripped to shreds when I wear your after shave."

We keep warning you to be careful how you use Hai Karate® After Shave and Cologne. We even put instructions on self-defense in every package. But your best shirts can still get torn to pieces. That's why you'll want to wear our nearly indestructible Hai Karate Lounging Jacket when you wear Hai Karate Regular or Oriental Limo. Just tell us your size (s,m,l) and send one empty Hai Karate carton, with \$4 (check or money order), for each Hai Karate Lounging Jacket to: Hai Karate, P.O. Box 41A, Mt. Vernon, N.Y. 10056. That way, if someone gives you some Hai Karate, you can be a little less careful how you use it.

Send for your practically rip-proof Hai Karate Lounging Jacket.

Allow 6 weeks for delivery. Offer expires April 1, 1969. If your favorite store is temporarily out of Hai Karate, keep asking.

FIRST ANNUAL CAMPUS CHEST TELETHON
November 22-23
7pm - 7pm
How Long Can You Go Without Sleep?

ALLEN GINSBURG

Monday, November 18 - Ballroom

tickets on sale now and available at door.

25¢ tax, \$1.00 general admission

Chinese Exchange Involves Nanyang

by Amy Gurian

As part of the expansion of the international aspect of Asian studies, SUNY has affiliated itself with Nanyang University, located a few miles from the center of Singapore.

Dr. John Slocum, Director of International Education has announced that the program will start next year with the exchange of 10 SUNY students and a junior faculty member of the Chinese university, who is presently working toward his Ph.D. Exchange students are required to have studied at least 2 semesters of Chinese.

DeWitt Ellingwood, Associate Professor of History is presently taking a 1-year sabbatical leave at Nanyang and will remain there next year, as an exchange professor.

SUNY is currently involved in a cooperative arrangement with Union College for the study of the Chinese language. Professor William Woo of Union is presently teaching at both schools.

All students interested in this program are urged to plan their

schedules early. More information and applications are available in the offices of Charles Colman, Associate Dean of the College of Arts and Science, and John Nicolopoulos, Coordinator of International Programs.

Selected students will start their study in June with a cram course in the language. Actual classes will begin in mid-September and will run through August. A long vacation period has been set aside for travel.

During the past few months, the Cabinet ministers of the 3-year-old island republic have repeatedly dwelt upon Singapore's chances for survival and prosperity. Such extreme concern was taken due to serious economic and security problems raised by Britain's decision to close her vast military installations by 1971, and by the talk of an American withdrawal from Vietnam.

Singapore appears to be a combination of the best of the British and Chinese cultures. The changes that lie in the immediate future seem to reflect her past history. During the last decade, she has evolved from crown colony (1946) to self-governing state (1959) to member of the Malaysian Federation (1963) to the independent republic (1965).

During the past few years, the republic has greatly expanded its educational and cultural facilities.

PARTICIPANTS IN PSYCO-DRAMA perform before an audience they thought they would be part of. The event, sponsored by Cathexis, became a psychological exercise.

Audience Involvement Marks Cathexis Psycho-Drama

by Barbara Heyne

Visualize a restaurant. A drunk accosts a college student. Argumentation ensues. React.

This was the situation presented by Cathexis, the Psychology Club, in their program, "The Role-Play, an Experiment in Psycho-Drama," November 13.

Students were randomly selected from the audience to participate in a situation of which they had no previous knowledge. Each participant was assigned a role and was instructed to be alert to the responses of others. The success of the enactment hinged on the ability of the characters to interact with one another, "to come out of their bag."

As the incident in the restaurant evolved, participants interpreted the attitudes and personalities evoked by such an experience. The middle-aged drunk reacts hostilely to a college student who he thinks has insulted his wife.

The wife tries to calm her husband pleading with him not to make a fool of himself. However, when he is insulted she reverses her reaction and jumps to his defense. A mediator arises out of the confusion. The manager intervenes taking the side of the drunk immediately.

As the role-play reaches its climax, the artificiality of the contrived situation gives way to an understanding of the characters point of view by each actor. The student assuming the role of the drunk understands the man's reaction and the actor turns against his own peer. Each participant was able to lose own identity and react to the

situation from his interpretation of the role he assumed.

The success or failure of the role-play itself was overshadowed by the response of the audience

"If the role-play touches on some part of a person's personality, if it touches on the truth, then it has achieved its purpose," offered one member of the audience.

Walden Council Modifies ORV Experiment Plans

by Alan Weinstock

A bill proposed at the LAAC meeting Wednesday night by the members of the Walden Council, was killed. The Walden Council was to meet Thursday night to discuss what action, if any, was to be taken by that body as a result of the bill being rejected.

At the Thursday night Walden Council meeting approximately 20 students showed up to discuss what to do about the defeated bill.

The Council got rid of two minor business issues immediately and then took up the problem of what to do about the Walden bill.

The main issues of the discussion were whether to have a two week experiment period regarding Open Room Visitation or to let each individual section decide for itself.

After a long discussion it was finally decided that each individual section in Waterbury and Alden would decide for itself the open room visitation policy it wanted. The only stipulations were that the sections must begin the visitations after the girls dorm opens in the morning and end 15 minutes before girls curfew.

Also the longest period of time that a section could schedule open visitation on a single petition was seven days.

In addition the Council decided that it would do away with supervisors and signing in of guest.

A key point of the original

was that a resident of the dorm could keep his or her door closed, but not locked while having a visitor in the room. This point was barely discussed at the Walden meeting Thursday night.

At a previous meeting Monday night, approximately 300 students living in Waterbury and Alden showed that they held an interest in the bill proposed by Walden Council to LAAC. These students, and many of their fellow Waterbury-Alden residents stated that they were going to march on the LAAC meeting Wednesday night to show their support for the bill.

Most of the students who had said that they were going to show up at the LAAC meeting did. However a great majority of them left before the Walden bill came up for discussion.

Another point that was brought up at the Monday meeting was that some action was going to be taken regarding the bill, whether

ROBERT F. KENNEDY

A community candlelight memorial service for the late Senator Kennedy will be held Wednesday, November 20, at 7 p.m. on the Capitol steps.

Buffalo Cuts Frosh Class

BUFFALO, N.Y. (UPI)—The State University of New York at Buffalo announced Thursday fewer freshmen would be admitted to the university in the coming year because its dormitories are already overcrowded.

Many rooms designed for two students now house three, a university official said.

He said 1,850 freshman would be admitted in September. Some 2,197 were admitted last year.

The LIGHTHOUSE
Restaurant and BAR
State Students Welcome
67 Colvin Ave.
Phone 482-9759

WINTERLUDE

SLEIGH RIDE DINNER DANCE
Dec. 13, 1968 Dec. 14, 1968
8pm 9-1pm

THE TEACHERS' DRAFT COUNSELING COMMITTEE

The Teachers' Draft Counseling Committee recognizes that many of our young men question whether or not they can, as a matter of conscience, serve as soldiers in the Vietnam War, and further, that, under conditions imposed by the draft law, the choice of service, alternate service, or non-service represents, for many, a serious choice about life goals, and for others, a far reaching personal crisis. The Committee takes the position, therefore that as teachers and responsible members of the academic community, we must help such young men obtain information on all alternatives and examine their own feelings to the end that they arrive at a rational and emotionally satisfactory decision about their role, if any, in the Vietnam War.

COUNSELORS

Sylvia Barnard	Arthur A. Kirich, Jr.	Randle W. Nelson	Irving H. Sabghir
H. D. Birckmayer	James R. Johnston	Richard Nunez	Curtis C. Smith
Elton A. Butler	W. A. Katz	Leroy H. Pelton	Paul Smith
Warder Cadbury	Peter K. Larrick	Donald J. Reeb	Frank Snow
Frances L. Colby	Thomson Littlefield	John M. Reilly	Donald Stauffer
Diva Daims	Elizabeth Casper Markson	Constance Rhoads	Kathleen Sturtevant
Charles Edwards	Donald Mochon	William E. Rowley	Richard Wilkie

The TDCC is not an official organization of the University. Nor does it advocate any particular position regarding the draft or seek out students to counsel. Our position is that students confronting the draft should have available the fullest possible knowledge of the selective service system, the armed forces, the consequences of any action they might take regarding military service.

June Grads START A CAREER IN BANKING as BANK EXAMINER AIDES SALARY \$7,200

- Train with foremost banking institutions
- After two years — \$9,200
- Promotional opportunities to over \$24,000
- Veteran's Administration grants while training

ALL COLLEGE SENIORS ELIGIBLE
Begin July 1, 1969

For further information contact your placement officer or write to:

NEW YORK STATE BANKING DEPARTMENT
PERSONNEL OFFICE, 100 CHURCH STREET, NEW YORK, N. Y., 10007
PLEASE PRINT

Name: _____
Address: _____
College: _____

Note- due to a large amount of public response to this saga of the 500 foot frog, all of it bad, this is the last installment of the series. never will you learn what happens when the frog catches his lady love; never will you behold the scene when the frog fertilizes 50,000 eggs at one time. these secrets will die with the author, so that you are not left completely in the air, the frog does not die. instead, a bell is tied around his neck so that he can't speak up on anyone. derf

Students want their rights as responsible members of society. These rights and responsibilities were formally condoned and encouraged by Living Area Affairs Commission and Central Council Wednesday and Thursday nights.

We believe that these reforms in the regulations governing students are necessary. They will contribute immeasurably to the total educational environment of the University. Flexibility and independence in social regulations will surely create more individual appreciation of the personal educational experience.

The stimulating and enthusiastic interest shown particularly by freshmen and generally by everyone else certainly indicates that involvement is an educational experience worth pursuing. It has also proven that the rational behind the bill is justified (i.e. student freedom and responsibility).

NOW, however, the approved bill must go to Faculty-Student Committee On Residences (a division of Faculty Senate). This committee must either recommend to President Collins that he present the bill for final passage to University

Council, or that he not present it to that Council. The ultimate decision as to whether the bill may take effect lies solely with University Council.

We feel that such major decisions concerning the living habits of students should be decided by students themselves.

The Administration has stated, particularly in Student Guidelines, that ultimate responsibility lies with the students. This will not be the case until the final decision of student affairs is the responsibility of the students.

Reforms by the students may justifiably be passed by Central Council and immediately implemented. Central Council, being the most representative student body, should be allowed the power to decide questions and proposals concerning students. It does not have this power in areas concerning residence reforms at this time.

Since the bill must now go to Faculty Student Committee on Residences, we strongly urge that this body recommend the bill in its original form and that President Collins promptly submit these proposals to University Council for their final approval.

to the Editor:

As editor of the 1969 Torch I would like to reply to the column "The Greek Echo" which appeared in the ASP on November 1.

The Editorial Board of the Torch has decided not to include composite pictures of the Greeks in this year's book. Our reasons for using group photographs are as follows:

First, and primarily: thirty-four pages of individual photos of fraternity and sorority members is too much when added to almost one hundred pages of senior portraits. We believe that row after row, page after page of head shots is monotonous and boring. The university has grown too large for anyone but graduates to have the privilege of an individual portrait; and even so, the yearbook is having to devote more and more of its space to this kind of layout.

Second: We cannot be impartial and still give the Greeks a coverage far greater than that of any other group. Fraternities and sororities are indeed active in a great many areas, but their membership is only a small fraction of the total enrollment. We can treat the Greeks only for what they are, not for the accomplishments of their individual members. We are not a publicity manual for the Greeks, but a yearbook for the whole university-including that large majority of students who prefer to make their mark as independents.

Third: We sincerely believe that a group photograph of a fraternity or sorority is far more interesting to most students than rows of look-alike head shots. From an imaginative group photo a freshman wishing to rush can get a far better idea of the special spirit

and interests of the people he might live with for three years or more.

The Torch will co-operate with Pan-Hellenic Council and carefully and fully explained the position contained in this letter. We asked the members of Pan-Hellenic Council to report back to their groups, and we are willing to meet with the Greek presidents if our policy is still unclear. We will try to give the Greeks the best photos possible, allowing them enough time to arrange a date and to decide on an appropriate location. We plan to put names of all the members under their photo, including the names of those absent. We will provide space for photos of Pan-Hellenic Council, IFC, and ISC. We will give coverage to such events as Homecoming, State Fair, Christmas Sing, and AMIA games in the student life section at the front of the book.

In turn, we ask for co-operation from the Greeks. James D. Folta P.S. in reply to the advertisement appearing in the ASP on November 12: In effect we charge all groups for their photos when we ask for a budget from Central Council. If we billed the various organizations separately, the money would still be coming from the same place. But the Greeks are independent groups affiliated with Student Association; Central Council has no control over them, through granting funds or otherwise. The fraternities and sororities receive no money from the student treasury, and their members pay student tax because as students they now must pay it. Therefore

we assess them \$25 per page, which is inexpensive compared with our advertising rates.

To the Editor:

As a member of the University community, I feel I must speak out on the dangerous situation which exists in the Dutch and State Quad parking lots. This situation is caused by certain individuals who feel it is their right to park their cars around the curbs rather than in the lined areas.

Owners of small cars account for the majority of this privileged group because their automobiles fit most conveniently into these unsafe areas. There is certainly no reason for the continuance of this practice because authorities should recognize this condition as a threat to the safety of those who use the parking lots.

Not only do these cars make it difficult to turn at the end of a row, but they also reduce a driver's visibility as he proceeds into the lanes which aborder the lot.

The trend now seems to be one of parking medium-sized cars in these areas which makes it even more difficult to drive around corners. This development, coupled with the curb parking along the sidewalk, has turned spacious two-lane roads into narrow one-lane passages. Fire apparatus would certainly find it difficult, if not impossible, to get through the parking lot.

Why should certain people be allowed to park closer to the podium just because they drive small cars? Are the authorities waiting for a serious accident to occur before they take any action? I doubt this, but let them prove me correct by putting an immediate end to this situation. Paul M. Jacobs

Middle East Today-Dr. Pettingill of the Economics Department: Development in the Middle East-Problems and Promise, HU 137, 3:30 p.m. sponsored by Forum of Politics.

German Club: Professor Monath will discuss and play a recording of G.S. Lessing's Minna von Barnhelm on Friday, November 15, at 3:00 p.m. in the Humanities Conference Room, HU 290.

Although this talk will be of special interest to those students who are going to see the play on Saturday, everyone interested is invited to attend.

The Arab Students Club is sponsoring a Middle Eastern dinner on Sunday, November 17, at 6 p.m. in the lower lounge of Brubacher Hall. Tickets will be sold at the door. Donation of \$2.00. Films on the Arab world will be shown after the dinner.

Lecture and discussion led by Father William Small about "The Morality of Birth Control and Abortion," Sunday, November 17, 10:45 a.m., Trinity Methodist Church. Sponsored by Tryads.

Student Education Association announces its officers for 1968-69; they are President-Karen Finnigan '70, Vice President-Barbara Greenfield '69, Treasurer-Jim Weiss '69, Secretary and Historian-Dr. Anthony Lento, Office Campus Supervisor, as their advisor. Please feel free to contact any one of us for more information concerning this professional organization for future teachers. Hope to see you at our next function.

Phi Beta Lambda is sponsoring a field trip to New York City on November 22. Tickets will be sold Tuesday, November 19, in the Campus Center lobby. Bus fare is \$5.00 for paid members and \$5.25 for non-members. Bus leaves Alumni Quad (in front of Waterbury) at 6:45 a.m. and the Uptown Circle at 7:00. They will leave New York City for Albany at 8:00 p.m. The group plans to visit the Chase Manhattan Bank and the N.Y. Stock Exchange.

November 22 is the date on which the University Concert band starts its new concert season at Page Hall. The event starts at 8:30 and is open to the general public at no cost.

The band has increased in size and quality since last year which reflects the general trend of the music department. This is the third year that instrumental music major has been offered and the number of music majors in the band increases every year.

The concert will feature a special section of international marches in the second part of the program. The University Concert Band is under the direction of Mr. William Hudson, associate professor of music.

Allen Ginsberg will speak Monday, Nov. 18 at 8:00 p.m. in the Campus Center Ballroom, \$25 with student tax, \$1.00 general admission, sponsored by Forum of Politics; tickets on sale at door.

The Fourth Annual Thanksgiving Festival will be held Sunday, November 24, at 7:30 p.m. in the Campus Center Assembly Hall. Dr. Robert Morris will speak on "Change and the University-What do we have to be thankful for?" The Readers Club will present selections for Thanksgiving. Everyone is welcome.

Mr. Wayne Williams from the State education Department, will be on campus Nov. 19 in HU 258 from 11 a.m. to 1 p.m. to discuss and answer questions concerning New York State Fellowships for Graduate Study. Anyone interested in the Graduate Fellowships should stop in the Office of the Academic Dean regarding the Fellowships and the meeting. The deadline for application is December 2.

November 20-Montgomery Ward recruiting all majors; Arthur Young recruiting accounting undergrads and graduates with either an undergraduate grad major in accounting; American Can recruiting accounting, business administration (mostly).

November 21-First Trust Co. of Albany recruiting accounting finance economics majors.

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 office, located in Room 382 of the Campus Center at 1400 Washington Avenue, is open from 7-12 p.m. Sunday thru Thursday night or may be reached by dialing 457-2190 or 457-2194. The ASP was established by the Class of 1918.

John Cromie Editor-in-Chief
 Managing Editor Jill Paznik
 News Editor Ira Wolfman
 Arts Editor Carol Schour
 Sports Editor Tom Nixon
 Technical Editor David Scherer
 UPI Wire Editor Tim Keeley
 Co-Photography Editors Ed Potkowski Tom Peterson
 Business Manager Philip Franchini
 Advertising Manager Daniel Foxman
 Executive Editors Margaret Dunlap, Sara Kittlesley, Linda Berdan

All communications must be addressed to the editor and must be signed. Communications should be limited to 500 words and are subject to editing. The Albany Student Press assumes no responsibility for opinions expressed in its columns and communications as such expressions do not necessarily reflect its views. Funded by SA tax.

BACK OFF!

By BUTCH MCGURTY

First of all, I apologize to the Swim Club for several inaccuracies that appeared in last week's column; and also for narrow mindedness on my part.

I got an indication today of why so many people disrespect the police, considering that you can define the Security Cops as police. My car died last Friday at 10:00 p.m. in front of the Humanities building, and on Monday at 3:54 p.m. it was ticketed. Did the Security Police get the weekend off?

My entire electrical system had conked out, so I couldn't even start the motor. On Monday night some friends, with another car, came to give me a push; and started pushing me to a service station. Just as we were passing Cleekpoint Charlie, one of the "finest" hopped out and in a very bitchy yell, told me that my lights weren't on.

Amazed at his perceptiveness, I agreed. He then replied that this couldn't be so. Again I agreed, knowing that it was an electrical impossibility to operate a light with no source of power. I was then questioned why I didn't either have the car towed away or have someone come to look at it.

Assuming that anyone who saw someone driving a beat-up '54 Chevy would consider that the owner would not have much money, I answered his question in sort of a disgusted groan.

With this, he informed me that I would be ticketed for driving without head lights. Apparently he didn't have any tickets with him, as he jumped into a truck and sped away toward the security office. Doubting his motives, my friends and I drove away before he could awaken anyone at the office.

Later that night, I observed the observed the University Patrol Car cruising around with only one headlight. So, I give the Security Police (?) this advice, "If you can't better it, don't blame it."

The Greek Echo

by John Soja and Diane Battagino

We want to devote our space this week to a listing of all the new fraternity pledge members. They have our congratulations, and we are hopeful that they

will be an active addition to the Greek community.

APA-Fran Battisti, Rich Carley, Pat Gephart, Ed McCabe, Kevin O'Dell, Dan Perlmutter, Don Reiss, Bruce Sauter, Mark Shottland, Bill Smith, Dave Torino, Paul Weimer, Ron Weisman.

ALC-Mike Archer, Bill Doscher, Bob Wisniewski, Jim Peattie, Eric Porteus, Dave Laiosa, Rich Majka, Bob Drake, Joe Kannar, Art Newell.

BPS-John Pellegrino.

KB-Phil Abitabul, Frank Alissi, Joe Amato, Gregory Fryc, Curt Legler, Joe O'Sullivan, Chris Cronin, Darryl Hendery, Dave Wheeler, Kim George, Jerid Graber, Al Aiello, Marty McMahon, Seth Coely, John Shufon, Marty Levi, Al Grossinger.

Potter Club-Jack Jordan, Jim Masterson, Joel Volinski, Ed Campbell, Barrie Kolstein, Dave Golden, Bob Kind, Kris Jackstadt, Gary Klinga, Mary Cole, Tom Mullins, John Schoepfer.

STB-Marshall Winkler, Mark Shustak, Tom Lindstrand, Jeff Glassey, Mike Wietzman, Bill

True, a small part of Wallace's support would not have gone to Nixon, but the fact remains that in voting for Wallace they were demanding a change, and by the very nature of their third party protest vote, demanding it more emphatically than the Nixon supporters.

The second predicted roadblock for President Nixon is the Democratically controlled Congress. The point here is that party discipline, especially in the party out of power, is almost non-existent. The Democrats do control Congress, but many of these are conservative Southerners who will probably cross party lines to support Nixon legislation.

It should also be remembered that Southerners either chair or control many important committees in Congress. During the next four years, I think we can look for a coalition of

Republicans and Southern Democrats to give Nixon a responsive Congress.

Finally, we have the matter of political debts. Who does Mr. Nixon owe? There are some who say he is indebted to Strom Thurmond and others of his persuasion. In my opinion, the choice of Mr. Agnew as the Vice-Presidential candidate would be concession enough to hold the south for a long, long time.

Indeed, it is the south who should owe Mr. Nixon for giving them a conservative alternative to a man who probably would have been the most expensive president in history (in more ways than one). As for Rocky, Javits, Goodell, Lindsay, etc., they did nothing to help in the campaign and obviously cannot expect anything in return.

In fact, I'd say Sen. Javits and Goodell were the two major reasons why Humphrey carried New York. Nixon owes the liberals nothing, and here's one person who hopes he gives them just that in regard to positions in the new administration.

On second thought, if we need new ambassadors to outer Borneo, or some such area, I can think of no better place for these four gentlemen. Surely the taxpayers of New York would be eternally grateful.

I can see no reason why President Nixon should not take the initiative and provide America with strong decisive leadership. Last Tuesday, 57% of the voters asked for a change. Hopefully, the new administration will respond to this mandate and act appropriately.

Pre - Registration Begins On Monday

Following is the alphabetical schedule by days and times by which students will be permitted to pre-register. No student will be permitted to draw class cards before his stated time, but may do so on the days following.

Nov 18, am, H-Jz; pm, H-Ik. Nov 19, am, Ha-Hh; pm, Fr-Gz. Nov 20, am, Gj-Gq; pm, Fs-Gi. Nov 21, am, Ff-Fr; pm, Ej-Fe. Nov 22, am, Do-Ei; pm, Db-Dn. Fr; pm, Ej-Fe. Nov 22, am, Do-Ei; pm, Db-Dn.

Nov 25, am, Cp-Da; pm, Ci-Co. Nov 26, am, Ca-Ch; pm, Br-Bz. Nov 27, am, Bl-Bq. Dec 2, am, Be-Bk; pm, As-Bd. Dec 3, am, Aa-Ar; pm, Wj-Zz.

Dec 4, am, Wb-Wi; pm, Va-Wa. Dec 5, am, Te-Uz; pm, Si-Td. Dec 6, am, Sn-Ss; pm, Si-Sm. Dec 9, am, Sc-Sh; pm, Rv-Sb. Dec 10, am, Ri-Rt; pm, Ps-Rh.

Dec 11, am, Pf-Pr; pm, Ot-Pe. Dec 12, am, Pq-Pr; pm, Mp-Ne. Dec 13, am, Mf-Mo; pm, Mc-Me. Dec 16, am, Ma-Mb; pm, Lf-Lz. Dec 17, am, La-Le; pm, Kj-Kz.

Dec 18, am, Ka-Ki; pm, OPEN. Dec 19, 20, OPEN.

The time periods shown have

"Snake Drive" In Concert Tonight

The "Golden Eye" provides consolation tonight for the poor souls unable to get Judy Collins tickets: A wide range of local folk and blues talent, led by Jeff Stein and the "Snake Drive," will entertain the coffeehouse crowd beginning at 9 p.m. Free admission, with or without tax card.

The "Snake Drive" in concert will be an experience in electric blues; the group will perform two different sets, and promise to be a worthwhile attraction. Also featured at the "Eye" tonight are Stevie Cooper, Sue Davis, Noel Noel, and Fran Fava, a loosely-knit group of folk and blues artists, and Neil Linden, on the banjo.

the following limits: am=9:00-12:00, pm=1:00-4:00 for regular session students.

Time schedule for Late afternoon, evening, and Saturday students only, Monday, December 9 - Thursday, December 12...Registration will be open 6:00-8:00 each evening in addition to daytime hours. Saturday, December 14...Registration will be open 10:00-1:00.

Pre-registration will be conducted on the alphabetical basis published herewith, and will be held in the U Lounge of the Colonial Quad.

FRIDAY, DECEMBER 20...PRE-REGISTRATION ENDS. ALL packets must be turned in no later than 12 NOON.

CLASSIFIEDS

Just write your ad in the box below, one word to each small square, cut it out, and deposit it in a sealed envelope in the ASP classified advertising box at the Campus Center Information Desk, with 25 cents for each five words. The minimum price for a classified ad will be \$15. We will also accept no ads that are of a slanderous or indecent nature. Please include name, address, and telephone number with the ad. Classifieds will appear every Fri. - Deadline Wed. noon.

Wanted:	Typing
Wanted: Female roommate to share beautiful 3 bedroom apartment with two girls. Call 482-0568	Typing, Reasonable rates, Call 439-6605, after 4 p.m.
Wanted female roommate, share with 3 graduate students near old campus, 436-7271.	Personal
Skiers, ride north, Fri., Sat., Sun., 489-7508	Harrad College Inquiries: Box 423, Latham, New York
For Sale	Mark Majority Please Leave-Waterbury
Metal Tennis Rackets, Spalding, Dunlop, Sterling. Reasonable prices. Restraining. Bruce Nearl 434-2458.	Uriah: I have something to tell you, Bathsheba.

Smart Fashionable
 Colt 45 Malt Liqueur
 Sweat Shirts

Just \$2.99 (plus any old boystop)

Great for weddings, formals, proms and inaugural addresses. A truly stunning "his and hers" sweatshirt with Colt 45 Malt Liqueur lettered in subtle fire engine red and blazing blue. Medium and LARGE. Send check or money order plus any old boystop. Write:

SWEATSHIRT
 COLT 45 MALT LIQUOR
 BOX 1100 BALTO, MD. 21203

OFFER VOID WHERE PROHIBITED BY LAW

©The National Brewing Co. of Balto., Md. at Balto., Md. also Phoenix • Miami • Detroit

A SCENE FROM Le Depart. The movie is both comic and dramatic.

The Changing Judy Collins

Sometimes A Great Notion

by Robert B. Cutty

I don't frequently write about recording artists, in fact I've done so only once, but because of the great pleasure with which I have received Judy Collins' albums I have decided to devote a column that will normally concern itself only with drama to her artistic talents.

Miss Collins began as a simple folk singer, much in the manner of Joan Baez, Bob Dylan, and Donovan, to whom I will frequently compare her in this article. Her repertoire was dominated by traditional Anglo-American ballads, of varying quality, but all sung with a terribly fine voice, of fairly high pitch and little dramatic

inflection. This early style of hers was greatly similar to Donovan's, except that Miss Collins dwelled obsessively on the typical ballad topics of war, romantic suffering, and family strife, while Donovan kept sounding again and again the theme of unrequited, innocent adoration, masking as romantic love.

This further differed from Dylan, with his stylistic tricks, (which, however, were very successful) and Miss Baez, with her violet dramatic flourishes and her extreme emphasis on guitar beat fulfilling the role of emotional upsurge. As it did in the individual cases of the other folk-singers herein mentioned, Miss Collins' tastes changed. Primarily, this change was reflected in a new, almost sudden tendency to sing about modern social problems. Where Dylan and Donovan were concerned, this meant writing one's own songs entirely instead of singing other compositions.

But for Collins and Baez, this new tendency led them to being recording modern folk songs, among which, most importantly, were songs by Dylan and other contemporary American folk song writer-singers. All three of these artists were most concerned with the problem of the American Negro, although Donovan out-distanced virtually all folk and rock singers, American and British, by an early interest in drugs. As for Miss Baez and Mr. Dylan, their chief targets were racial prejudice (not social and individual moral hypocrisy, a prime theme of Janis Ian in later years) and the horrors of war.

But Miss Collins, after "A Maid of Constant Sorrow" and "The Golden Apples of the Sun," "In the Garden" and "The Hurdy-Gurdy Man" (by Donovan), all including a variety of songs dealing almost exclusively with anti-war, anti-violence, and anti-killing themes, plots, and images. Though "Judy Collins in Concert" was a final return to pure folk music, her fifth album was a definite transition to the folk-rock style that soon was to overwhelmingly dominate the American popular music scene. This album retained the folk mannerism of simple guitar accompaniment but the songs are all folk-rock.

It is obvious how this album is comparable those of Baez (her fifth and "Farewell, Angelina")/Dylan ("Bringing It All Back Home") and "Highway 61 Revisited"), and Donovan ("Like It Is, Was, and Evermore Shall Be"), as it combines an increasingly cynical tone with a more rabid worship of personal freedoms and civil liberties. Capitalizing on the commercial success of Dylan's more rock-based appeal techniques in his fourth through seventh albums, on Donovan's overly-expressionistic trip albums, and on the mature music experiments of the Beatles, the Rolling Stones, and the Vanilla Fudge, Judy Collins recorded "In My Life," a virtual paean to modern, youthful, social rebellion.

The present trend, of course, is an attempt to capitalize on the success of the soft-sound rock groups, as the Happenings, the First Edition, the Stone Poneys, The Association, Harper's Bizarre, and Manfred Mann's group. The albums that are included in this current movement are "Wildflowers" (by Miss Collins), "Noel," "Joan," and "Baptism" (by Joan Baez), "John Wesley Harding" (by Dylan), and "A Gift From a Flower to a Garden," "In Concert," and "The Hurdy-Gurdy Man" (by Donovan), all including a variety of songs dealing almost exclusively with anti-war, anti-violence, and anti-killing themes, plots, and images.

FILMS

by Dave Bordwell

What strikes one immediately about Jerzy Skolimowsky's "Le Depart" (Cineama Art Theatre) is its sense of restless, propulsive energy. From the first shot—of a turtleneck sweater yanked down over his head—Jean-Pierre Leaud scarcely pauses as he drives, sprints, skips, fistfights, leapfrogs, and handsprings through Brussels in search of a Porsche 611S to enter in a sports car rally, and his hurtling, reckless resourcefulness is a delight to watch.

"In Poland," Skolimowsky has remarked, "possession of a car is a distinctive mark of property." "Le Depart," while superficially about Leaud's passion for racing and his awakening affection for a girl (tartly played by Catherine Dumont), is really about mass advertising, elegant wigs, fancy cars, bathing suits, gas pumps—that is, contemporary values and the glittering gadgetry that surrounds them.

Here an auto show is a masscult display case, where people come to gawk at the gleaming tactile machines. A noisy argument over an accident takes place before huge auto posters from which ad people grin blankly. Skolimowsky's use of pop culture to establish a milieu and mood and to comment on the foreground action

indebts him to Godard; but I'm afraid his fragmentation is more mechanical, his milieu emptier of background than that of his French model. If Skolimowsky is derivative, he has gifts too. His comic sense knows how to make Leaud's attempts to steal a Porsche both humorous and elegant cinema. Now and then, side rifts—like a closeup of a hotdog thrust up an exhaust pipe—and minor characters—a snooty dame on the make, a muffled pawnbroker—reveal that this director doesn't overlook the little details that can make a film a chain of pleasantly unexpected explosions. (Godard uses Molotov cocktails, while Skolimowsky, more gentle and less revolutionary, favors nickel firecrackers.) Finicky compositions, a calculated rhythmic abruptness, long sequences kept tactfully silent—here Skolimowsky's impact is strong.

I especially liked the scene in which a cutaway display car rotates, its hinged halves regularly parting and meeting, and Leaud and Catherine, each sitting in a side, discover their growing love as the slowly swinging segments finally, gently, meet.

Judging by his enthusiastic reception from the critics, Joseph Heller, whose "Catch-22" has become a most auspicious debut as a playwright with "We Bombed in New Haven," his first play.

Now settled at the Ambassador Theatre on West 49th Street in New York City, this powerful and provocative anti-war comedy-drama stars Jason Robards and Diana Sands. Called by Richard Watts of the New York Post "The first really satisfactory new American play of the season," "We Bombed in New Haven" again demonstrates as did "Catch-22," Heller's great gift for adopting wild farcical humor to a serious anti-war purpose.

'We Bombed In New Haven' Gains Success On Broadway

Clive Barnes in the New York Times calls "We Bombed in New Haven" a remarkable theatrical debut for Joseph Heller, a writer to the tip of his keyboard. His dialogue flows out, natural, real, amusing, absorbing. Here is the writer of "Catch-22" flying high, high on words of his first theatrical flight. Rarely has the Broadway theatre seen an audience react as do the crowds seeing "We Bombed in New Haven." The vitality and force of the play is reflected in the fact that they emotionally respond to the action on stage with laughter, with applause, with even verbal approbation or protest. What other play, of this or any season, has been able to evoke that kind of response from an audience. As Mr. Barnes states "this is a play people should see."

Art Gallery Presents Two New Exhibitions

Two new exhibitions are scheduled to open at the SUNY Art Gallery on November 25th. Collages and "projections" by Romare Bearden will be shown on the Gallery's first floor. Mr. Bearden's powerful Expressionist images are created from newspaper and magazine photographs, and scraps of fabric, paper, and paint.

The Projections originate as collage but in the final state are photo-enlargements of the original piece. The artist's subject matter ranges from his intensely personal view of Negro life in the southern countryside and in Harlem to interpretations of events from classical mythology and contemporary life.

Romare Bearden was born in North Carolina and educated in New York where he now lives. He exhibits regularly at Cordier-Ekstrom Gallery and has recently made covers for Fortune and Time magazines.

The paintings of Donald Cole who also lives in New York will be shown on the Gallery's first floor. Mr. Cole graduated from Bucknell University in 1953 with a degree in Civil Engineering. He worked as a civil engineer until 1959 when he returned to school to study for an MFA degree at the University of Iowa. Mr. Cole now teaches at the New York Institute of Technology. His large abstract canvases reflect an interest in relating the forms and mathematical relationships of technology to the plastic and coloristic concerns of painting.

A reception for Donald Cole and Romare Bearden will be held in the Art Gallery at 7:30 p.m. on November 25th. The public is invited.

Psychedelic World Of AERODROME Dance To 2 Top Bands Nitely Legal Alcoholic Bev. Served Thurs. Nite - Ladies Free! Thurs. - Sat. 8:00 pm - 3 am Admission \$1.50

Looking for the area's largest collection of LEVI'S? Then look no further than M&R in the Stuyvesant Plaza Shopping Center. You'll find Sta-Prests, Hopsacks, Stretch, Corduroy, Denims, Chinos, etc. All in today's colors with sizes for everyone. Take the shuttle bus. Mallory & Riley

CONCENTUS MUSICUS will appear tonight at Page Hall at 8:30 p.m. Tickets are available at the door; free with student tax, \$1 for all other students and \$3 for non-students.

Living Theatre Returns From Long European Exile

After four years of exile, the Living Theatre has returned to New York to create on the stage of the Brooklyn Academy of Music a mute and terrifying monster. Julian Beck and his wife, Judith Malina, founded the Living Theatre in 1951. Sets were built of string, rags and scrap lumber. "We were broke after our second production," admits Beck. Each new theatre was successively closed by fire regulations and accumulated debts. No large foundation would support them because Beck could not afford to pay his actors Equity rates. The Ford Foundation said if Beck could not finance professionalism, they would not finance Beck.

Finally, in October 1963, the Internal Revenue Service entered the theatre and declared that the building was seized. The Becks had not been able to afford income tax. In 1964, the group went to Europe for four years the Living Theatre, renamed the Living, toured the continent, drawing alternate applause and attack. The disciples of Artaud saw them as ultimate actors—that is, sacrificial victims, immolating themselves by their art. They were ejected from the Avignon Festival. They became a legend fabricated by a welter of press dispatches, riots and "scandales."

The Living Theatre returned to New York on guarantee of a round trip ticket and opened with Paradise Now. The climax of the play occurs when actors and audience troop out into the streets. The people loved it. The police descended, and the Becks et al were arrested for indecent exposure.

The police demanded the cancellation of the next performance. But the show went on. Outside the theatre 300 members of Students for a Democratic Society protested, demanding to be let in. So the Becks agreed to give an extra performance. Most of the SDS delegation sneaked in through the stage door anyway, condemning the Living Theatre for not breaking the regulations of the system. But the Living Theatre breaks the system itself. Frankenstein, which ran for six days at the Brooklyn Academy of Music earlier this month presents a monster formed of Freud, Paracelsus, Norbert Weiner and victims. Our society has created these people who lift the massive limbs of Frankenstein toward the audience. They frighten us; they are thin and muscular, young and hard. They have lost their innocence, and they remind us that we too have lost what innocence we possessed—and replaced it with a lie. They want to form us in their image, and we, in turn, demand that they rebuild themselves. Frankenstein is not a play. The dramatic confrontation is between the audience and the actors. It is a silent battle and it lives.

TORCH ANSWERS BECAUSE ...

All eleven areas of participation mentioned in the IFC-ISC ad are covered in the Torch. The independent 80% of the students must strive in these areas to get in the book. Greeks have the same opportunity, plus they get in just for being Greek. The Torch is not trying to change this as the ad suggested. The editorial board only insists upon its right to portray Greeks in the groups they are, not in individual headshots. We suggest that IFC-IFS could find better use for the Greeks hard-earned money than buying an \$80 ad to spite us. All points of this ad are explained by the Torch editor in "Communications."

State Quadrangle Productions Grow

Started as an attempt to provide a break from the books, State Quad Productions has now developed into more of an entertainment corporation according to Frank Levy, Producer-Director of the Council. The staff will celebrate the first anniversary of the founding of the SQP Saturday, November 16, with a party at the Ambassador Restaurant. The Quad will be treated to "Fantastic Voyage" on the new cinemascope wide screen. Following the film will be a double feature. The two films are being shown for the price of one. "Hud" and "Cincinnati Kid" will be seen November 22 and 23. The purpose of the Council was originally to provide entertainment for the Quad. But interest has developed to such an extent that Levy estimates 3,000 students have been turned away from the Tower East Cinema. This great demand for seats has led to the institution of the reserve seat policy for cinema weekends, the first of which was November 8-10 which featured "Judgment at Nuremberg." The next weekend will be December 13-14. Featured will be "The Longest Day" on Friday and "A Man for All Seasons."

The first Sunday of each month will be the Quad's free film program. It presents old films, which may have been on television, in their entirety. These films are restricted to Quad residents. The SQP is planning the publication of the State Quad Informer, a weekly newspaper. Edited by Jeff Sandquist it will include Quad news, editorials, and reviews. As a service project for the community the State Quad Productions is planning a Christmas party for orphans of the Albany area orphanages. The money obtained from the motion picture "King of Kings" will be used to buy gifts for the children. The staff of the SQP will entertain the children all day December 15. Trying to provide some comic relief from the pressure of the final week of the semester the Quad will present the Marx Brothers in "Room Service" and W.C. Fields in "Barbershop." These films will be shown on a staggered schedule to permit students to attend when their study schedule permits.

The Production Council has originated a State Quad honor roll and humanitarian award. The first named to the honor roll were David Black, producer of "George M" and Joel Grey, the leading man. The first recipient of the humanitarian award will be Miss Pearl Bailey, a long time entertainer. It is hoped that the award will be presented during the Quad's special spring weekend. March 7-9 has been designated as State Quad Weekend. The humanitarian award will hopefully be presented then. The production of "On A Clear Day You Can See Forever" will be presented along with sporting events, a possible special dinner, and entertainment by a famous celebrity. Auditions for "On A Clear Day" are in progress.

String Trio Lacks Unity; Individuals Impressive. The concert given by the American String Trio must remain in the shadow of the Philadelphia Wind Quintet, which had appeared here at the University last week. Although the individual players, notably Karen Tuttle and John Goberman, showed precise sensitivity, the group as a whole neither gave the impression of confidential unity nor of convincing control. The setting for the concert was quite appropriately the Art Gallery (which is presenting a fine exhibition). The first two pieces, by Schubert and Martinu went fairly well. The Madrigals for violin and viola were interesting because they combined a lot of dialogue between the instruments with interesting chord combinations and contrasting runs. Miss Tuttle's sensitivity to the pathos of the music made her sound as if she was playing a harp instead of a viola at times. By the time the Mozart piece had ended the program was dragging a bit. The group entirely redeemed itself with the Beethoven Trio in D Major. With this selection, they really came to life—they played. This was the gem of the evening. Miss Tuttle, indeed the demur, self-assured, accurate musician, is most attractive to watch because she works quietly, yet superbly. Goberman, the cellist, stole the show in his own quiet way by mastering the techniques and dynamics of the music so well, always bringing out the richest tones. Every tiny movement was measured and controlled in contrast to a somewhat distracting freedom of movement of the violinist. Contrasting the serious mood of the concert was a curious incident. During the intermission, in the midst of the

PARSEC SUNYA'S FIRST Science Fiction/Fantasy Magazine NEEDS Artists Writers Drawings to illustrate stories. Contact Andy Trudeau 457-7932

LIMITED TIME ONLY! FIRST COME FIRST SERVED SPECIAL OFFER! Just for College Students! CLAIROL COLLEGE SAMPLER A KIT OF 6 FACE-MAKERS SPECIALLY SHADE-SELECTED * Just for BLONDES * Just for BRUNETTES * Just for REDHEADS YOU GET ALL THIS—SOFT-BLUSH DUO—Blush! Sculpt! Shimmer! SABLE-SOFT COMPLEXION BRUSH 4 LIP COLORS—Campus lip looks galore! SPECIAL PRICE \$1.98 LIMIT—ONE TO A STUDENT! AVAILABLE ONLY AT—State University Bookstore

Wrestling Squad Announces Schedule For Coming Year

The fourth annual Albany Quadrangular will open the State University at Albany's 1968-69 varsity wrestling season on December 7. Held for the first time in the wrestling room of the physical education building, the tournament will include the same three visiting teams as last year, Hartwick and Dartmouth colleges and the University of Rochester. Dartmouth is the defending champion.

Two teams will be met for the first time in wrestling, New Paltz at home on February 4, and Harpur away on February 22. In addition, RPI is returning to the schedule after an absence of two years and C.W.

Bayard Fenner Will Appear For Sailors

The Albany State sailing Club is having a special meeting on November 19 at 7:30 p.m. in Physics 129. This meeting was called because the club was given the opportunity to have a guest Bayard Fenner, sailing coach at Adelphi and Bay Constable, to give a discussion on sailing.

In 1965, Mr. Fenner reached the Mallory Cup district elimination finals. He also won two races from Cornelius Shields, Jr., who later became North American sailing champion.

Mr. Fenner's services are requested in regattas and national sailing championships for course patrol because of his extensive knowledge of water and wind conditions.

Due to the sailing teams outstanding season of four team wins out of five fall regattas, there is a possibility that some more boats can be bought. The club is

particularly interested in boats which would make a Henry Hudson Regatta, a race from New York to Albany, possible.

Anyone who is interested is welcome to attend this meeting

Water-Safety Classes Set For Applicants

The SUNY aquatic staff will be offering a Water Safety Instructor Retraining Program beginning December 4, 1968. This program is in compliance with the new national Red Cross policy for recertifying water safety instructors. All holders of an instructorship must take such a program and satisfactorily complete it to be properly recertified.

The program will be conducted

Post following a five year lapse. Montclair, Coast Guard, and Brooklyn Poly have been dropped from the slate.

Last winter, the Great Danes suffered through a 1-10 campaign worst in the school's 13 year wrestling history. Their only victory came against Brooklyn Poly.

The SUNY pool under the direction of Mr. Brian Kelly and Mrs. Pat Rogers on the following dates:

Dec 4, 8-9 pm. Dec 9, 6-8pm; Dec 11, 6-8pm; Dec 16, 6-8pm.

The purpose of this new program is "to give water safety instructors the opportunity to learn, to understand, and to be able to adequately teach the swimming and life saving courses safety in structural materials."

Registration for the course will be limited to fifty instructors, priority being given to SUNY students, faculty, and staff. Interested candidates must register by Nov 27, at the Main Office of the Physical Education Center.

For Women Only

by Leslie King

The intercollegiate swim and basketball teams have been diligently preparing for their competitive seasons for the past several weeks. The swim team has been working out every weekday, swimming to build the endurance and speed necessary to carry them through a ten-meet season. The first competition they will be participating in, though not part of their season will be the Albany

Invitational to be held on November 23, in their own gym.

The basketball team has been preparing by working on weights and doing running exercises. Official practices will begin after Thanksgiving and the game schedule not until early February. Both teams would appreciate greatly support from the student body, especially at home games.

Booters End Season With 3-6-1 Mark

The State University at Albany varsity soccer team opened and closed well, but a month-long slump in between saddled the booters with a 3-6-1 record for the 1968 season.

The Great Danes won their opening game and two of their final three contests, but went 0-5-1 from mid-September to mid-October, during which time they were outscored 31-8.

Coach Bill Schiefelbin, in his first year as varsity mentor has a relatively young team and the returns augur well for 1969. The two leading scorers will be back, junior Jim Shear (eight goals) and sophomore Ron Spratt (six goals); as will junior Ed Campbell who contributed 10 assists.

In fact, of the 19 goals and sixteen assists recorded by the Danes, only three goals and two assists were by seniors.

The major losses will be co-captains Craig Springer, center halfback and Harold Toretzky, halfback; fullback John Compeau

and halfback Phil Kahn. All performed well and added much needed experience to the squad.

Last year, Albany's problems resulted from a weak offense which scored a record low 10 goals in a 3-7 season. This fall, the Dane's woes can be traced to a defense which permitted a record high 38 opponents' goals.

The 1968 offense tallied 19 times, not an outstanding figure, but a significant improvement. If Schiefelbin and the players can put it all together next year, the result could be the University's first winning soccer team in three years.

NOTICE

There are still several openings in AMIA basketball leagues. Anyone interested in entering a team should contact Coach Burlingame, 457-4571.

Grad students interested in forming a league I team should contact Ron Hoffman at 482-2228.

One college does more than broaden horizons. It sails to them, and beyond.

Now there's a way for you to know the world around you first-hand. A way to see the things you've read about, and study as you go. The way is a college that uses the Parthenon as a classroom for a lecture on Greece, and illustrates Hong Kong's floating societies with an hour's ride on a harbor sampan.

Every year Chapman College's World Campus Afloat takes two groups of 500 students out of their classrooms and opens up the world for them. And you can be one of the 500. Your new campus is the s.s. Ryndam, equipped with modern educational facilities and a fine faculty. You'll have a complete study curriculum as you go. And earn a fully-accredited semester while at sea.

Chapman College is now accepting enrollments for Spring '69 and Fall '69 semesters. Spring '69 circles the world, from Los Angeles through the Orient, India, South Africa, to New York. Fall '69 leaves New York for Europe, the Mediterranean, Africa, South America, ending in Los Angeles.

The world is there. Here's a good way for you to find out what's happening. Send for our catalog with the coupon at right.

Safety Information: The s.s. Ryndam, registered in the Netherlands, meets International Safety Standards for new ships developed in 1948 and meets 1966 fire safety requirements.

WORLD CAMPUS AFLOAT
Director of Admissions
Chapman College, Orange, Calif. 92666

Please send your catalog detailing curricula, courses offered, faculty data, admission requirements and any other facts I need to know.

SCHOOL INFORMATION			
Mr. Miss	Last Name	First	Initial
Name of School			
Campus Address		Street	
City		State Zip	
Campus Phone ()			
Area Code			
Year in School		Approx. GPA on 4.0 Scale	
HOME INFORMATION			
Home Address		Street	
City		State Zip	
Home Phone ()			
Area Code			
Until approx. date info should be sent to campus <input type="checkbox"/> home <input type="checkbox"/>			
I am interested in <input type="checkbox"/> Spring <input type="checkbox"/> Fall <input type="checkbox"/> 19____			
<input type="checkbox"/> I would like to talk to a representative of WORLD CAMPUS AFLOAT.			

"OUR IDEALS SHOULD BE OUR OWN!"

Our University "is committed to recognizing maturity. It is assumed that students will formulate their own ideals and standards." It also felt that the University "should not attempt to direct the formulation of these standards and ideals." "Our ideals should be our own."

Should not university residents be allowed to determine their own limitations? Should they not take responsibility for their own actions? What are the responsibilities of university life which demand a listing of hours which do not educate, but, as stated in the 1967 hours proposal, restrict university women until they become acquainted with these responsibilities? How do they become acquainted with responsibility when they are sheltered from, not educated toward, its assumption?

The University and administration refuse to assume the parental role. Why should students presume to legislate as parents for other students? College years are not a preparation for life that demands parental guidance. They are years of living and learning, and every one has the right to live and learn without meaningless restrictions upon this freedom of the individual.

The responsibilities of university life accepted in the Rationale for Women's Hours (1967) entail deciding curriculum and outside activities. Many students have gone beyond this and have assumed financial responsibility for their education. How are these responsibilities affected by established regulations? They are not. Obedience to a meaningless rule conditions nothing more than obedience to a rule. The present residence regulations are not a challenge; they do not stimulate individual growth, thought and action. Education is a lifetime process which is a vital part of all human development. How can a University educate when the students place restrictions upon education?

Responsibility is a capacity for confronting situations - a capacity which grows with a life time of thought and experience. Experience is the environment in which thought is stimulated; the background against which it is applied and modified. Without it, thinking stagnates and a complete education cannot exist.

The entire university community is entitled to the assumption of responsibility beyond the academic, and the opportunity to receive an education in living, which comes by living.

Supplement "Part VIII Residences

Group living offers a significant contribution to the total educational development of each student as he learns from individuals of varied backgrounds and experiences. Harmonious living, broadened horizons, and increased human understanding are all desired results of the residence experience. The challenge accepted by the residence staff is to develop an atmosphere which stimulates growth, encourages individual responsibility in decision making and judgement formulation, and provides for acceptance of others as persons of worth to whom the individual has something to give and from whom he can gain." (p. 29) "Individual responsibility and initiative are essential characteristics of communal living." (p. 39)

"Part V Standards of Student Conduct (Non-Academic)

The regulations and procedures described herein apply to all student conduct and behavior except those associated with academic performance, academic standing, and associated regulations" (p. 25)

Introduction
"Specific regulations governing the activities and conduct of student groups and individuals should not be limited to the prescription of procedures for meeting the practical, routine requirements of an

SUPPLEMENT FOR STUDENT ASSOCIATION ALBANY, NEW YORK NOVEMBER 15, 1968

academic community. They should direct their attention to those acts which cannot be tolerated because they seriously interfere with the basic purposes, necessities, and processes of the academic community. By formulating a code of ethics, rules and regulations, the University does not absolve each student from accepting responsibility for his own behavior. Rather, it reaffirms the principle of student freedom coupled with an acceptance of full responsibility for individual action and the consequences of such action." (p. 25)

"The student is not only a member of the academic community; he is, additionally, a member of the larger society and thus retains the rights, protections, guarantees and responsibilities which are held by all citizens." (p.25)

"1.1. To protect student rights and to facilitate the definition of student responsibilities, a series of guidelines is established:

1.1.2. All regulations shall be based upon needs which are related to the basic purposes and necessities of the university."

"(Such preparation presupposes) an environment in which the student is encouraged to explore freely and to accept the co-requisite responsibilities which such freedom affords." (Undergraduate Bulletin, SUNYA' 1968-69)

The above quoted sections, except where otherwise noted, are taken directly from the University publication, Student Guidelines.

Central Central Council State University of New York at Albany LAAC POLICY ON RESPONSIBILITY October 3, 1968

Introduced by: Jay Silverman

I. It is hereby proposed that the following be supported:

Our University "is committed to recognizing maturity. It is assumed that students will formulate their own ideals and standards." It is also felt that the University "should not attempt to direct the formulation of these standards and ideals." "Our ideals should be our own."

Students should be allowed to determine their own limitations. They should become thoroughly acquainted with the ideals of individual and group responsibility and freedom.

President Collins and the University administration have stated that they refuse to accept the parental role. The above quoted LAAC Rationale for Women's Hours says that "students will formulate their own ideals and standards."

Yet we, the students, have usurped a power that the administration and those who wrote the rationale (which we fully accept) refuse to accept.

Our job is to acquaint the students with their responsibilities and freedoms through education, not shelter them from these ideals. This education should lead to two things - a stimulation of one's intellectual appetite and a search for human values.

But, we, as a representative student body, have failed to meet our responsibility as much as anyone. We are not teaching values, only obedience.

The students at this University are entitled to what no one has given them. They are entitled to the assumption of responsibility beyond the academic, and the opportunity to receive an education in life and living, which comes by living.

Our Student Association Constitution has assigned us the responsibility of "codifying and developing standards of conduct related to the living areas." In this respect, let us reaffirm what we have already accepted.

II. That this bill take effect immediately.

(The above is the text of Central Council Living Area Affairs Commission State University of New York at Albany Proposed Changes in University Residences Policies November 6, 1968

Introduced by: Committee on Residence Reform It is hereby proposed that the following be enacted:

I. There are no curfew hours for any University student.

II. There is no mandatory sign-out procedure for any University student. A voluntary sign-out system may be provided by the residents of the hall/or hall government.

III. The following is to replace Numbers 1 and 2 of the Residence Guests section in Student Guidelines:

There is a University Open House and Visitation Policy with the residents of each hall/ or hall government/or sections defined by that hall/or hall government determining its own policies and hours of Open Houses and Visitations. In order for this policy to take effect, a system providing for personal security must be established by the residents of each hall/or hall government and approved by LAAC or its designee.

IV. During Open Houses and Visitations, students (both participating and non-participating) may exercise their right to privacy by leaving suite and/or bedroom doors closed.

V. That this bill take effect in accordance with University procedure.

(The above is the text of the LAAC Bill 6869-10 approved on November 13, 1968.)

MYSKANIA Position Statement

MYSKANIA takes the position that the curfew system imposed on freshmen women has no rational basis and ought to be abolished.

The present curfew system implies that freshmen women should be treated differently from freshmen men. Why does the University make this distinction? Is it because young men are more mature than young women? This is clearly false - so the argument on maturity is not acceptable.

However, regardless of the reason for the distinction, the result is the same - men are treated preferentially. MYSKANIA holds this to be a violation (quite possibly a legal violation) of the basic rights of women.

Secondly, the present curfew system implies that freshmen women should be treated differently from upperclass women. Why is this distinction made? Is it because upperclass women have become acclimated to the responsibilities of University life and are now ready for no curfews? This is the argument most often made by those opposed to a no curfew system for freshmen women. Is this argument valid? MYSKANIA contends that it is not. We feel that there is a necessary or even logical connection between a woman coming in at 3:00 a.m. and her becoming acclimated to the responsibilities of the University. We hold the argument to be an abstraction with little or no correspondence to reality.

Further, if it indeed is the hope that freshmen women will become acclimated to the University - MYSKANIA asks, how can this possibly be accomplished by keeping the freshmen women separated from the very responsibility we expect them to acquire. The present curfew system therefore is self-defeating in its avowed objective.

This system should be abolished.

All-Stars Angered By Action Of AMIA

In a recent interview with Irish-All-Star mentor Bill Blain, certain discriminatory practices of AMIA that have barred the All-Stars from competition were discussed.

Captain Blain described a "covert, insidious, heinous plot on the part of AMIA League I Bowling and its officials," as the corner stone that kept the All-Stars off the League I roster.

In summing up the bad turn done by AMIA to his All-Stars, Captain Blain also mentioned that other AMIA League I teams have not always been above board in their signing of new players.

Also discussed was the bad showing of other teams as they floundered on the stubborn All-Star defense, thus deflating what were once high averages. Blain also mentioned other team's jealousy for the amount of publicity recorded by the All-Stars.

This was thought to be not simply due to the excellent publicity staff of the All-Stars, but rather to dynamism of the All-Stars themselves.

The All-Star roster also notices some changes this year. While still retaining such stellar performers as very offensive captain Butch McQuerty, the defensive stalwart "Fuzzy" Galvin, sparkplug Jim Healy, "Bullet" Dan Moran (last

year's most valuable player), and of course captain, Bill Blain.

Missing from this year's squad will be key offensive player Mike Brennan, who has not recovered from a roughing up by League I toughs, and Mick "the Thing" McMaahon, who was dropped from the squad due to excessive weight.

New faces will be number one draft choice, Chip Johnson and Tom Howard, who was obtained on waivers from Grambling College.

While being relegated to League II, Captain Blain will reorganize his volatile defense and introduce a new, virulent offense. "It's the audacious, pugnacious, pusillanimous game we've played that has given us our fine reputation," states Captain Blain, "and we don't intend to let down one bit."

SEXI
We Can't Promise
BUT
Good Music We Can
'The Light
Of Mourning'
438-3637

TIRED OF L.S.D.?
Less Satisfying Dates)
CHANGE YOUR LIFE! PUT MORE ACTION IN YOUR SOCIAL LIFE
THE COMPUTER WAY!
ONLY COMPUTER DATING SERVICE IN AREA!
MATCHMAKER Of Albany Box 5245 Albany 12205

LIVING AREA AFFAIRS COMMISSION RATIONALE ON UNIVERSITY RESIDENCE POLICY CHANGES

Were
YOU
Shocked?

Ginsburg's Poetry Poses Question

by Daryl Lynne Wager
The ballroom of the Campus Center was filled to capacity last night as students gathered for a poetry reading by Allen Ginsburg. Those unable to find seats sat on the floor around the lectern and lined the walls to hear the bearded poet.

Ginsburg, who is this year's first major speaker sponsored by the Forum of Politics, was clad in a dark green shirt, jeans and short boots. He opened his program with the chanting of "Hare Krishna."

The first poem read by Ginsburg was thirty minutes in length. "I hadn't read that long poem before an audience before," said Ginsburg. The poem, which stated, "America will be refused eternity by her own mad son, the bomb," touched on such popular Ginsburg themes as censorship, social injustice, corruption and "the secret police."

Two shorter selections, "I'm a Telephone," and "This Form of Life Needs Sex" followed. The latter drew mixed reactions from the attentive spectators; many found Ginsburg's profusion of obscenities offensive.

After the reading of "King of May," and a poem which he said was written in the fifth hour of an LSD trip, Ginsburg announced that there would be a short intermission, during which he spoke informally with students. Ginsburg finds college audiences particularly receptive: "I guess everybody must be stoned because they're paying clear attention," he said.

Ginsburg does not insist that his audience understand his

continued on page 3

JUDY COLLINS and the Union Gap performed to a sell-out audience Friday night in the gym. (story pg. 6)

Thorne Discusses LAAC Bill, Gives Personal Opinion

by Tim Keelev
Dr. Clifton C. Thorne, Vice President for Student Affairs, presided at The President's Conference with Students yesterday.

Thorne gave his personal opinions on the current LAAC resident bill and discussed pre-registration that began this week.

The final legal decision on the LAAC bill rests with the University Council Thorne noted. "I have tried to anticipate what the Council might do," remarked Thorne. "I personally raise three points that they may ask."

The first point Thorne raised was that of an individual's choice concerning hours of open room visitation. "I feel that the possibility of choice does not exist with this proposal."

Thorne cited residence halls at the University of Rochester that have either 24 hour open house, no open house, or occasional open house. "Here the student has a choice of residence."

"Those presenting this proposal have forgotten one important part of staff work. What are the students likely to decide?" Thorne commented as his second point. He suggested that a pilot study should have been run.

Thorne's final point was one of accountability. "The passage of this bill would require a completely new method of administration. The method was not presented with the bill."

Vic Looper, chairman of LAAC, was present to defend the proposal. Looper contended that many of Thorne's questions had

been studied before the bill was introduced.

He added that although much of LAAC's considerations were not attached to the bill in the rational, a verbal explanation would be made when the bill is introduced to the University Council.

Despite the questions that Thorne raised, he assured students that the administration supported the bill.

Smith Resists Draft Explains Reasoning

by Barbara Heyne
"It's been a long time since I've spoken to a favorable audience," began draft resister Brooks Smith, addressing a meeting of the SDS Anti-Draft Committee, November 17.

He made it clear to the Anti-Draft group that his resistance is not of the "we won't go" type. He and an estimated 3500 others are resisting on the grounds that the draft system is wrong.

Tuesday morning, Smith, a Latham student at the University of Chicago Divinity School, refused induction into the U.S. army at the Albany Federal Building. Students from the University and other area colleges

have been demonstrating in front of the Federal Building since 8:30 a.m. in support of Smith.

The divinity student took his position against the draft after realizing that "the ideals of American democracy were a lie." Citing incidents such as Mississippi in 1964, he stated, "I believe in these ideals, but you run up against incidents in which these ideals are trampled upon."

In his travels, Smith encountered people "who didn't want to talk or hear about the war. They didn't want to hear that these fine American ideals, which Ho Chi Minh saw fit to include in his constitution, were lies."

continued on page 2

Undergrad Report Implemented To Improve Academic Growth

by Barry Kirschner
To "make the learning experience of more value for students" at the University was the way Assistant Vice-President for Academic Affairs Paul Miwa described the purpose of four special task forces seeking to implement Dean O. William Perlmutter's report on undergraduate education.

The task forces deal with an Experimental College, Academic Regulations, Instruction, and the Academic Calendar. A major problem for these groups will be finding how the transition from small to large university can be performed smoothly.

The task forces each consist of ten members of which there are seven faculty and three students. The faculty members were chosen by President Collins while the students were appointed by Central Council.

The committees have been meeting regularly for several weeks, but are still in the organizational stage. It is hoped that their implementations will be published before the spring semester begins. It will take

considerable time before the recommendations are put into effect.

Through the recommendations of Dean Perlmutter and the implementations of the task forces, the mechanism for change will be developed which will guide the University to twice its present size by 1975.

The findings of the committees will go through Miwa's office, and then will be acted upon by the President's office and the University councils.

The "Task force on the Experimental College" is led by Professor William Reese. It will probe the possibilities of a change in the academic structure. One possibility of this is a "General College" which will seek an inter-disciplinary approval to a liberal education.

Professor Arthur Collins heads the group working on Academic Regulations, which is concerned with whether independent study and honor courses, among other things, should be expanded. The drop-policy is also under this group's jurisdiction

The Task Force on the Academic Calendar is headed by Professor Frank Kolmin. It will work towards finding what the best possible academic calendar will be for the expanded University.

Professor Donald Van Cleve heads the committee on 'Instructions' which will deal with ways of making the instructional process more meaningful.

Brooks Smith explains his reasons for refusing draft induction Tuesday morning at the Albany Federal Building.