VARSITY VICTORIES BEGIN TERM

RICH MARGISON IS caught dribbling in for the last second shot

that gave the Danes an 82-81 victory over Cortland last Wednesday.

Sports Shorts

Longley will coach freshman wrestling and tennis. Bill Mull, current rosh wrestling coach, will handle the varsity wrestlers in Garcia's

Matmen Take First Match

It seems apparent that the varsity wrestling team has come of age. This past Tuesday, they handily defeated the State College at New Paltz, 21-17, exhibiting a fine team effort. After three previous losses, it appears that the team is on its way.

This win ended Albany's losing streak at ten which stretched from

the 1968-69 season. Fine performances were given by all the wrestlers with special credit being given to Fran Weal and George Hawrylchak who pinned their respective opponents. Coach Mull, however, insisted

that this was a team victory, a result of hard work and good conditioning. He feels that the rest of the season will be highly

This was Coach Mull's first varsity match as he has taken over for Coach Joe Garcia who is on sabbatical leave. Garcia was presented with a plaque by senior captain Craig Springer in recognition of his dedication to

Grant F. Longley, Jr., 27, has been named to the Physical Education staff at State for the spring semester. He will replace Joe Garcia, who is on sabbatical leave until fall, 1969. The former has been coach of the varsity wrestling team since its inception at Albany in the winter of 1955-56 and has compiled a ord over the thirteen and one College, and Springfield College. He is presently working on his master's degree at Springfield. At Springfield, he played varsity football and club lacrosse. In addition, he was selected to the Junior half years of 58-72-4. He organized Albany's first Quadrangular Wrestling College All-America soccer team in 1959 and 1960. ent in 1965 which ha since become an annual institution at the University.

Mr. Garcia is also respon for instituting soccer as a varsity sport at Albany. His eighteen year record was 81-84-9.

Margison Saves Game With Last-Ditch Shot The Great Danes basketball Jordan added twenty points to

squad extended its winning streak to nine games this past Wednesday night as they squeaked by Cortland State by a score of 81-80. Rich Margison, who won a game against Brooklyn College with a last second shot, duplicated the feat as his shot bounded around the rim and dropped in as the buzzer sounded.

The Danes were lucky to pull the game out as they allowed Cortland to come back from a Cortland to Cortland

the game out as they allowed Cortland to come back from a control and go tenth straight win and eleventh of nineteen point deficit and go ahead with eleven sceonds

Cortland effected their strong comeback with a full-court press which rattled the Albany men into numerous turnovers. The Danes also suffered when both Scott Price and Jim Caverly fouled out of the ballgame. In addition, Margison was forced to sit out about three minutes of the second half with a sprained ankle, and Jack Adams was forced out of the game with an apparent muscle

Throughout the game, Albany, in addition to the steady scoring of Margison and Jack Jordan, received much needed boosts from players coming in off the bench.

NOTICES

Bell & Howell film "Animation and Abstraction" Sun., Feb. 9, at 8:00 p.m. in the CC Assembly Grant is a graduate of Franklin (Mass.) High School, Dean Junior

Next year's Capital City Tournament (Christmas Tourney) will came in and scored eight quick points before finally fouling out with 1:56 remaining. Jim Sandy also proved valuable as he tossed determine the mythical basketball championship of the Capital district. The four teams competing will be Union, Rensselaer Polytechnic Institute, Siena College, and Albany State University.

This rare pairing will take place in the next two Tournaments (1909 and 1970) on a trial basis. It was found that inviting outside teams did not seem to generate the competition desired. It is hoped that traditional rivalries and possible new local rivalries will stimulate more and 10 of 22 field goal attempts and 10 of 22 foul shots. Jack

the season. They will play in the season. They will play in the physical education building again next Wednesday when they host a tough squad from Ithaca College,

THOW TO SUCCEED IN BUSINESS Fridau 6.8 p.m. Saturday 7:30,10:30 Sunday 7:30 Tower East Cinema

After sitting out in the second half because of foul trouble, Price without tax.

HOLIDAY SING RECORDS ON SALE IN THE CAMPUS CENTER LOBBY in six important points.

CENTER LOBBY

Margison, who finished the MONDAY-FRIDAY, FEB.

12" 33-1/3 RPM \$3.25

Yearlings DropTwo Games To Hartwick

The Albany Freshman basketball team lost to Hartwick, 72-58, Wednesday night. During intercession the freshman dropped 83-52 decision to Hartwick. Wednesday night the freshman

led at halftime, 33-30, but Hartwick came out after halftime and scored three quick points to tie the game. Albany tied the score at 39-39 but that was the closest they came to regaining the lead in the second half.

Freshman Coach Robert Lewis attributed the loss to poor ballhandling in the second half.

John Heher, who has been averaging 15 points a game for the freshman team scored 11 points. Gene Bost, the other man on the team averaging in double figures, scored 10. Carl Jones, playing in

his first game, also scored 10.
The frosh's rebounding was

done mostly by Rory Hill and Mike Bendzell. Bendzell, just back from an injury, should add to the frosh's sagging rebounding. The freshman lost their other

encounter with Hartwick 83-52. John Heher was the high scorer for Albany with 24 points. Coach Lewis attributed the

improved score to the use of a pressure defense and better Last night was the first time

this season that the team was at full strength. Coach Lewis said that the team

"continues to show improvement." They need to improve ballhandling and

up for games the first semester, but were not allowed to play, are

-40

Guitar Cup

Council

by Tom Monteleon

ALBANY STUDENT PRESS

Don't Settle For It

Vol.LV none 25

STATE UNIVERSITY OF NEW YORK AT ALBANY

Tuesday February II. 1969

Students can only help hire

by Gale McAllister
Staff Reporter
President Collins discussed at

President's Conference with Students plans for letting students have a say in the hiring of faculty members for the newly developed Afro American Studies partment, and next year's ousing problems.

President Collins explained that the person responsible for hiring the faculty members of any Department is the Department

However, many Departments give the students who are major in that particular field some say in who will be chosen as faculty

embers. He used the Political Science Department as a primary example of the power that students who are Political Science majors have are Political Science majors have in the hiring of faculty. In this Department majors get an opportunity to question the man under consideration and even to attend a seminar conducted by

President Collins anticipated that this will be the procedure in the Afro-American Studies Department with a student

The overall enrollment of the University will be increased by 650 students next year. President Collins stated that the University did not want to increase the amount of tripling next year, and discussed several solutions to this

First, students within a certain, so far undetermined radius, will be admitted to the University

At less weak's meeting Control next year only on the condition that they will have to find off-campus housing or else commute.

Secondly, the University will second to the condition of the c

try to purchase some off-campus buildings to be used by students

determine whether or not the student body does or does not quick achievement of these student body does or does not want recruiting on the University Campus. Other important pieces of legislation were considered and passed. One, a bill, prompted by the incident of February 4, stating, "Before Security Police may insist upon seeing student ID cards they must explain their reasons for asking for ID cards."

Gentral Council also passed a plans. In the past, inadequate dealings with student opinion have prevailed.

The committee is thinking of possibly seven meal plans and is depending on student opinion for demonstrations but rather affirms and supports the lawful right of all students to reasons for asking for ID cards."

Central Council also passed a plans. In the past, inadequate dealings with student opinion have prevailed.

The committee is thinking of possibly seven meal plans and is depending on student opinion for decision. However, the student body should realize that the questionnaire is for opinion only advocacy. sion the chief business was tudent organizations. At last week's meeting, Central reasons for asking for ID cards."

Central Council further stipulated that this bill should appear in Student Guidelines after taking effect according to University Procedure.

Then Central Council students to demonstrate, protest, and dissent, or support and assent in any manner that does not seek to restrain or deny thanks.

security

photo by Ken Wisniewski

tonight's meal only A questionnaire will be handed out topight at dinner asking for student opinion on the present meal plans as well as on proposals made to change it. Because of a lack of satisfaction with the present meal plan, a committee made up of representatives from LAAC, Residences, Food Service, and Housing have drawn up a proposal which would make many changes in the 1969-70 Board Plans. The proposal includes the present 20 and 14 meal plans in addition to several new plans. The proposal states that: "State University of New York at Albany

is growing in student populations, i.e., undergraduates, graduates, and professional, as well as in academic breadth and denth. "In the near future, student living arrangements will need to meet

fourth course:

new requirements. An important segment of these arrangements for the student is the manner in which he chooses and obtains his food.

"This committee is of the opinion that should the various agencies of the University involved adopt the proposal, the resident student will have further responsibility for and ability to choose the board option best suited to his individual needs.

"These options should be considered a process in the evolution of enduring board choices for the student."

The purpose of the questionnaire is to judge student opinion on the Larry Brown was among one of the ten groups that performed Sunday evening in the Fleg Room of Dutch Qued. The Guitar Cup is held once a month and sponsored by the government of Stuyvesent Tower. The next Guitar Cup is scheduled for February 22. meal plans. Specific prices will not be given until specific plans are

The committee members are Steve Lobel, chairman, Holly Cohen, Jay Handelman, all from LAAC; Miss Sharon Scully, Residence Director, Mr. Peter Haley, Administrative Assistant to Director of Food Service; and Mr. George Seyfarth, Assistant Director of Housing.

The committee has been working on the proposal every week for the last three months in order to come up with the best possible combination and still keep the prices as low as possible. It is imperative to get accurate

s to by President Collins to the Black the Student Alliance and urged the not commitments.

It is imperative to get accurate and honest student response so that the committee can present a strong case for changing the board plans. In the past, inadequate plans. In the past, inadequate plans.

and is not binding.

Commuters may fill out a questionnaire Tuesday afternoon at the Campus Center between 1:00 and 5:00 p.m. since some of the new plans will be designed with the commuter mind. Representatives from Residence and LAAC will be present at dinner Tuesday to

answer any questions.

It is hoped that results will be tabulated Tuesday night, presented to LAAC Wednesday,

LAAC will support the student decision and only if necessary make any added changes. The proposal will then go through the usual University procedures.

If specific changes are made and many new plans result, there will probably be an increase in the

Also, the missed meal factor would beeliminated. Now, the prices can be lowered because t is known that a certain percentage of meals will be missed

As a result of the work of this committee, lunch was made available to Colonial Quad residents, who previously had to have lunch on one of the other

by Jane D'Amico
Last week's used book sale, sponsored by the Campus Center
Governing Board, was described by a member of the Board, Marshall
Winkler, as a "qualified success."
The first of its kind on campus, the sale was held in the Patroon

The first of its kind on campus, the sale was held in the Patroon Lounge of the Campus Center February 3-8.

The first three days of the sale were devoted to the collection of used books from students. Books were then put on sale at the student's suggested prices with a 10% commission alloted to the Governing Board. Students whose books were on sale received cash plus unsold books yesterday and today.

The Board sold \$3200 of the \$5700 worth of books taken in.

Winkler emphasized however, that the book sale was tried on an experimental basis this semester. He was confident that this service to students, which would be more expanded and publicized next year,

would become highly successful in the future.

The Campus Center Governing Board, which has been in existence for two years, broke away from the Committee Programming

Commission last semester.

Activities of the Board include sponsoring the Coffee House Circuit, the redecorating of the Rathskeller, a Wassail Party during the Christmas Season, and the continuance of annual used book sales. The exhibit in the main lounge of the Campus Center until February 21, in conjunction with "Negro History Week," is sponsored

A volunteer organization dedicated to student services, the

Governing Board receives budget appropriations from the Faculty-Student Association.

Now consisting of six students, under the supervision of Faculty Advisor Mr. Ralph Beisler, the Board will be accepting more applications this semester from those interested in serving the

conduct poll;

The Spring rush is beginning and the brothers of Delta Sigma Pi enjoy a coke as they plan activities. DSP.

photo by Ed Potskowski Rush Begins

hese same rights to others.

Feb 13 G. Fox & Co.: Junior Executive Trainee Squad for Retailing; All Majors

nsurance Careers; All Majors Feb 14 Equitable Life: Adm. Trainees, Management Trainees; Bus. Adm., Economics preferred, All Majors considered

Feb 14 Procter and Gamble:

All students must obtain their Validation and Activity Cards from the Campus Center mation Desk as soon as

State Fair

ALL THOSE INTERESTED IN HELPING WITH STATE FAIR, COME TO THE CAMPUS CENTER MAIN LOUNGE WEDNESDAY FEBRUARY 12, AT 6:30 OR CALL NORMA ISRAEL AT 457-7718 OR CAROL **TIBBETTS AT 457-8931.**

ALL students must pick up Validation and Activities Cards at History Week," the Campus the Campus Center Information Desk as soon as possible.

Feb 11 Oscar Mayer: Marketing Management, All Majors; Royal Globe Insurance: Insurance Trainee, Payroll Auditor, Office Administration, All Majors

Feb 12 Regional Administrator of National Banks: Assistant Bank Examiner; Accounting Economics, Banking, Finance, Bus. Adm.

Feb 13 G. Fox & Co.: Junior

The Coffee House Circuit will appear at 7 and 11 p.m. in the Feb 13 John Hancock: Campus Center Cafeteria starting tonight

> The Greek Week Blood Drive will be held in the Campus Center Ballroom beginning 9 a.m. Wednesday, February 12.

Students On Black List For Brush With Authority

recorded on his record-which is fed into a computer. Presumably there it stays for life, available to

snoopers of all stripes.
Ruth Jass, registrar at Bradley
University, Peoria, Ill., fears that this big brother aspect of computers may come to be an invasion of privacy.

the journal College Management, Miss Jass said the college computers gather and remember information ranging from I.Q., and home town to any brushes with the law

Once data is on tane disks or cards, what is to prevent its ication on other tapes? What safeguards are available to guarantee that unauthorized persons will not extract date and

A brush with the law? It is ecorded on his record-which is add into a computer. Present the second which is add into a computer people tell Miss is not enough if the combination is known to a great many people and into a computer people tell Miss is not enough if the combination is known to a great many people and into a computer people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is known to a great many people tell Miss is not enough if the combination is not enough if the

GOVERNORS MOTOR INN

Restaurant- Cocktail Lounge Banquet Hall Up To 175 People

Entertainment Tues.-Sat. Dancing Sat. Night Reasonable Room Rates Dining Room 5:30-9:30 pm Rt. 20 4 Miles From Campus Phone 438-6686 A. Toranto -

At

ON A CLEAR DAY YOU CAN SEE -

March 14 & 15 7 & 10 PM STATE QUAD FLAGG HALL

> Phone Reservations Now 457-4315 Seats \$2 Tix On Sale Mar. 2 In CC

HAYSTACK

Monday-Friday

It's \$3/day Students!

(Please Bring Student I.D.)

DELTA SIGMA PI

Professional Business Fraternity A National

AN EXCITINGLY NEW CONCEPT IN GREEK LIFE AT ALBANY STATE MORE THAN A LOCAL MORE THAN A SOCIAL Mak 1

*Over 70,000 alumni

*Over 155 chapters internationally

* National coordinational coordinating office

RUSH

Professional development

Opportunities to make valuable business contacts * Common inerest in business

DELTA SIGMA PI

Wednesday, Feb. 14-Professional meeting. Meet in BA 365,7:30 p.m.

Friday, Feb. 14-Keg tap. Meet in Stuyv. 403 or Steinmetz 206 at 3.pm.

Wednesday, Feb. 19-Professional meeting. Meet in BA 365, 7:30 p.m. Film and discussion.

Saturday, Feb. 22-Social night (by formal invitation only)

DELTA SIGMA PI - THE PROFESSIONAL ALTERNATIVE

Greek Merriment

The brothers of Upsilon Phi Sigma entertained the Greek gathering during the Greek Follies held lest week in the Campus Center.

Black militancy sweeps US campuses

the last analysis, a far more serious challenge to the structure o

re-asks the question, "Who is college tor?"

There is little question that most colleges are (finally) aware that it is not only desirable but necessary for them to change their racial and economic make-up. They are even coming to see that the speed at

The usual solution given by such men to the problem of "what, then to do with them" is to shunt those who can't pass College Entrance exams into trade schools. That way they can say they're offering a chance at higher education without polluting the halls of ivy, but such a solution only perpetuates the odd, almost caste-like system which characterizes our schools and which all students are

What else can colleges do? They could, of course, let the students in wholesale, as the San Francisco State blacks advise, but that would be a cruel and cynical hoax. Letting the students in with no prior warning, and then (as would inevitable happen) flunking them out the

damaged self-image.

But perhaps that says less about their qualifications for college qualifications as educational institutions for this time and

the problem, particularly among these who call themselves "liberal educators," is the establishment of special programs which offer unqualified students remedial training to "bring them up to the college level." Such programs are in operation at a number of schools, with varying degrees of success. Many of the schools operating them have been the scenes of the loudest of the black student protests. Students in such programs often feel they are just being told again that they are inferior, and sense waves of condescension from administrators and other student And the first demand-having a say in how the program is

institutions is cheaper (in human

TUESDAY, FEBRUARY 11, 1969

Nominations

For Info Call SA Office

Suffering from

INVITES YOU TO A

PAINT-A-MONIUM

(Express your artistic talents by painting our walls)

All you have to do NOW is come down to Pandemonium and register your name and phone number with Mr. Lauren. We'll supply the paint and brushes and the walls...the rest

March 1st

Pandemonium

Shop for Jrs. at

48 N. Pearl St.

Downtown Albany

American higher education as we know and practice it, because it re-asks the question, "Who is college for?"

which such changes are made may not be up to them. But the big question still is, "How to do it."

The first responses to demands from San Francisco State black students for admission of all black applicants next fall were typified by Clark Kerr, chairman of the prestigious Carnegie Commission on Higher Education, and by Fred Hechinger, the New York Times' Education Oracle. They declaimed, almost in unison, "But we can't let them into our colleges! They're not qualified! It would be lowering our standards and bringing education down to the level of the

next term, would do little for

black students' already badly

Of course these students aren't MYSKANIA Class Officers Alumni Board qualified for college as we know t. They have grown up and been educated in the ghettos and subcultures of this nation, where they don't always learn the answers to College Board exams and haven't had the requisite number of Humanities courses. FRUSTRATED ARTIŠTS' SYNDROME? Can't find a place to paint your own thing?

seldom fails to come up.

terms) and more worthwhile than

Task force examines calenders of the future

by Diane McNamara
The Task Force for Academic Affairs held an open hearing on the University Calendar Thursday night in the Fine Arts Gallery. The purpose of this task force was one of examining the present academic calendar that the first Arts Gallery.

and considering any changes that might be beneficial both now and in the future. The turnout was slight (only about 75 person), but voices were loud.

The moderator for the evening, Professor Frank Kolmin, began by outlining the six basic types of enders under consideration. They are as follows:

1) The Quarter System: This plan divides the present academic year into three equal parts of about 10 weeks. The student carries the normal five course load in each term, each course counting two-thirds the credit of the course under the semester plan.

2) The 3-3 Plan: Under this plan the audemic year is divided into three equal parts. Students register for

only three (or maximumly four)
courses each term. Regular
semester credit is received. The
recommendations by these groups same amount of material covered now in 15 weeks is expected to be covered in 10 (classes more often.)

Covered in 10 (classes more often.)

Committee and finalized in detail. He stressed that this was the ften.)

3) The Trimester System: An probable course of events, but he was not certain. Any change could was not certain.

eleven month period is divided into three equal trimesters which are equal in every respect. This is for year round operation.

At Modified Semester System

Classes begin immediately after Labor Day and the first semester including finals, is over before Christmas. After a longer Christmas vacation students return for the second semester which ends during the thrid week

6) The Semester System: The system we now have.
Professor Kolmin emphasized

that no decision has yet been reached and that the committee will not have any final decisions to make, only recommendations. He then opened the meeting up to questions and comments from the

The first question concerned the implementation of any change and when such a change would be effected. Professor Kolmin stated that the committee recommendation would be given to the President and Vice President of Academic Affairs who would probably bring it reason was that the summer and The first question concerned

4) Modified Semester System

1: The conventional semester system is retained but starts early in September. All course work is finished before Christmas received the lack of consideration given to a student vote. Duncan Nixon, President of Central Council, stated that President Collins had assured him that no final decision in September. All course work is finished before Christmas vacation. After vacation students return for a reading period and take final exams. Second semester begins Feb. 1.

5) Modified Semester System 2:

(Cleanse the finished before Christmas vacation. After vacation students would be made until Central Council had a chance to make a statement on the issue. Some dissatisfaction was still apparent and Nixon was asked if it would and Nixon was asked if it would and Nixon was asked if it would be possible to hold a student referendum. Nixon stated that it would be awkward, since the proposals would have to be presented in extreme detail, but it would be possible. Another student asked if the Task Force could delay its report so that a student referendum could be held Professor Kolmin said it would be possible but that he thought it would be of little significance at this early stage.

Another girl wanted to know

why the process would take so long citing SUNY at Stonybrook and their change coming next fall after a report due in April Along who would probably bring it reason was that the summer and before the Faculty Senate and next fall programs are being

quite a large effort to change all those plans. Concerning her second question it was stated that under such an arrangement the number of courses and the credit for each course would have to be reconsidered since some classes met less and others stressed independent study. It was felt that this would be too complex

for a large university like Albany. Professor Prakken of the Classics Department, who has taught and/or studied under all the proposed systems spoke in favor of the quarter system. He cited as its advantages that all exams were completed before the major holidays, that courses were at the same time everyday giving the student an equal load on each day instead of one class on Tuesday and five on Wednesday for example. The number of exams is reduced during the terms and so the student does not enter a vicious exam schedule. In addition, it is flexible enought to allow both acceleration experimentation in the university

Graduate School of Public Affairs who left before this reproter concerning the graduate students Seventy five per cent of the graduate students are part time since they also hold jobs. For them, he stated, the 3-3 or qu system would be most unfavorable since they would find it difficult to finish 15 weeks possible to have separate calendars for graduates and

NOTICE

State University Bookstore

We are happy to announce that required textbooks for the Spring Semester will be furnished during the period February 3-28 at a price 5% below list.

This reduction has been made possible by the diligent efforts of the Bookstore Management and all its people, who are making continuous efforts to improve this service and efficiency in the Store. Their efforts have converted a deficit of a year ago into a small excess of income over expenditures, and we are happy to pass this saving along to our customers.

The above decision could not be made until December 31 financial information had been assembled, the books have already been marked with the list price, and will be sol. at that price during the coming rush. Students are asked, however, to hold their green sales receipts and turn them in for a cash rebate during the period March 3-14. Rebates will be made at a special counter set up in the tunnel.

STATE BOOK STORE HOURS

MONDAY THRU FRIDAY

9 a.m. ---- 8 p.m.

EDITORIAL COMMENT

Central Council rides again

A bill of major importance will come before Central Counci

The first section of the bill states, in part, that "those elected (to Central Council) must be members of the Student Association

Referring back to the controversy over mandatory tax, it is obvious that problems will again result if this section of the bill is passed in its

If only Student Association members may run, assuming the total Student Body can vote, then approximately 25 percent of the students here (those who do not pay student tax) are ineligible for nomination and election.

Since the issue of Mandatory Student Tax will come up again probably next semester, we suggest that it can not be the conce Central Council to decide the matter since they will have excluded 25 percent of the students from the opportunity to decide an issue which

The second section of the bill states "The President of Central Council and of the Student Association shall be elected by the student body." Same with the Vice President. "The President and Vice President must be members of the Student Association."

We can almost support this aspect of the bill since we believe tha the students have the express right to choose whom they want.

As it stands now, newly elected members of Central Council choose their president from among themselves. They apparently feel they know who is best suited to do the job. That feeling is justified by their being " duly elected representatives". In other words, we, who are allowed to vote, give up our right to choose a president of our own

liking.
Along with this, we want to make it clear that we support this section of the bill only if the stipulation that the President and Vice President be members of Student Association is omitted (if the tax

issue is forseen).

The bill should have been introduced earlier so as to allow the fullest preparation (it is to be decided upon by students in the coming MYSKANIA elections if passed by Central Council) by Central Council, students and this newspaper.

There will be a blood drive Wednesday February 12, 10am-4pm in the Ballroom. It is sponsored by the Greek Week Committee in conjunction with the area chapter of the American Red Cross. Ther has been a shortage of blood mainly due to the epidemic of the Hong

The goal is to reach 350 pints.

Student Power?

"...students with good judgement begin to believe they have a moral obligation to speak out as they see fit.

Nothing could be further from the truth. The protests of the Fifties were as far as student dissent was ever intended to go....

If a student objected to the way the University was being run, he took up his disagreement with the administration on a personal besis and when it was suggested that he find another school more to his liking, he didn't attempt to drag alot of other students along with him by trying to grassize a mass howcost or strike."

The above quote appeared in the December issue of a fairly obscure magazine known as Moderator. The statement was taken from an Editorial by Editor-in-Chief Howard Coffin. Normally, this would draw little attention. The reason why this quote has relevance to the students at this University and those across the nation is because it points out a basic question in the move towards student power in

America today.

That question is whether we have the right (or even the obligation) to attempt to change the University to what we feel is the better way for all concerned; or is it the administration who cries "If you don't like it here--leave" that is in the right?

like it here--leave" that is in the right?

Those who cite the "pack up and leave" policy say that we have the right to chose what University we wish to attend--that a collegiate education is not mandatory--so if the University that we have chosen does not fill our desires, why don't we simply go somewhere else?

The answer to that is relatively simple. Since time immemorial, we have been taught to confront our problems--not to run away from them, for they eventually catch up with us, anyway. The belief in changing the system by working within the system is uniquely American--and when the system is totally unreceptive, Americans have gone outside it (violently or nonviolently) to correct its ills.

gone outside it (violently or nonviolently) to correct its ills.

When we are admitted to a University, the general expectation is that we will add our own talents to the university community to make it more active, more productive, more original. Each university is, in a sense, a testing ground, and if the fear of innovation holds back the adminstration, then as long as the students stay within the bounds or responsible change (whatever that is) they have the responsibility to

themselves to go ahead and experiment, request, boycott and strike.

As long as the student recongizes his dual obligation—the obligation he has to his conscience and the obligation he has to respect the property and well being of others—he is justified in attempting to

change the University's controlling role.

The "pack up and leave" philosophy is one of cowardice and lack of idealism on the part of the student. If undertaken on the part of the administration, it is one of suppression of individual rights.

Communications

Account" Fool

I hope that nothing like this will ever happen agai even if you don't publish a public apology. Renee F. Matteau

To the Editor:

ALBANY STUDENT PRESS

To the Editor:

Perhpas a narrow minded, half informed fool is the worst fool of all. At least the ridiculously biased "Rothchild Account" seemed to indicate so in the February 7 edition of the ASP. Apparently, the author of this predisposed and hateful article feels that by insulting ASP readers with his predjudiced and close-minded opinions, he will make them all more To the Editor:

Supercitious

Supercitious

The first issue of the 1969 ASP seems to strive administration faces in perhaps one of the greatest for intellectual mature criticism in various articles American domestic crises since the civil war and the and columns. Hurrah!

administration faces in perhaps one of the greatest for intellectual mature criticism in various articles American domestic crises since the civil war and the and columns. Hurrah!

depression. He has chosen to criticize emergency
measures taken by the new government as supercilious, childish one as a result of dreadful encroachments on the rights of criminals. Perhaps he spelling; poor taste, and a lack of clear factual should consider the fact that thousands of innocent Americans are being murdered, beaten, and robbed every year by a mere 1% of the total American population.

Maybe if the author would just consider the possibility that the crime rate just might be lowered if the criminals were taken off the street, instead of being allowed, after committing crimes, to roal those same streets for periods up to seven years before being tried for their crimes. Perhaps if the number of judges were increased, the criminals could be tried more quickly. Just maybe he should start thinking a little more in the direction of public safety for the 99% of the Americans that are not criminals. If, perhaps, the author would stop looking for a cause for the sake of having one and stop seeking faults in every law that is passed by an administration which he doesn't support, then maybe he could strain his eyes to see that the law could just possibly be for the betterment of the American society and not for the destruction of it.

The only thing that Mr. Rothchild has shown us here in that he desare? The latter than the meeting referred to in the latter destruction of it.

The only thing that Mr. Rothchild has shown us here in that he desare? The latter than the meeting referred to in the latter.

The only thing that Mr. Rothchild has shown us here is that he doesn't like Richard Editor's note: the meeting referred to in the latter Nixon personally and that he has done extensive statement was held Monday, February 3 in research in the area of the "due process" clause. Until Assembly Hall. How come you didn't know? he realizes that such a great man as Abraham Lincoln (suspension of Habeus Correct test and the such as for on of Habeus Corpus) stretch his powers for (suspension of Haneus Corpus) stretch his powers for the sake of the people, then perhaps he will see that just possibly Richard Nixon may be doing this for the good of the sick American society, and that just maybe Mr. Nixon will be a fine president.

by Terry D. Cole

I wrote for the ASP before, but things like this made me quit. I know that you probably won't print this, but it seems to me that it's about time you put something pro-Nixon or at least pro-Repu your paper. I've read enough against him, and your paper is supposed to be of, by, and for the students, so you should print it so that the other side can be heard. If you can call Nixon a fool, I can call Rothchild a fool.

Atrocious View

To the editor or whoever is responsible for the trocius "Contemporary View" on page 5 of the

atrocius "Contemporary View" on page 5 of the February 7 ASP:

The "View" is just that atrocious and in very bad taste. It says nothing that can be construed as valid. Sure, there are bad teachers but even they don't warrent this. It belongs more in a mock underground, pseudo-intellectual ditto sheet.

Editor's Note: Lago's cartoon series will appear in each Friday's ASP. We feel the cartoons have merit and deserve exposure to the University community.

AN ASP CRITICISM SESSION

Thursday 3 PM

> in Room 346 Campus Center

all Welcome

The ASP Wants You!

If you Want To Make the ASP Even More Vibrant & Exciting. Meet 8:30 Room 382 this Wednesday news, sports, features arts, technical

ASP PEOPLE-

TORCH Picture Tommorrow (Wednesday)

at 9 30 ASP Office

ASP staff

The Albany Student Press is published two times a week by the Student Association of the State University of New York at Albany. The ASP office is located in Room 382 of the Campus Center and may be reached by dialing 457-2190 or 457-2194. This newspaper is funded by S.A. Tax.

Editors-in Chief Risa Paznik and Ira Wolfman

necessarily reflect its views.

News Editor Tim Keeley Associate News Editor Arts Editor Kathy Huseman Carol Schou Sports Editor Feature Editor Technical Editors Gary Gel Pat O'Hern, Bill Shapse Photography Editors Business Manager Advertising Manager Ed Potskowski, Tom Peterso Philip Franchine
Daniel Foxman The Albany Student Press assumes no responsibility for opinions expressed in its columns and communications as such expressions do not

Off Center

by M.J. Resember

The Socialist Workers party It was the reactionary Jews with members on this campus always appeared to be a cute bunch of back of John Bull. Today while kids; not bright but nice enough.
They are mostly WASPS with a
smattering of foot-shufflin' Jews
who will tell you that they have become so liberated from their backgrounds that they are now almost anti-Semites (take that,

So what if they talk in the syle so what it they talk in the syle of 1936. They can quote Leon Trotsky with amazing facility and they wear nice berets with stars and they can sing the "Internationale" in 14 languages. Ho Chi Minh always called them "Fascista" but Ho calle systypon 'Fascists" but Ho calls everyone Fascists so I was never impressed, r depressed as the case may be.

But now I understand what Ho was talking about. SWP Trotskyists have now added anti-Semitism to its causes. In the and the aforementioned liberation name of "progressivism" (naturally) they advocate the liquidation of Israel at the hands of the Al Fatah gangster

movement.

Their reasons are simple. One, Israel is an ally of The United States and therefore she must be evil and reactionary. Two. Al Fatah is composed of terrorist and terror is always "progressive."
And three, Arabs are poor, dark and live in tents so they are deserving of our support.

But, in fact, it is not so simple.

Listen, leftists, your ignorance and racism are showing. First, you must understand that not all countries supported by the United States are reactionary.

Israel was created by the

drove the British out of Palestine

France recreates a base in Lebanon, and while the Soviets turn Egypt into a satellite and while China finds a brother in Syria, Israel stands alone, fiercely

independent, liberal and free.

Two, not all guerilla movements are noble. The Irish Republican Army was a great popular movement that freed a great people. So were the Algerian FLN, the various "free" national movements against Hitler and so was the Israeli Irgun. But the Fatah is something else.

Those heroes that devote themselves to the planting of bombs on school busses are gangsters and nothing more. Now, leftists, I'll go slowly for you. The difference between the "fatah" movements is that the Fatah is

not a popular movement. Its aim is to "liberate" a country that is not theirs and never was. (Name one day in history when an independent Palestine existed that was not a Jewish nation, I'll wait). The Fatah is "betrayed" by the "occupied" Arabs with little compunction. Certainly the Palestinians of the West Bank and Gaza would like to see the "occupation" ended. But the great majority strives to work with the Israeli government. They go to Israeli schools, are treated in Hadassah hospitals, and will vote in the Jersualem elections this fall (they never voted under Hussein's Jordan). So the Palestinians do

M.J.'s column will be

TOWER EAST CINEMA ON STATE QUAD

Feb. 13 King Rat

Feb. 14 7&9&11 Feb. 15&16 Blow Up 7&9&11

Tix Now Sold Every Wed. In Campus Center Inf. 457-4315

MAINLINE

By DAN SABIA, JR.

time that this noisy crew is a small moderation" in our universities

tremendous publicity.

But it does seem strange that this evolution from dirty bodies to bloody bodies has continued relatively unopposed by both the

anti-intellectual); and their tactics, matter of principle, namely violence, unworthy of any person, let alone alleged college oppression with control of the control of th

Yet in the face of all this, the minority still remains relatively free from restraint and condemnation from its peers. They are still largely free to promote their childish sentiments, and the same to restore sanity.

HELP!

Earn between \$20 - \$35 per teach the same to restore sanity. and pursue their disgraceful antics. Very little has been done to impress these groups with the fact that violence makes dialogue rather difficult and, as S.I. Hayakawa would insist, rather

dangerous.

At least a few groups have begun to strike back. The esteemed Prof. Sidney Hook, now

It has obviously become quite chairman of the Coordinating fashionable to join the spirit of Center for Democratic Opinion, Che Guevara and stomp down the halls of our universities. And there is little need to repeat for the nth of mobilizing "militant

minority; has been often Some independent action has successful; and has received tremendous publicity.

Some independent action has the successful; and has received also been taken—e.g., at the Universities of Buffalo and Conn.,

university staffs and, especially, but a pittance to what is needed. fellow students. It almost seems as if the more moderate groups were afraid to condemn the violence-makers verbally or otherwise, for fear of being through the first surely is peculiar.

After all we all know that this done.

surely is peculiar.

After all, we all know that this small minority has been giving the university and it's students a real black eye; that their energies are

surely is peculiar, internally—unless something is done.

This columnist extends Prof. Hook et. al. his congratulations. At least someone knows that this wasted and undirected: that their sort of nonsense cannot continu approach has been increasingly without dire consequences, and non-intellectual (even that it certainly should not as a

When the militants oppose oppression with oppression the way of reason has been lost. It is

Earn between \$20 - \$35 per week, working part time on your campus. Become a campus representative for VISA an International Student Marketing Corporation. No selling nvolved,

Contact **VISA Sales Center** 1225 CONNECTICUT AVENUE, N.W. WASHINGTON, D. C. 20036

HEBREW STUDENTS ALLIANCE

" Do not think that you can escape from all other Jews. For if you are silent now, salvation will come from another direction and you will be doomed ... ' --Book of Esther

> The "Hebrew Students Alliance" is being organized at SUNYA. It has, as its purpose the organization of the Jewish students into an effective, political force.

> > The HSA is necessary and it is especially necessary at this time

Because here at Albany State:

1.the Arab Students Association has created a beechhead for the dissemination of what it calls "anti-Zionist" propaganda.

2.the faculty is top-heavy with vocal anti-Semites in cluding a number who signed a manifesto of support for the Arabs after the Six Day War and one who was quoted in the Albany Times-Union as saying that he

3.the violently anti-Semitic Socialist Workers Party (it supports the al-Fatah gangster movement), is spreading its anti-Israel hate under the guise of "progressivism" and with the aid of racists and self-hating

OUR PROGRAM:

1. the establishment of a department of Semitic studies, to include language, culture, and History

2. the investigation of all manifestations of anti-semitism and racism on campus

WE STAND FOR:

1. A strong Israel and a strong American-Jewish identity

JOIN US:

Organizational Meeting - Thursday Feb. 13 8p.m. Hu 137

Siena Cafe New Approach

Siena College is planning the opening of the "Inner Ear Cafe," a combined art center-coffee house located on Siena's campus on Feb. 14.

on Feb. 14.

It will provide for any and all creative activities of students, ranging from poetry to drama and folk music. The basic aim is to foster and maintain creative student interest and to provide good entertainment on weekends, something sorely lacking in the

Albany area.

Comprised of six rooms, the Inner Ear will have ample room for small discussions and the large room on the main floor will be the coffee house proper. An artist's room will also be on the first floor, in which students can sketch and paint. Upstairs will be

Children's Theatre Plans Two New Plays

The Children's Theartre of the University will hold auditions for two spring productions February 13 at 8 P. M. in Page Hall. Auditions will be open to all University students for the first time.

The Children's Theartre of the shows will also tour to various community organizations for performance. This past fall the Children's Theatre performed twice at the Jewish Community Center and Phans to appear there again this

for performances in April.

ANDROCLES AND THE LION adapted by Aurand Harris from a play by George Bernard Shaw includes parts for 19 persons and one lies. JOHNNY MOONERAW. one lion. JOHNNY MOONBEAM AND THE SILVER ARROW by Joseph Golden has parts for 10

Maynard Mack

Maynard Mack, professor and chairman of the department of English at Yale University, will lecture this evening at the University. The program will be the second in the English Department lecture series.

Professor Mack will talk on the subject, "Pope, Poetry, and Politics: A Tale of Two Cities," beginning at 8:15 in the Campus

MORRIS CARNOVSKY stars as Galileo in Barrie Stavis: "Lampat Midnight" on Monday Evening Feb 17 at 8:30 in Page Hall.

Acclaimed Actor Stars In 'Lamp'

Morris Carnovsky will head a cast of 18 when "Lamp at University. In recent years at the American Shakespeare Festival in Stratford, Connecticut, Carnovsky received critical Midnight" by Barrie Stavis plays Page Hall, Monday, February 17 at 8:30 p.m.

t 8:30 p.m.
Noted as one of America's greatest actors, Carnovsky brings to the role of Galileo, protagonist of Stavis' play, a talent nurtured by a long and distinguished career

by a long and distinguished career on the American stage.

In 1924, as a member of the acting company of the Theatre Guild, Carnovsky first gained recognition. Together with playwright Clifford Odets, Morris Carnovsky became a founding

Galileo, the 17th Century Italian astronomer, in "Lamp at Midnight" has been hailed by

first floor, in which students can aketch and paint. Upstairs will be two small discussion group rooms decorated in living room style and the third room will contain a paperback library and stereo.

The Inner Ear will be open Wednesday and Thursday nights. Coffee will be served; however, there will be no alcohol in the house. There will be a nominal charge for admission on weekends and the funds will be put back into the running of the coffee houses were informal places where people would meet and talk, Folk music was only a sidelight, but in the commercial coffee houses were informal places where people would meet and talk, Folk music was only as sidelight, but in the commercial coffee houses were they wish.

The play will be profused to the content of styles. Some singing will get together and discuss whatever they wish.

MURRIS CARROVSKI Stars is submitted in John Age of the star which spawned such relative performances are stage refricts as one of the greatest stage refromance and a man of science and a DA PLUM * ***** *** **** IT'S MAD STHEFAD * JUNIOR ENTERPRISE CO. 156 OLIVER ST., N. TONAWANDA, N.Y. 14120 PLEASE SEND ME OUILLS ADDRESS @25¢ EA. PLUS 10¢ HANDLING CHG. (EXTRA SAVINGS 5 QUILL PENS \$1.00)

acclaim for his powerful portrayal of Shylock, in "The Merchant of Venice," and for the role of Prospero in "The Tempest," and King Lear. Carnovsky's career has included teaching, directing, and acting at the Actor's Laboratory in Hollywood, the Goodman Theatre in Chicago, and at Oberlin College. Carnovsky's performance as

The two plays will be presented

Professor Mack will talk on the

Two productions are planned plans to appear there again this

PRINTING SCHOLASTIC

FRATERNAL SORORITY SOCIAL COMMERCIAL

CAPITOL PRESS

PRINTERS 308 Central Ave. Albany Tel. HE 4-9703

HANNAN'S DRUGS

We pick up & deliver prescriptions on student insurance program. Cosmetics-Drugs-Gifts-Cards

1237 Western Ave.

ITHACA Wed.-8:30

Hoopsters Take On Ithaca In Rematch

nd their win streak to 12

Albany plays Ithaca Wednesday night at home and then goes against Sienna Friday night in

Last year, Ithaca stopped Albany's win streak at 14 straight. While Albany boasts a 12-3 record and Ithaca comes here with a less impressive 8-8 record, the Albany hoopsters should not take Albany hoopsters should have lightly. For one, Ithaca lightly. For one, Ithaca averages 6-2 for their starting n Greg Albano who is averaging 19.3 a game. Ed Kawalski also

Albano and Kawalski also lead Ithaca in rebounding, pulling down 14 and 10 respectively. Siena has an unimpressive 5-7

record. But they have one big advantage, height. Their starting team averages 6-4. Their two big men up front are Tom Sheridan and Bob herman, both 6-7.

Herman is averaging 22 points a game. Tom Welch, 6-4, is also averaging in double figures. Mike Seymore does the play making for

straight week. Scott Price played

Sports Shorts

There will be a very important meeting on Wednesday, February 12, in the Campus Center Assembly Hall, at 4 p.m. concerning the future of ning at Albany.

Sports enthusiasts and promoters of a well-rounded intercollegiate schedule at Albany should be highly interested in this meeting to decide what direction swimming will take and should attend this very important

The game with Siena, originally scheduled for this Saturday will be played at Troy High School on Friday night. The frosh contest begins at 6:30 and the varsity plays at 8:30. Ten buses have been hired to take State students Albany goes into Wednesday from the campus to the game. night's game after a sensational win against Hobart. As has become custom lately, Rich desk of the Campus Center.

BLEACHER

Every Great Dane rooter remem NCAA regional tournament selection committee gave for not choosing a strong (18-4) Albany team for last year's playoffs: "Your schedule is just too weak!" What they meant was that we play the likes of New Paltz State, Oneonta State, Oswego, Plattaburgh, Potsdam, etc. These are, perennially, the weaker squads that State faces. And yet, few could hold back a chuckle or two when little Buffalo State easily won that very regional tournament. Buffalo had won the State Athletic Conference that year—an endeavor which took up more than half its schedule—by defeating such tough competition as New Paltz State, Oneonta State, Oswego, etc. . .

Adding insult to injury, the regional committee, heavily weighted with New England member schools last year, chose a mediocre (12-8) Northeastern University team. Happily, New Yorkers, and Albany in Northeastern University team. Rapphy, New Yorkers, and Adomy in particular, will no longer be subject to the same regional committee. The NCAA-small college division realigned the regions over the summer and New York and New Jersey now comprise one region known as the Eastern region. Any new intra-regional bias may work in Albany's favor now for most New Jersey teams participate in the NAIA post season tournament. This leaves the four team NCAA tourney field almost exclusively to the Empire State.

Both LeMoyne College of Syracuse and Buffalo State will be very strong contenders for tourney bids. Both have fine records and show impressive victories against tough opposition. Albany is not without its big victories, the most important being over Merrimack, Siena, and Hartwick, all by one point. An impressive sixteen point win over West Chester State, a university division team, will also look good to this year's regional committee. Luckily, the New Paltz, Oswego, and his vear

All this brings Albany, with a 12-3 record and a ten game win streak, to tomorrow night's game with Ithaca. This and the Siena game, Friday, will decide whether or not Albany State's cagers are deserving of a bid. Victories in these two games should insure the Sauersmen a tourney invitation, just one year late!

Frosh Defeat Foe Soundly

The Albany freshman

basketball team routed Hobart, 60-45, Saturday night. The freshman hoopsters led by 20 points at halftime and seemed too big for Hobart to overcome as they went to a ball-control gam offense late in the game.

Albany won the game mainly their defense, as they forced Hobart into several turnovers in the first half. The teams shooting-eyes were off as they hit

Dan Cokely was Albany's high scorer with 15 points. Cokely is an EOP student and he could add the extra strength the team has

been looking for.
Mike Bendzell, who has been playing good ball for Albany since returning from his ankel injury. scored 11 John Heher scor

Gene Bost, who has been averaging 12 points a game, was

eld to only three. The freshman meet RPI Wednesday night. RPI has been

Why read as they did 100 years ago?

PROVINCIAL PLAYERS present Auditions

SABBATH SERVICES

(Reformed)

Every Friday Evening At 8:00 p.m.

Temple Beth Emeth

Transportation arranged by calling 436-9761

100 Academy Road, Albany, N.Y.

AFTER THE RAIN

John Bower Bru Lower Lounge Tues-Wed 7:30 - 10pm Feb 11-12

BURGER CHEF

Hamburgers - 20¢

Cheeseburgers - 25¢ Fish Sandwich - 30¢

Double Cheeseburger - 39¢ Milk Shakes - 25¢ & 35¢ Apple Turnover - 25¢

Hot Chocolate - 15 & 25¢ Soft Drinks - 10 & 20¢

Coffee - 15 & 25¢ Hot Ham & Cheese - 45¢

College Students

BURGER CHEF

1335 Central Ave. 3 Min From New Campus

One hundred years ago, people read the way you're reading right now — word by word — somewhere around 300 words a minute. And 100 years ago, that kind of reading didn't cause any problems. They could pretty well keep up with what was going on.

But foday, things are happening so fast that people who try to keep ahead find that they're actually falling behind. There's simply too much to read - too much homework — too many magazines — too many books too many reports, memos and

Take a FREE 100000 lesson

Come and see what the Wood method is all about. Learn to read laster on the spot. See atic film showing graduates in action

For information contact coordinator Dennis Donohue: 457 7929 **EVELYN WOOD**

periodicals. We're in the middle of an information explosion. What's the solution? There's

only one. Learn how to read faster and be. ar. Evelyn Wood has discovered i. a way, and already over 300,000 people have learned it. So can you.

reader in eight weeks. We guar-antee it. In fact, if you don't at least triple your reading speed with equal or better comprehen sion, the course won't cost you

President Kennedy had his to aides take. The same one man U.S. senators and congressmen have taken. As Senator Herman Talmadge of Georgia said on completing Mrs. Wood's course, "If these techniques were insti-tuted in the public and private schools of our country, it would be the greatest single step we could take in educational progress."

about. It just might be one of the most important things you

WHEN: Wednesday, Feb. 12 - 8:00 p.m. Thursday, Feb. 13 - 8:00 p.m.

Thruway Motor Inn, (across from campus) **Executive House**

> Course to start soon at Thruway Motor Inn. Special tuition for SUNYA students and faculty.

Reading Dynamics Institute Adm. Offices: 1654 Central Avenue, Albany N.Y. 12205 (518) 869-3000

Construction continues on the new accelator despite fresh snow. photo by Sue Steigar

THE **ALBANY** STUDENT

Love learn what it really

Friday, February 14, 1969

STATE UNIVERSITY OF NEW YORK AT ALBANY

Two hundred and fifty six pints of blood

said Steve Lobel, Chairman of the

proposals for next year.

Lobel noted, "The problem of

students feeding strangers with their seconds has already

costs torise substantially. In order

to protect those students who do

not abuse their contracts, the

and Board Study Committee include: Steve Lobel, Holly Cohen, Peter Haley, George

seconds policy will

SDS to formulate power relationship

Registration for the "great movement" weekend, sponsored by the Niagara Region of Students for a Democratic Society (SDS) (upstate N.Y.) will take place in the Campus Center noon Friday and continue through Sunday as the events of the weekend unfold.

The two-dollar registration fee will be used by SDS to help support their Spring and Summer programs. Conference literature and housing will be assigned at registration.

Newsreels will be shown today from 4-6 p.m. and Saturday from 6-7:15, at a location to be announced. The films to be shown will feature the Columbia revolt, the Black Panthers, and Chicago, created by radical filmmaker Norm Fruchter.

Two proposals to be discussed at a general meeting tonight at 7 p.m. in LR 3 will be plans for a summer project and an idea for coordinated regional action against the military on college and high school campuses.

From 8-9 Friday night in LR 3, SDS will sponsor the Pagaent Players, a New York street theatre group. Following this will be a panel discussion from 9-11 p.m. Chip Marshal, discussing ROTC and military on campus and the Draft; Bernadine Dohrn, inter-organization secretary of SDS, on woman's liberation: Jeff Gordon, of the Progressive Labor Party, on labor organizing; and Walt Shepar, on community colleges, will be among the panelists.

On Saturday, February 15, at 9:30 a.m., announcements workshop rearrangements will be made in LR 3. This is to be followed by the workshops in classrooms of the Humanities Building.

The Conference workshops will cover a wide variety of topics, including guerilla theatre, high schools, underground press, radical teaching, problems of capitalism, Cuba, racism, socialism, and imperialism. Some resource people present at the workshops will be Steve Halliwell, former national officer of SDS; Harry Magdoff, of a new school for social research; Ted Gold, of Teachers for a Democratic Society; Nick Freudenberg, a high school organizer; Paul Sweezy, editor of the Monthly Review; Jim Jacobs, community organizer in Detroit NOC; and Mike Klare, of the North American Congress on Latin America (NACLA).

This conference will be concluded Sunday morning from 10 until noon, after which will be a break until 1 p.m. Workshops will be resumed from 1-3 p.m. in the same locations. Newsreel films will also be shown Sunday at a time and location to be announced

Among the plans of the four-point program adopted by the Niagara regional SDS will be for "each chapter to research the power relationship between its school and the immediate community." This reasearch will be presented at the next quarterly regional convention.

"Each district is to develop an integrated-district program with respect to its member chapters and non-student constituencies. The districts are to develop district consciousness through a district newspaper, a district program, and district assemblie

"The program also stresses that Niagarans develop regional consciousness through a regional newspaper, district-linking programs, and regional conventions. Regional travelers and a regional treasury

Work Begins

Senate denies

state aid to

'lawbreakers'

Compiled by Norm Rich

ALBANY, Feb. 12--Spurred by

voted Wednesday to deny state

aid to unruly students.

Sponsored by Sen. John E.
Flynn, Rep. of Yonkers, the bill

in on-campus felony or

The latter category includes uch crimes as "aggravated

harassment, criminal nuisance, possession of noxious

material"-such as smoke bombs, and similar crimes associated with

Funds curtailment would

Regents Scholarships and Scholar

entive Awards. Understood by

the Senators, an amendment also would be included affecting such

grants as SEEK, a program which provides help for the "environmentally deprived"

student
"These young people are now getting out of line completely, especially when the taxpayer is subsidizing their education,"

the debate for the G.O.P.

Senator Harrison J. Goldin noted 'We are indulging our passion for

side (GOP) is more interested in

serious social problems which

the Democrats did indeed vote "yea" resulting in a final vote of 37-15. The bill is now passed on

Last year, following the Columbia

episode, Republican Majority Leader Earl Brydges succeeded in

passing a similar bill, differing from the present bill only in that

the power to usurp aid rested with the Board of Regents.

Brydes bill was later killed by a Democratically controlled

Assembly. That House is now in

Rapublican hands. Thus passage

the bill now appears i

However over one-quarter of

confront us."

ajority. On the other side, Democratic

Blood Bank

following proposals for the 1969-70 academic year.

20 meals (Breakfast, Lunch,

Dinner) per week; 13 meals (Lunch and Dinner)

per week; 14 meals (Breakfast and

5 meals (Lunches-non-res

"We are now awaiting price

inner) per week; 7 meals (Dinner) per week;

idents only) per week).

FSA to consider

new meal proposal

Results of the recent meal plan survey have made evident student will be available to the students in the ASP one week from today," said Steve Lobel. Chairman of the

said Steve Lobel, Chairman of the Committee.

As a result, the Room and Board Study Committee (an ad-hoc commission) has met with Mr. Robert A. Cooley, director of Faculty Student Association.

Mr. Cooley has averaged and The purpose of this

Faculty Student Association.

Mr. Cooley has expressed a desire to meet the needs of the adequate student support to adequate student support support

As a result of this meeting, the ommittee has formulated the proposals for next year.

specter of the Columbia urbance, the State Senate

for nuclear accelerator by Ed Weiss
A nuclear accelerator is to be built may be made into the effects of radiation completely underground between State on various metals. The Biology and Quad and the Biology building. Dr. J.B.
Gurg, Professor of Physics, has stated that the accelerator will probably be finished by January of 1970 and research.

desig: by Radiation Dynamitrons, Inc. Its production capacity enables it to produce higher currents than the Vandergraff accelerator, It can produce 4 million work on the project. Collaboration with neighboring colleges in the Albany area, especially R.P.I., is anticipated.

It's hoped that the Federal and state electron volts making possible the study of certain phenomena unable to be studied

The accelerator will be used to study the

January of 1970 and research will begin during the Spring Semester of 1970.

The nuclear accelerator will cost approximately \$400,000 and is based on a graduate students and fifteen seniors now

governments plus private contributions, will be obtained to help defray the cost of the accelerator. The University has also applied for grants from such institutions as the Atomic Energy Commission and the National Science Foundation.