Marquee Billing Often Unnoticed Remains Important Film Factor

One of the last things the average moviegoer is likely to notice when going to see a film is the way in which the names of the stars are arranged on the theatre marquee—which name is first, which has the bigger letters; or in the newspaper advertisements—which name is in the larger type, the bolder print. The fact is, however, that the question of billing is an important one in the film business and is not a thing to be taken lightly by the studio involved in the making of a feature film.

feature film.

Top Billing

Top Billing
The question of who gets top billing
in a film not being an easy one,
billing squabbles can often become
quite entangled—they can lead to
costly delays, bitterness on the set
among principals; they can even result in the permanent shutdown of a
film's production.

A recent article in "Variety,"
the top show business newspaper,
illustrates the tenacity with which
stars truggle to attain top billing:
"Marlon Brando," the article
states, "has won a billing squabble
with Sophia Loren in connection
with the tentatively titled "The
Countess" (the title is now "The
Countess from Hong Kong"), Universal film to be directed by Charles
Chaplin.

Resisting Agents
Miss Loren originally sought first
billing alongside Brando, but thesp
(Brando) and his agents resisted lemand, the settlement was made finally with Brando to receive first star billing, Miss Loren second star billing. Brando's agents refused to budge an inch and yield to the actress' demands."

The differences between first and second star billings as shown on a marquee is very slight. It means merely that the names would read, from left to right, "Marlon Bran-do and Sophia Loren." Yet so important is this arrangement (the billing stipulation is always specified in the actor's contract) that a reversal of the names, or the plac-ing of the second-billed star on a line higher than the first-billed, could lead to a law suit against the

Improper Billing
Such was nearly the case when
Italian actress Sandra Milo complained about the way her name was
improperly billed for "Juliet of the
Spirits," To soothe Miss Milo the
Embassy Theatre in New York City,
which was exhibiting the film was which was exhibiting the film, was compelled to adjust the marquee

Probably one of the most bizarre billing battles was fought over the 1963 Twentieth Century-Fox spec-tacle "Cleopatra." As if the film nadn't had enough troubles during its three tortured years of produc-tion, co-star Rex Harrison further complicated the mess with his own

Saratoga Arts Center Offers **Special Rates**

The Performing Arts Center of Saratoga has announced that both the New York City Ballet and the Philadelphia Orchestra have scheduled this summer a special program for teachers and students

On July 13, 20, and 27, the Dance Company will present full-scale performances developed especially for the educational audience. On for the educational audience, On August 3, 10 and 17, students and teachers may observe the Philadel-phia Orchestra with guest conductors and soloists indress rehearsals

The special feature offers attracdents of the University who may be in the Saratoga region this sum-mer. The price for any of these tudents and \$2.00 for teachers

The controversy raged about a huge billboard on the Seventh Avenue (back) side of the Riyoli Theatre in New York, an ad display which pictured Elizabeth Taylor as Cleopatra and Richard Burton as Marc Antony lounging on a couch in the midst of their heralded on-screen lovemaking.

No Lettering

There was no lettering on the board itself, but the ads gave Miss Taylor top billing on a line by her self, followed by Mr. Harrison and Mr. Burton on a lower line.

When Mr. Harrison realized that the huge billboard showed only Miss

Taylor and friend, he complained that he should be up there as well by the simple fact that he was billed above) Burton in the ads. Twentleth Century-Fox pleaded with Harrison to withdraw his demand, stating that the insertion of his picture would make the poster look rather absurd. And indeed it would, for in the film Antony was not to get "involved" with the Egyptian queen until after Caesar's assassination.

But Harrison insisted, and not very long afterward, there was Caesar standing over the two great lovers on that billboard high above Seventh Avenue.

(to be continued)

Nominations are open for Living Area Affairs Commission from the Dutch Quad, the Alumni Quad, and Commuters. Nomination forms are available in Droper 101, Student Activities Desk in Bru, and Room 201, Stuyvesant Tower. Nominations close Wednesday, May 18. Elections will be May 19 and May 20 in the Commons. Nominations should be

THEATRE MARQUE: The cast billing on a theatre marquee or often on a publicizing billboard is an important production fac-tor and is strongly influenced by actors.

CORONET'S THE WAY TO GET THROUGH SCHOOL WITH STRAIGHT AH'S.

JOIN THE DODGE REBELL

Coronet scores high in any class.

Art . . . Coronet's beautiful lines and graceful styling draw looks everywhere you drive. Math . . . take the 383 cu. in. V8, add four-on-the-floor, and you've got the swingin'est car on campus. History Coronet's a success story of record-breaking sales.

it's standing still. Then comes Logic . . . Coronet's low price makes sense to just about any budget.

How about you? Like to make the grade? Enroll at your Dodge dealer's now. As Pam points out, the Dodge Rebellion wants you.

STATE FARE?

ALBANY, NEW YORK

VOL. LII, NO. 25

Advanced Dramatics To Present Plays In Richardson

The final set of one-act A. D. plays will be presented on Wednesday and Thursday evenings, May 25 and 26 at 7:30 p.m. In Richardson Studio Theatre. There will be three plays directed by student directors Joyce Davis, Mary Temple and Anne Digney.

The first play, "I'm Dreaming But Am I?" written by Luigi Pirandello and directed by Joyce Davis is a dramatic depiction of the fine line between reality and illusion in the style of Pirandello.

Stylistic Techniques

Miss Davis' interpretation im-plements stylistic techniques which heighten the impressions of a dream world which might so easily be the real one. The cast includes Christine Smith, Charles Bartlett and William

Mayer.
"Manny" written by Walter Vail "Manny" written by Walter Vail and directed by Mary Temple portrays a man who, upon entering the world of the stage, is forced to see the events of his past life through the very transparent mask of the "actor." As Manny assumes the various roles to which the actor subjects him, the pain of self-awareness becomes pittfully real. Manny is played by Alex Krakhower and John Fotia plays the part of the actor.

Anne Digney is directing Eugene

Anne Digney is directing Eugene Ionesco's play "The Bald Soprano." Pure comedy rings true as the lives of two suburban couples undergo the devastating exposure of an un-

Comic Exaggeration
Through comic exaggeration
Ionesco depicts the absurdity of a life filled with trite and meaningless words which substitute for, rather than express, the human thought process. The cast includes Joyce Levy, William Laundry, Carla Smith, Robert Clayton, Carole Cosenza and al Smith.

There are no reserved seats; all seats will be open to general admission.

Ture, "Congress and viocamam" which will be de-livered in Page Hall this Sunday at 6 p.m.

Tickets for the program went on sale Tuesday morning and the supply of 955 was exhausted by noon on Wednesday.

Speaking at the invitation of Forum of Politics, the 66-year old senator is expected to discuss the reasons for his vehement opposition to American actions in Vietnam.

Temporary Carillon

An abbreviated version of the University's carillon has recently been installed on top of Stuyvesant Tower in the Dutch Quadrangle. It is to serve temporarily until the complete version can be installed in its final location in the carillon tower. During the trial period officials are trying to discover the proper amplification and programming.

tion and programming.

The final decision for amplification and selections rests with the Student Affairs Commission which is now discussing the matter. Currently the chimes are

being played quite softly in deference to the men on

Once completed, the Carillon will be able to play an

unlimited number of selections, Currently one one tape

with five selections is in use, but up to 50 tapes can be used. The five selections now being heard are "The Alma Mater," "Where are the Verdant Freshmen?" "Life Can Be Beautiful," "Hallelujah Chorus," and "God, Our Help in Ages Past."

In addition there will be a professional cartillonist

to play any selection next year on an instrument similar to an organ. Col. Walter Tisdale, assistant to the President says that the University has received many complimentary calls from both campus residents, and the people IPving in the surrounding areas.

Gift of Alumnae

The chimes, which are well protected from the weather, are a gift of the Alumnae. Col. Tisdale called them the "most spectacular gift the Alumnae have ever donated." When complete, the carillon will cost about \$24,000. The date for installation is the Alumnae day this June.

Playing Selections

AD PLAYS: Charles Bartlett and Christine Smith in one of the scenes from "I'm Dreaming But Am I," one of the AD plays that will be presented next week.

Morse to Discuss Vietnam Sunday, Tickets Sold Out for Lecture

Tickets are all sold out relentlessly probing theatre frame- for Wayne Morse's lecture, "Congress and Viet-

STATE FAIR: The German Club booth at State Fair last year attracted many students. The Fair will be held tomorrow in the Dutch Quadrangle Parking Lot. Story and pictures on page 5........

New Dean Selected For Arts & Sciences

Dr. O. William Perlmut-Dr. O. William Perlmut-ter has been named Dean of the Callege of Antonna Science at the University of Santa Clara, California

the College of Arts and Soiences at the University beginning in September.

Dr. Perlimutter expects to increase emphasis in international studies and honors programs as well seeds. The same clara, cannot may be said and visiting professor at the University of Minnesota.

His administrative roles include of European Studies and academic vice president at Saint Xavier's College, Chicago, Illinois. ginning in September.

Dr. Perlmutter expects to increase emphasis in international studies and honors programs as well as seeking new ways to teach an ever growing number of students without slowing the personal contact so vital to meaningful education. He sees a close relationship between student's academic affairs and their living affairs.

Learning All the Time
Dr. Perimutter feels that "learning takes place all of the time and the role of higher education is to relate that learning to a meaningful educational experience. The State University at Albany is in an ideal position to launch pay programs that position to launch new programs that will meet these needs."

the College of Fine and Professional Arts at Kent State University, Kent,

Core of Liberal Studies
The College of Arts and Sciences
provides a core of liberal studies
for undergraduate and graduate students upon which is based work in
the six graduate professional
schools at the University.
Currently, it offers more than 700
courses, the college has 245 on its
teaching faculty.
Dr. Perlmutter replaces Dr. Josiah Phinney as dean. Dr. Phinney

Core of Liberal Studies

He is currently educational consultant for the Office of Economic

Opportunity and project director, Peace Corps training programs in

Dr. Perlmutter served for some

time as personal advisor to Sargen

Shriver when Shriver served as

in Chicago. He did his undergraduate work in

sity of Wyoming. He holds both MA and PH. D. degrees from the Uni-

German Area Studies at the Univer

chairman of the Board of Educatio

Ecuador and Bolivia.

Commenting on U. S. tactics in Vietnam, he recently stated: "It makes the Communists look like people whose main purpose is to rid Asia of unwanted white domination, a purpose behind which the vast bulk of Asians are united."

Wayne Morse received a Ph.B. degree from the University of Wisconsin in 1924. He was awarded an LL.B. from the University of Minnesota in 1924. He was awarded an LL.B. from Columbia in 1932.

His doctoral dissertation at Columbia was on the grand jury system in America. It has become the stand-place with the prospected on the University of Morse first ran for the Senate in 1945 on the Republican Party ticket.

Morse first ran for the Senate in 1945 on the Republican Party ticket.

In 1952, distillusioned with the prospects for liberalism in the GOP, he bolted the party and became an instance of the University of Minnesota in 1928, and he received an LL.B. from Columbia in 1932.

His doctoral dissertation at Columbia was on the grand jury system whose ticket he was decisively releacing faculty.

Dr. Perlmutter replaces Dr. Joshab Phinney as dean. Dr. Phinney as d

Wednesday at Herbert's Restaurant. Since the top 8% of the senior class was previously inducted, the remaining 2% of the top 10% of the class was inducted in addition to the top 4% of the Junior Class. At the banquet Mr. Ernest Ranucci, professor of mathematics education, spoke on "South America-In and Out of Focus."

The 11 seniors who compose the remaining 2% of the top 10% of the Senior Class who were inducted are Donald Arnold, Margo Blanche, Ruth Brass, Robert Dell, Constauce Holsapple, Carole Jemal, Gerald Kapela, Vivien Olivier, Aaron Ruscitti, Frances Strong, Michelina Torre.

The juntors who were inducted

The juniors who were inducted include Michael Arcuri, Louise Beck, Judith Berinstein, Emily Brown, Nancy Burdick, Sandra Bush, Diana Domkowski, Kay Frahm, Martin Frommer, Cynthia Goodman, Jeanne Guenther, John Janick, Jan-ice Januszevski, Dorothy Jewell, Allen Jones, Charles, Keese, John Kienzle, Diane Luce, John Malone,

Other juniors include Nancy Mc-Gill, Michelle Miller, Louise My-ers, Armando Ostino, Frances Paolucci. Patricia Piotter, Edith Planque, Douglas Rathgeb, Judith Rup-precht, Betty Saki, Rosaline Spohn, Manfred Stoll, Richard Szymanski, Bonnie Tomaszewski, Linda Vogel Arthur Weaver, Eric Weissman and Melinda Wild.

Melinda Wild.
Faculty members who became members of Signum Laudis as Frates in Facultate include Harry Crull, Arthur Ekirch, Harry Hamilton and Eugene Norwood from Phi Beta Kappa. Diva Daims, Hugh Farley and Alfred Finklestein were also inducted having previously been members of Signum Laudis while students here.

Summer Planning Conference Staff Announced, Purposes Listed

Donald Norton, presently Director Conference is to familiarize freshof Stuyvesant Tower, has been named man with the resources and physithe Assistant Coordinator. Ten stuckle assistants have been hired for during this time freshman will complete the Summer Planning Conference plete the major portion of the registaff. They are Martina Tomenga, istration procedure to facilitate Carol Rosenthal, Suzanne Wade, their adjustment to the University Phyllis Sohmer, Laurel Avin, Anne in the Fall.

Bourdon, William Cleveland, Mark Parents and guests are invited Summa, John Kenny and Janson Chale to attend a "Parent Convocation" and an informal reception on the first day of each session. Short tours of the new campus will also The Conference, composed of a be available.

Residence Office will be available to discuss individual concerns and problems.

Since the University partially subsidizes the Summer Planning Conference program, the student portion of the expense is \$20, which covers the cost for room and board, printed materials, and other expenditures.

Fratemity Men Clean

CLEANUP CREW: Fifty IFC members travelled to Mohawk Property Saturday to cleanup the property for next week's State Fair picnic.

SALE

DRASTIC REDUCTIONS ON

MANY ITEMS!

FULL COLOR POSTERS

SWEATSHIRTS

ART PAPER

STATE UNIVERSITY BOOKSTORE

BIG

MUGS

JEWELRY

REVIEW CARDS

STUFFED ANIMALS

Mohawk Property

As the first project sponsored by re-formed Inter-Fraternity Council, last Saturday an all-Greek cleanup crew descended on the Mohawk Property. Fifty fraternity men, representing Alpha Pl Alpha, Kappa Beta, Potter Club, Theta Xi Omega, and Upsilon Phi Sigma, worked throughout much of the morning and afternoon.

When the job was finished those who had any energy left began a softball game. Several work gangs set out clearning picnic areas, blazing trails, moving lawns, and working in landfill areas in preparation for this Sundy's All University Picfor this Sundy's All University Picnic, sponsored by State Fair.

A lunch of hamburgers and soda was provided by Student Activities Office and gratefully devoured by the fraternity brothers. The pulled muscles and sun-burned backs tes-tify to the work accomplished,

BOOKS

DICKIES

SHOWER CAPS

BALL POINT PENS

CONTINUES

STRANGE WAY TO DO A PAPER: One student found a way of

Variety of Topics Discussed With Collins at Conference

from the naming of the new aca-

Friday, May 20, 1966

the power to name the buildings at the new campus. Thus far, no de-cision has been reached on the names for the buildings. He said that possibly by next September the board will have de-cided on the buildings' names.

Physical Education

The question of who determines the physical education requirement for graduation was posed to the President. He said that the decision rests with the individual unit since the State Education Department gives authorization for each insti-

Theatre to Present

the Arena season will take place Monday, May 23 and Tuesday, May 24 at 7:30 in Draper 349. People who are unable to attend at these times but are interested should con-tact Dr. Burian for a special ap-

NOTICES

The announcement of the new officers of Phi Delta Sorority for 1966-67 marked the beginning of the spring weekend, May 14 and 15. The officers are Jeanne Maurer, president; Maxine Hinmen, vice-president; Hedy Ambrozy, marshall; Pat Bucken, president stellar sensor officer.

Pat Buchan, rotating senior officer Jayne Boshko, treasurer; Brenda Pat Buchan, rotating senior officer; Jayne Boshko, treasurer; Brenda Dearstyne, parliamentarian; Sally Waltamath, LS.C. representative; Rowena Rosen, recording secretary; Pat Benyo, alumni secretary; Ilelene Weingarten, first rush captain; Rosa Eisenstein, song leader.

They also include: Gloria Weisberg, historian; Aggie Lamendola, athletic director; Carol Rosenstein, publicity director.

Chapel House

The dedication of Chapel House, located on Waverly Place Road, will be held Sunday, May 22 at 3:30 p.m. Students and faculty are invited to attend this formal service and the open house which will follow it.

Degree Completion

Undergraduate students completing degree requirements in June are required to file separation forms in Draper 110 prior to taking final

in Draper 110 prior to taking final

Newmon Club
Or, Daniel Odell will discuss
"Intellectualism and Catholicism"
Sunday, May 22, A supper will start
at 6;00 p.m. and the discussion will begin immediately after the dinner

The program will be held in New

ande with President Collins in-cluded a variety of topics ranging hours needed.

At present, there is a two year demic buildings to the physical education requirement for a degree.

Collins said that the local board
of trustees for the University has

Lake of New Compus

The question was also raised at
the conference of whether or not the
lake at the new campus would be
operable for students. Collins said
that plans are being made with a
contractor to provide a beach area
and better lighting for pedestrian
paths.

Course Guide
The idea of a course guide at the University was also discussed. The guide would include student critcism of teachers and courses taught at the University, Collins said that the Administration would welcome such a publication but felt it was worth-less unless the job was done well.

"BRIDE OF FRANKENSTEIN": This horror classic will be presented by the IFG Friday and Sat

Chevy II Nora SS Coupe

Right now you'll get a mighty handsome buy at your Chevrolet dealer's during Double Dividend Days. Pick from 45 great models of Caprice, Chevrolet, Chevelle, Chevy II or Corvair with a huge selection of colors, custom touches, engines, interiors. Availability, variety and buys have never been better. Hurry in to your Chevrolet dealer's now!

Starting now-Double Dividend Days at your Chevrolet dealer's! (Just the car you want-

Eight features now standard for your safety include seat belts front and rear. Always fasten them before starting.

All kinds of good buys all in one place . . . at your Chevrolet dealer's—Chevrolet • Chevelle • Chevy II • Corvair • Corvette

Friday, May 20, 1966

traditional one-day State Fair, begins officially tonight at 7:30 in Page Hall, when the New Christy Minstrels give the first of two concerts. Saturday will be high-

lighted by an array of booths and food stands on the

parking lot of the Dutch Quadrangle, as the annual

State Fair opens. Freshmen and sophomores will sup-

plement the day's activities by a beer party at the

obtained Sunday morning in the resident's dining room.

Variety of Events Planned for Carnival Weekend

Selective Service Exam Causes Campus Controversy

brought Berkeley to Buffalo.
In the midst of resolutions, picketing and a 44-hour sit-in in front of the president's ofice at the State University of New York here (SUNhe right to participate in all uni-

versity decisions.
It all began three weeks ago when students protested the holding of the Selective Service examinations on the Buffalo campus. The same exam is being given at colleges and uni-versities throughout the country in the next two months to help deter-mine student deferments from the

A 15-member student-faculty group demanded that SUNYAB Pres-ident Clifford C. Furnas either refuse to provide university facilities or issue a disclaimer of university ort for the exam. From there

Early last week President Furnas told the group in a private session that he would not do anything re-garding the exam and would not speak at a public meeting concerning the

Begon Sit-In
At this point the student-faculty
group, already burgeoning in spite
of the fact that final examinations begin at SUNYAB this week, began their 44-hour sit-in outside of Pres-ident Furnas' office -- 20-70 students were in front of his door at all times, although they did not ob-

In the middle of the sit-in the faculty executive committee of the College of Arts and Sciences provided indirect support for the pro-

Five Students Attend Conference, Discuss **Education Problems**

Five students from the University attended the Tenth Annual Delegate Association of New York State, held in Kingston, New York April 28-30.

iversity were Patricia Wagner, Rob-

ert Gibson, Rita Schmilowitz, Gail Fowler and Brenda Sweet.
The theme of the Assembly was "From the Ivory Tower into Reality" and included an address by the Northeast Regional Director of the Office of Economic Opportunity, Dr. Samuel Proctor. In the speech, Dr. Proctor urged teachers to leave their ivory towers of ideals in education and work for realities. n. Rita Schmilowitz, Gail

The students attended workshops

The students attended workshops on various problems of education; what role does the professor play in setting teacher education standards; financial, political and professional implications of "Operation Headstart;" role of classroom teachers and the school board in developing school policies, etc.

Two merit awards were given to Miss Wagner and Gibson for the time, effort, and work they put in

student senate should have the right to make proposals concerning the campus which would take effect unless vetoed by a 2/3 vote of the faculty senate; and 3) "Since cooperation with the Selective Service is generally regarded as a majo policy decision, we request that all cooperation with Selective Service e suspended until a policy is de-

Meets With Students

termined as called for in our pro-

This meeting occurred on Fri-day night, but the weekend did not bring peace. Instead, President Fur-nas reversed a trip he had just de-

nas reversed a trip he had just departed on, coming back to campus to meet with representatives of the faculty senate, student association and graduate student association. This latest in the proliferation of committees: 1) called for the formation of a 10-member, faculty-student-administration committee to consider problems and make proposals with respect to "opening and maintaining a continual dialogue

MORSE LECTURE

Tickets are completely sold

ticket, .
To insure a relatively orderly procedure of admitting people to Page, no person should come to Page unless he already has a ticket.

by passing a resolution declaring between faculty, students and adthat "Academic grades should not ministration;" 2) heard the president was not moses;" such as providing draft board with information about students.

Not to be outdone, the AAUP full the executive committees of the faculty called its own meeting (some members later protested they weren't informed of the session) at which they supported both the Arts and Sciences faculty and "The Movement."

The student senate also entered the picture, again requesting the president to attend a public meeting — theirs. He sent two aids instead, one of whom declared that the holding of the draft test was "a closed matter."

"The Movement" "stood up" the next morning, leaving the president forum that night, and again requesting President Furnas to appear, as a service with a call for a public forum that night, and again requesting President Furnas to appear, but he did issue a statement saying that the draft test was being given as a service to students.

"The Movement" threewup a picket of 200-300 students in front of the administration building the next day, calling for another mass meeting that night.

Enter 800-1,000 people again, who this time decide that the draft test was meeting that night.

Enter 800-1,000 people again, who this time decide that the draft test was meeting that night.

Enter 800-1,000 people again, who this time decide that the draft test that the draft test on campus was not mecessarily closed and agree to meet with the executive committees of meet with the executive committees tudent association made raduate student association on the section of other people of selling out," one observer explained, the group agreed to end its protest if the administration (again represented by aides as the president had left for San Francisco) agreed to:

1) the election of both faculty and student members to the special committee set up over the weekend; and 2) the designation of all authority for making a decision on the Selective committee (whose chair

that they will not make a student's grades available to his draft board unless they have the student's permake the grades available

Detrimental to Students
However, both university officials and Selective Service spokesmen have said that it might be detrimental to the student to have his grades withheld. A Selective Service spokesman in Washington said that grades would be used as "only one indication" of a student's eligibility for a deferment and without the grades the local and without the grades the local board "will have less to go on." The spokesman denied that local

board would draft stud

WSUA to Air Special Shows

WSUA will present two special programs in the upcoming weeks. On Sunday, May 22, they will carry live the Wayne Morse speech from Page Hall. The program will begin at 5:45 p.m. with Lou Strong, Dav Lewis and Terry Lickona com-

menting on the speech.
"Prank Line" will be featured

people. The president wasn't among them, but he did issue a statement saying that the draft test was being given as a service to students, "The Movement" threw up apicking and and ministration response, et of 200-300 students in front of the administration building the next day, calling for another mass meeting that night. Enter 800-1,000 people again, who this time decide that the draft is not as important an issue as the nature of the decision-making process at SUNYAB. The ad hoc group deciared: 1) ultimate power to determine university policy should be vested in the faculty senate; 2) the students returned to the business of the faculty senate of the decision-making process at Sunyab process at the change in policy. Service exam to the faculty senate executive committee (whose chairman, unknown to the students, happens to be President Furnas), Pending and ministration ff they asked that their grades be withheld. The Selective Service office also announced last week that a student taking the draft test will not have to be fingerprinted if he doesn't want to be. Administration Capitulets All ended happily on noon Monday when the administration capitulated. Students returned to the business of final exams (which began the next say) singing "We Shall Overcome." Graduate Workshop Aim The people heard on these tapes announced last week that a student will uppear on the air antiel of they asked that their grades be withheld. The Selective Service office also announced last week that a student will uppear on the air antiel of they asked that their grades be withheld. The Selective Service office also announced last week that a student will appear on the air antiel of the faculty sense tages be withheld. The Selective Service office also announced last week that a student will appear on the air antiel of the faculty sense tages be withheld. The Selective Service office also announced last week that a student will appear on the air antiel of the faculty sense tages "Prank" in the provice office also announce A workshop in "Language for Learning" for primary teachers, reading specialists, and elementary supervisors or administrators from public and non-public schools, will be held at State University of New York at Albany, for three weeks from July11 to July 29. The course, Psychology 265W, Workshop on Psychology and Language, will be offered for three semester hours of graduate credit. These credits are applicable to a graduate degree program at the University for students admitted to candidacy in fields for which the course is appropriate. The workshop will be the instructors. The workshop will consist of lectures on the relation between beginning language instruction and children's cognitive learning, examination of various reading programs, demonstration classes of children at the primary level and preparation by the teachers of materials for children of differing abilities. The workshop will run from 9 a.m. to 5 p.m. five days a week. Applications, which must be filed by June 1, may be obtained by writing to: Workshop in Psychology and Language, Department of Psychology and Language, and language usage, especially for the culturally deprived, for remedial reading for teaching English medial reading for teaching English in culturally deprived, for remedial reading for teaching English medial reading for teaching English demonstration classes of children at the primary level and preparation will be given. During the 1966-67 academic very services of the instructor will be available for consultation at the primary level and preparation by the teachers of materials for children of differing abilities. The services of the instructor will be available for consultation at the primary level and preparation classes of children of the culturally deprived, for remedial reading for teaching English medial reading for teaching English medial reading for teaching English in the culturally deprived, for remedial reading for teaching English medial reading for children for ing limiterate adults. Instruction in the use of n

University for students admitted to candidacy in fields for which the course is appropriate.

Workshop Lectures

No participant may register for additional courses in the regular summer session, July 5 - August

Aim of Course

The aim of the course is to impart a greater appreciation of the English language in its linguistic and cognitive aspects.

Participants may use the knowledge gained and materials examined for teaching beginners in reading

SNACK BAR

Fri.-Sat. 9a.m.-12:30a.m.

St n. 4p.m.-10.45p.m.

Applications, which must be filed by June 1, may be obtained by writ-ing to: Workshop in Psychology and Language, Department of Psychol-ogy, Room 201, Draper, State Uni-versity of New York at Albany, Albany, New York, 12203.

LOOKING

day weekend.

The change in the concept of the Fair was initiated also "to provide and combine a time period and a variety of activities which can involve many people from the University." Many usually unrelated factors of the University indeed already have had a part in making the weekend possible. Faculty members are serving on committees to select the three best booths at Saturday's Fair, three best booths at Saturday's Fair, and are working with student representatives on a committee to select the foreign student who will receive the scholarship provided by the carnival's earnings.

Special Events Board is responsible for obtaining the services of the New Christy Minstrels on Friday night.

the New Christy Minstrels on Friday night.

Music Council has offered its cooperation by overseeing ticket sales and technical eulpment for the event. The audio-visual department has assisted by sending staff members to assure proper operation of sound equipment during the performance.

Many Segments of University

Expansion of State Fair Involves

Above is a map of the route to the Mohawk Property, Vischer's Ferry, ing the day by soliciting donation

State Fair opens. Freshmen and sophomores will supplement the day's activities by a beer party at the Riviera Restaurant in Troy on Saturday night, while a University pionic at the Mohawk property in Vischer's Ferry will end the weekend's events on Sunday. The well-known Christy Minstrels, who have performed at the White House, as well as throughout the country and in Europe, will appear at 7:30 and 9:30 in Page auditorium. A limited number of tickets are still available and will be sold at the door.

The Fair will be held from 1:00 to 4:00 p. m., on Saturday, and in the event of rain will move to the downstairs of Brubacher. Many of the University's organization will sponsor a variety of carnival and food booths, each with the purpose of raising funds to supplement the Carnival's earnings. This is in conjunction with the weekend's purpose, which is to raise money for the foreign student program at State. The money is used to bring a foreign student to SUNYA

A Saturday night beer party for the members of the classes of '68 and '69 will feature entertainment by the Bards. Organized by the freshmen and sophomore officers, the party will be held from 9:00-1:00.

Sunday's picnic, which begin at 10:30, is open to all University members. Box lunches will be provided for those who have signed up for them, and may be obtained Sunday morning in the resident's dining room. Saturday's event. Aiden Hall will sponsor a dime- throwing game with cigarettes as a prize,
Bleeker Hall members will

Bleeker Hall members will add a toucn of mystfque with a fortune-telling booth, voodoo doll sale, and raffle for a basket of mystery foods. Johnson Hall offers winners of a dart game a chance to smear the face of some well-known campus personality with whipped cream. Morris Hall residents will sell fortune candy.

Greeks Contribute
The Greeks will be well-represented at the Fair, with every sorority and fraternity sponsoring a booth, Sigma Lambda Sigma is sacrificing its brothers to a damp afternoon by offering a chance to hurl softballs at water buckets poised over the heads of its volunteers. Chi Sigma Theta's contribution will be a "jail," with sisters making arbitrary arrests and requiring prisoners to pay a fine for their release.

release. Phi Delta and Beta Zeta are celves the services of a sister for the afternoon, while visitors at BZ can win the favors of a member of that sorority by puncturing numbered balloons which correspond to the number which each sister has been assigned.

Co-Chairmen Standard of \$2000 Madeline Stein and Michael Giburg, co-chairmen of State Fair

Auto Demolition
Upsilon Phi Sigma will offer a chance at auto demolition at their stand, and the brothers of Alpha Pi Alpha plan a piano-wrecking booth. EEP will sponsor a golf-putting corner, while Psi Gamma girls have contrived a baseball

throw.

Theta Xi Omega's wheel of fortune includes cigarettes for those whose luck's good and Sigma Al-pha has devised a mock marriage and divorce booth for those whose luck is at either extreme. Gamma Kappa Phi will decorate in a Pari-sian theme and offer a kissing booth, with its sisters as incentive.

Food Booths

Several groups are contributing food stands. Among them are Kappa Delta, whose sisters will sell Italian ices, and Sigma Phi Sigma, offering candied apples. The freshmore booth will have nizza on sale.

A scene of much activity should be the booth operated by the Class of 1967, where water-filled balloons will be thrown at "controversial"

Mike commented that "we'd like

Freshmen.Sophomore To Hold Beer Party As Part of Weekend

Cost for the beer party is \$2.00 including entertainment and transportation.

Madeline Stein and Michael Ginsburg, co-chairmen of Campus Carnival Weekend, have -worked on plans for the event since February.

\$2,000 to be earned -, end's events.

The amount, which is double that which has been set for other years, will be used to provide a scholarship for a foreign student to study at the University for one year.

Mady and Mike were appointed to organize the weekend by Special organize the weekend by Special Events Board, to which they applied

for the position.

Plans for the carnival began just after intercession, and have involved a wealth of meetings, details and

arrangements.

Mady and Mike are also represented on a committee to select the foreign student who will receive the scholarship. Supervised by Miss Helen Moye of the department, the Helen Moye of the department, the committee is responsible for view-ing the applications and qualifica-tions of those eligible for the grant.

The co-chairmen have extended their thanks to those who have

will be thrown at "controversial" campus figures, including MYSKANIA members, who have agreed to participate.

A highlight of the day's activities will be the selection of Mr. State Fair, awarded to the man who secures the most contributions during the day by soliciting donations.

Mike commented that "we'd like commented that "we'd like of like commented that "we'd like specially to thank Joseph Benedict, a student intern in Waterbury Hall who worked closely with us, and Mr. Greisner of the Student Activity of the specially to thank Joseph Benedict, a student intern in Waterbury Hall who worked closely with us, and Mr. Greisner of the Student Activity of the special who worked closely with us, and Mr. Greisner of the Student Activity of the special who worked closely with us, and wo worked closely with us, and wrong the special who worked closely with us, and wo worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely with us, and wrong the special who worked closely wit

STUYVESANT JEWELERS

'Home of Distinctive Jewelry and Gifts' Omega Bulova Wallace International Sterling

Large Assortment of Pierced Earrings Diamonds Set While-U-Wait Watch and Jewelry Repair Headquarters for College Jewelry

Student Charge Account Available IV 9-0549 Stuyvesant Plaza

Just in Case You Didn't Know 9t...

Writes All Types of Insurance

LIFE-AUTO-FIRE

HO 5-1471 75 State Street HO 2-5581

AMERICAN TRAVEL

Opposite State Campus at Thruway Motor Inn

Tickets-Reservations-Itineraries Domestic and Foreign

A Thousand People A Day

Open: Mon.-Thurs. 9a.m.-10:45p.m.

Vote The Student Union Way

your time.

Daniel E. Button, editor of *The Albuny Times Union* and candidate for Congress from the 19th District, needs your help inhis fight to represent this area as an unbossed congressman in Washington.

He is appealing to you because so many of you have became involved in so many areas (the Peace Corps, VISTA, student action groups, young Republican and Democratic groups) of the fight to ensure a better society.

He is interested in your political affiliations if any.

He is interested in your willingness to join him in his effort the interested in your willingness to join him in his effort the interested in your willingness to join him in his effort the interested in your willingness to join him in his effort the interested in your willingness to join him in his effort the interest you can space a few hours of your time this fall to help in an interest of your time this fall to help in an interest of your time this fall to help in an interest of your time this fall to help in an interest of your time this fall to help in an interest of your time this fall to help in an interest of your time this fall to help in an interest of your time this fall to help in an interest. If you can spare a few hours of your time this fall to help in way (mailings, canvassing, polling, poll watching ... you name take a few minutes naw to send a post card, including your home dress and, if possible, your expected address next fall, to:

CITIZENS FOR DAN BUTTON

Manpower Inc. the world's largest temporary help organization has summer openings for college men. You'll be doing healthy and interesting general labor work at good pay. Call or visit the Manpower office in your home city. We're listed in the white pages of the telephone directory.

MANPOWER

ALBANY STUDENT PRESS

I GOT MY ORDERS - ONE WAY OR T'OTHER THEY ALL GET IT.

Larger Auditorium Needed

Over 950 people will attend the Wayne Morse lecture this Sunday. This is an example of the interest that can be generated by a speaker of Morse's stature.

In the future several organizations on campus plan to bring to campus many prominent men. However, with the inadequate facilities planned for the new campus, only a small number of people will be able to take advantage of hese programs.

The reason for this is that the largest auditorium that can be used is a lecture hall that will house only 500 people.

The explanation that we have been given for this small hall is that the Albany Fathers told the University that the city

In Search of a Function

"What is MYSKANIA?" was a question posed to several students recently by a "New York Times" reporter who was interviewing students on campus.

The answer he was given was that MYSKANIA is the highest non-academic honorary on campus and is composed of students elected by the student body. The reporter was also told of MYS-KANIA's long history and service to the school.

Intrigued by this story he asked what function MYSKANIA serves now. The best answer that could be given was that MYSKANIA was in search of a function.

This answer may have satisfied the reporter but we feel that the student body deserves a better justification. We

was planning to build a large auditorium and that it would be unnecessary for the University to construct a building of

comparable size. The City Fathers have been building this hall for the last two decades and we think it was rather naive of the Administration to believe this hollow prom-

It is probably too late for the contractors to alter the plans for the lecture hall. We would like to see the Administration arrange for the use of a larger hall for organizations to use.

We hope that in the future the Administration will be more realistic and plan for the future, not for the present.

are told that the role of MYSKANIA will include investigations of various activities on campus and the pronouncement of moral judgments when crises arise.

We agreed with MYSKANIA's role as an investigatory body but we find it ridiculous for MYSKANIA to make moral judgments.

We do not feel that a group of students, which is elected by a popular vote of the student body, is qualified to pro-nounce moral judgments. They are elected on the basis of service to the school, intelligence and popularity.

As the situation stands now, MYS-KANIA has become an object of ridicule by many students. If they do begin pronouncing moral judgments their esteem will be lowered even more.

Albany Student Press ESTABLISHED MAY 1916

BY THE CLASS OF 1918

The Albany Student Press is a semi-weekly newspaper published by the student body of the State University of New York at Albany. The ASP office, located in Room 5 of Brubacher Hall at 750 State Street, is open from 7-11 p.m. Sunday through Thursday nights. The ASP may be reached by dialing 434-4031.

Indiaday mymat the har may be read.		
	JOSEPH S. SILVERMAN Editor-in-Chief	
RAYMOND A. MCCLOAT	LINDA DUFTY Feature Editor	MARGARET DUNLAP
EDITH S. HARDY	LARRY EPSTEIN	SANDRA ROSENTHAL Business Manager
DON OPPEDISANO	WALTER POST Photography Editor	NANCY FELTS Associate Editor
EILEEN MANNING Senior Editor	CHARLENE M. CARSON Public Relations Editor	LORRAINE R. BAZAN Technical Supervisor
Advertising Staff		Bruce Kaufman, Laura DeCarolis
Assistant Business Manager		Michael Purdy
Staff	Malcom Provost, Richard Kase, Mar Bob Wenter, Bill Schriftman, John Sp stein, Carol Altschiller, Linda Dufty, Sar., Kittsle	Cunningham, Nancy Miedenbauer,
Columnists	D. Gordon	, Harry Nuckols, Douglas nathyeb, Upham, Bob Merritt, Roger Barkin
Photographers	Taa Moon Lee, Lewis Tichle	r, Stuart Luberr, Robert Stephenson
	to the editors and should be signed. Communicati	ons should be limited to 300 words

Pan-Hell Report

The Pan-Hellenic Council has just had its first meeting with its newly-elected members. In the past, the representatives from Pan-Hell to he Central Council would also functhe Central Council would also line tion as co-chairmen for the Greek organizations, but Ruth Silverman and Carl Dipple felt that up to six meetings a week would be too much work for any student and under-

standably so.

Because of this, we decided that
the chairman of I.S.C. and I.F.C.
would also assume the role of cochairman of Pan-Hell. Pat Switzer
(Chi Sig) will, along with myself, act in this capacity.

Greek Board Proposed Among the order of business before Pan-Hell, it was proposed hat a Greek Board be added to the

before Pan-Hell, it was proposed that a Greek Board be added to the Living Area Affairs Commission, tentatively to be composed of the junior I.F.C. members from sororities and fraternities. Hopefully they will become an intrinsic part of the student government and the fraternal system.

Last Saturday, during the cleanup project at the Mohawk Property, I had the opportunity to speak to Mr. Hollis Blodgett, who is coordinating all activities for the Property, about having a Pan-Hellenic room at the house there.

He reacted to the suggestion favorably, but did say that further discussion of the idea would be necessary. The suggestion was that each Greek organization submit a plaque representing its shield and colors, to be placed on the walls of one of the rooms. As for now, we'll have to wait for a next meeting before any more information will be available.

New Sorrity

Workshop Purpose
The purpose of this workshop will be primarily to construct a completely new constitution for I.F.C. Secondly, it hopes to devise a strong set of rush rules and a plan to set them in motion for the following semester.

The importance of this workshop viril be primarily to construct a completely new constitution for I.F.C. Secondly, it hopes to devise a strong set of rush rules and a plan to set them in motion for the following semester.

The importance of this workshop viril be primarily to construct a completely new constitution for I.F.C. Secondly, it hopes to devise a strong set of rush rules and a plan to set them in motion for the following semester.

The importance of this workshop viril be primarily to construct a completely new constitution for I.F.C. Secondly, it hopes to devise a strong set of rush rules and a plan to set them in motion for the following semester.

The importance of this workshop is stressed and all those involved are urged to attend. It will involve a good deal of work and time, but it should be as profitable for I.F.C. as it will be an experience for every-one there.

UFS should be congratulated for t

It.S.C. meeting and were invited to about the fraternity system and higha coffee hour afterwards, All indications were that it seemed to be a profitable experience for all those who attended. Any interested girls

A good turn out is expected for State Fair Weekend. Among other each sorority will have their ow booths containing some interesting own booths in a section set aside for I.F.C., and share in all the fun

for I.F.C., and share in all the fun and games.

As for the I.F.C. itself, the steering committee is finally getting underway. Most prominent in its order of business for this year and next will be a workshop to be held one week before the beginning of the Fall Semester.

Attending this meeting will be the presidents, senior, junior and sophomore I.F.C. representatives from each fraternity, along with Mr. Silvey, and hopefully a few more ad-

vey, and hopefully a few more ad-ministrators and faculty advisors.

Workshop Purpose

New Sorority

According to I.S.C. a new sorority is now being considered. The interested girls attended the last I.S.C. meeting and were invited to about the fraternity system and high-

COMMUNICATIONS

Public Apology

To the Editor:

I have found myself guilty of the practice of "projection" in transferring the traditions of a commuter college to those of Albany State. A series of recent confrontations have enlightened me to my error.

At Fairleigh Dickinson University in New Jersey, which had mainly commuters and few dormitories, the common practice was for males to spontaneously strike up a conversity for the way of the project of politics for selling for se

common practice was for males to spontaneously strike up a conversation with coeds in the Student Union. This was the accepted practice. Introductions were the exception rather than the rule.

I attended FDU from 1959 to 1963 and did a year of graduate work at New York University, 1963-64. The informality of approach at NYU, also largely something of a com-

rmality of approach at NYU, also largely something of a commuter school, was very much the trail Council and asked for an addi-

For the first several months last autumn, I attempted this same approach at Albany State, since I currently am at the Graduate School of Public Affairs here in Albany where females are scarce. In the majority of instances, apparently, directness was not appreciated.

Introductions, through a mutual friend, seem to be the customary rule-of-thumb. As a result, the "image" development of me as bold and arrogant has taken place. Withing the dormitory set-up, bad news travels fast.

as an educational as well as a purely 200 tickets on sale to the faculty social experience, I ask a re-evaluation. Not attending classes at It is unfortunate that every student who wanted to attend the lecture was not able to get tickets, but I union. In bringing the values of my alma mater to the current menvironment, perhaps I was dogmatically clinging to the past,
Whomever I may have uninten-

Distribution Explained

To the editor:
It has come to my attention that

not given a fair chance to obtain tickets for the Wayne Morse lecture.

Many students criticized Forum

same.
For the first several months last tional \$200 appropriation; this money was necessary to cover the

To those who mistook my intentions of seeking to meet new people, (Page Hall seats 941) and to place as an educational as well as a purely 200 tickets on sale to the faculty

Harold Lynne, President Forum of Politics

Vallejo, Playwright To Lecture at State

Friday, May 20, 1966

Antonio Buero Vallejo, Spain's most outstanding living dramatist, will spend two days at the University. May 18-19, as part of his tour of the United States as a participant in the International Visitors Program. In this visitors program, which is sponsored by the Bureau of Educational and Cultural Affairs of the United States Department of State. Buero Vallejo has been touring the country from March 25 and will be in the country until May 23.

Famous Plays

Mr. Buero painted as a living for several years. He began to write for the theatre in 1946. Among his most famous plays are "Hoy es fiesta," "Un sonador para un pueblo," and "El Concierto de Sah Ovidio." Several of his plays have been awarded the National Theatre Prize and other major awards for drama. Lecture in Spanish

While at the University, he will attend a tea in the Faculty Dining Room, May 18, at 3 p.m., and that evening, at 8 p.m. he will give a formal lecture on "The Problem of Tragedy," in Draper Hall 349, Mr. Buero's lectures will be given in Spanish because his knowledge of English is very limited. Accompanying him on his visit to the University, will be Bernard Packer, a Detment of State escort-interpreter.
Mr. Buero will attend a luncheon with members of Presents Problems to Admen partment of State escort-interpreter.

ment of State escort-interpreter.

Mr. Buero will attend a luncheon with members of Art and Drama department on May 19. The engageat will be devoted to informal talks on Velasquez I post-war Spanish Theatre. At 2 p.m., he will deer a lecture on "Valle-Inclan: The Dramatist Point View," in Alden Dining Room.

Abany Symphony to Expand

Music Education to Children

After the concert hall children, as well as tiny becomes silent, one of the most challenging contributions that our orchestracan whate to the community is in its endeavors with music education.

All ares re
Ticket costs for students who attend the regular conmake to the community is in its endeavors with music education.

All ares re
The publicity departments of the major studios often are faced with major with major with studios often are faced with major with studios often are faced with major with major with studios often are faced with major with studios.

Not Alweys Stotic Mov

ALBANY SYMPHONY ORCHESTRA INSTRUCTOR: A membe

of the Albany Symphony Orchestra gives of his time to both instruct a child in playing an instrument and to stimulate ap-

The Albany Symphony Undertaken recently by the Orchestra has been playing concerts in the area schools during the past years, and the possibilities for the property of the company began casting. The two correct stars for the picture, it was agreed, were Lewis and Curtis (or Curtis and Lewis), but a grave problem arose because neither was willing to accept second billing to the other.

make to the community is in its endeavors with music education.

Children of all ages respond to music, especially when it is not presented as a chore but as an integral part of their every day expenses and the dress rehears and the dress rehears are the area of their every day expenses and the dress rehears attend the dress rehears.

Planning Committee

A survey of music prosponder of their every day expenses in the elementary arises in connection with the film.

Many Concerts the Capital District was smash hit Long play of the same name.

The Albany Symphony undertaken recently by the No problems, that is, until the

play more concerts, cov- following programs were ering more area school available in the schools,

Crossed Each Other

A survey of music program's in the elementary and secondary schools of the Capital District was undertaken recently by the Corphagate and secondary schools of the Capital District was undertaken recently by the Corphagate and secondary schools of the Capital District was undertaken recently by the Corphagate and secondary schools of the Capital District was name.

No Problem At first no real problems had arisen in connection with the film, which was to be adapted from the smash hit Long play of the same name.

Sometimes are popular acclaim and the immense popular acclaim and the winning of three major acting awards are shortly among a direct was in that year.

Monoy to Studio The way the stars are billed up to the same timense popular acclaim and the winning of three major acting awards are shortly among a direct way the stars are billed up to the same timense popular acclaim and the winning of three major acting awards are shortly among a direct way the stars are billed up to the same timense popular acclaim and the winning of three major acting awards are shortly among a direct way to struct the same timense popular acclaim and the winning of three major acting awards are shortly among a direct way to struct the same timense popular acclaim and the winning of three major acting awards are shortly as a shortly among a direct way the stars are billed up to the same timense.

The way the stars are billed up to the same timense popular acclaim and the winning of three major acting awards are shortly as a shortly and the same timense popular acclaim and the winning of three major acting awards are shortly as a shortly her name shortly appeared first on the marquees.

Film studios, at least the major ones, can use billings deceptively to lure audiences to expect what a Crossed Eoch Other
In the ads the names of Jerry
Lewis and Tony Curtis crossed
each other, forming an "X" shape,
so that, although Mr. Lewis' first
name came below Mr. Curtis's,
Mr. Lewis' last name wound up
above Curtis's last name,

to lure audiences to expect what a
film will not give them. Sophia
Loren, for example, who is a boxoffice favorite, got top billing in
(Operation Crossbow," an exciting
world War II yarn. She was billed
above George Peppard and Trevor
Howard, no slouches themselves.

star or starlet, of course, her the myriad of supporting players

Open Your Lambert's Charge Account

No Interest or Carrying Charge

COURTESY CARD 7. 9. Lambert. Jowelers

This Card Entitles You To 20% Off On All Cash Sales (Repairs Excluded) ine Watch and Jewelry Repairing Done on Pren

Open evenings till 9 Saturday till 6

STATESMEN TO PERFORM: The Statesmen, the University's well-known and much experienced all male choral group, are shown in rehearsal. The group will be performing in Page Hall at the Spring Music Festival on May 24.

Significant Theatrical Billing

Walk-On Yet Miss Loren's part in the film was little more than a walk-on. She played a ten-minute scene with Peppard, then was conveniently murdered and never again seen in the film. If she had been a minor

Smart Supporting

Probably the most fascinating and also least common (I know of but one case) sidelight to the billing question is the fact that billing can even affect the awarding of academy awards. In 1954 Dorothy Malone was originally star-billed in "Written on the Wind." However when the time came for Academy nominations to be made, Miss Malone decided to, and did, change her billing status to supporting actress. Whatever the reason for her decision, it resulted in her winning the Academy Award for Best Supporting Actress in that year. Probably the most fascinating and

money or make it some on the sly. In a way it defines stardom and is a concrete symbol of the towering ego structure of the film world, As long as there are stars there will be movie billing, and when the billing merry-go-round stops, the star system is surely dead.

A RayView of Sports by Ray McCloat

Well, what kind of a year has it been?

As the final week of State athletics officially ends today, we can look back upon what can only be termed a mildly successful year. For the most part, most of yet, we're far from calling the year disappointing. Not by a long shot.

The soccer team, with only five seniors and a filedful of sophomores, registered a 4-6 season. With several fine frosh moving up next year, the Dane booters will most certainly improve on their 1965 mark.

The cross-country team should be invincible next year. With a 10-2 record this past season, the Munseymen had the best season of all the varsity teams. And with only two seniors graduating and a top notch frosh team (5-2) turning out some outstanding runners, we can only envision another great year for the har-

The wrestling team will take a back seat to no one next winter, as the team graduated no seniors and has a frosh squad that lost but a single meet in the wings. Coach Garcia can afford to be very optimistic.

"Doc" (Miracle) Sauers is hoping that academics City tourney win on the horizon.

problems next year. The tennis team, while still a slight disappointment, has an undefeated (at time of

'publication) freshman team moving up.

The baseball team should be helped greatly by the addition of some fine frosh hurlers next year. In fact, the baseball team will be helped greatly by the ad-

the baseball team will be helped greatly by the addition of anyone.

So, that's what happened and could happen. Now let's see what should happen:

The new AMIA director, whoever he be, should organize, coordinate, and run the men's intramural program through its most productive year ever. This is the first time State has had an instructor whose sole coaching function is the AMIA program, and we expect a lot from him. AMIA was once again a poorly run program this year, as student commissioners just couldn't do an adequate job. Also, we hope that the new student AMIA officers prove a little more responsible than the past ones.

The Danesman will take a 2-10 record into the finale as seniors Pep Pizarillo, Jay Moore, Hollis and scored on Tomaselli's single. The Statesmen rallied in the bottom half of the eighth to go ahead 7-5, by Glen Sepir Dom Martino and singles by Christian, Moore, and Pizzillo.

Last week the varsity nine went vinless again bowing to New Paltz. It looked for the moment as if State had the win, but before the form New Paltz had scored twelve runs. Coach Burlingame could do little as knuckleballer Flotrowski got rocked for all twelve runs, only six earned.

The Danesman will take a 2-10 record into the finale as seniors Pep Pizaring and scored on Tomaselli's single. The Statesmen rallied in the bottom half of the eighth to go ahead 7-5, by Glen Sepir Dom Martino and singles by Christian, Moore, and Pizzillo.

Last week the varsity nine went vinless again bowing to New Paltz. It looked for the moment as if State had the win, but before the form New Paltz had socred twelve runs. Coach Burlingame could do little as knuckleballer Flotrowski got rocked for all twelve runs, only six earned.

The Fosh baseball team concention the fit in the seventh as Pizzillo doubled. New Paltz as ocred to take a 2-10 record into the fit in the seventh as Pizzillo doubled. The Statesmen rallied in the bottom half of the eighth to go ahead 7-5, by Glen Sepir Dom Martino and singles by Christian, Moore, and Pizzillo.

That's it for a year. I want to especially thank asso ciate sports editor Don Oppedisano and photographers Klaus Schnitzer, Walter Post, and Bob Stevenson for their thoughtful efforts during the year.

Netmen Finish at 4-4

The Albany State varsity tennis by shutting out his opponent from team finished the 1966 season by losing to New Paltz, 3-6, on May 11, and then defeating Central Connecticut, 5-4, on May 14. With these two matches, the netmen ended the year with a record of 4-4.

Number one man Tom Slocum led the team throughout the whole campaign sharp undefeated in all his.

Number one man Tom Slocum led Bob Doorusin, and Ton Glaser.
the team throughout the whole campaign, being undefeated in all his lings support an undefeated 8-0 singles matches. Slocum finished slate with one match remaining his fine four year career at State tomorrow at New Paltz at 3:00.

for the State netmen this year, watches ball from op-

STORY OF THE SEASON: Coach Bob Burlingame is on the mound talking to his hurler about plan

don't destroy the team he coached to an impossible 13-9 mark this year. If they don't the Dane hoopsters will be really tough next year, with another Capital Great Danes Drop Sixth Straight, ity tourney win on the horizon. Experience should correct most of the golf team's Vie With RPI in Finale Today

by Mike Connelly

The varsity baseball team closes out the season this afternoon in a home game against the RPI Engineers with Bob Burlingame's nine seeking revenge for an 8-5 loss earlier in the season on RPI's home grounds. Should the Stateman win, it will be Burlingame's first victory over the Engineers as a State Coach.

harmless singles, two by catcher Ray Clanfrini, the team's leading State Linksmen batsman, hitting at a .353 clip, with

The Danes played errorless ball behind Plotrowski and Egleston, but the powerful Connecticut nine used three extra basehits and twelve two losses and one win in the past singles to hand Albany State its tenth loss of the year.

Close Game

Close Game

The linksmen face Oneonta at home today at 2:00.

Close Gome

The Danes went down to Quinnipiac on Friday in a close one. Quinnipiac traded runs with the Statesmen in the first and third then broke out after for five runs in the fourth to take a ture and a persistent rain.

7-2 lead.

The Great Danes chipped away at the lead, scoring another run in the Bloom and Dave Ellenbogen, a best-fifth, as Clanfrini singled Tomaselli home from second. They collected three more runs in the sixth, as Pizzillo singled after walks to Piotrowski and Egelston, and Andy Christian drove home the two final tallies for State with a single, as Quinnipiac's pitcher stiffened and shut the Danes out for the final three innings.

Trade Lead

State traded the lead several times in the New Paltz game, but then came the ninth, which could only be described as a coach's nightmare. The Danes took a 3-1 lead into the fourth inning, aided by Clanfrini's bases empty homer and run scoring

maining.

The linksmen face Oneonta at time today at 2:00.

On Thursday, May 12, the Dane golfers traveled to Utica College and played a match in 390 temperation to the final ature and a persistent rain.

The home team won, 5 1/2-3 1/2.

State's points came on wins by Mike the ladon and bave Ellenbogen, a best-ball win by Ellenbogen and Ray Mc-cloat, and a halve by Fred Nelson.

On Monday, May 16, RPI hosted and beat the Danes over their home course of Troy C.C. The Engineers whipped the State golfers 532-547 foxistian drove home the two final tallies for State with a single, as pizzillo singled after walks to Piotrowski and Egelston, and halve by Fred Nelson.

On Thursday, May 12, the Dane to Utica College and played a match in 390 temperation to the first spoints came on wins by Mike the lead several times and a persistent rain.

The home team won, 5 1/2-3 1/2.

The home team won, 5 1/2-3 1/2.

The home team won, 5 1/2-0 1/2.

The home team won, 5 1/2-0 3 1/2.

The home

18 hits in 51 trips. The Danes played errorless ball Record at 3-6

ANY LARGE

Call 434-3298 Andy's PIZZA-RAMA

In the New Paltz game, the State frosh compiled nine runs on ten hits to win behind the fine pitching game were Webb and catcher Gary Torino. Webb allowed only two runs on

Torino also celebrating a perfec three for three day, singled three times, walked twice, stole two bases, and scored four times.

The Great Danes played come from behind baseball in the RPI from behind baseball in the RPI tilt and after squeezing home the tying run, went on to score four more and give George Webb his third victory, 10-6. Webb was superb in relief of Steve Davis, and he again starred with a double, two singls and a sacrifice fly.

The State frosh included their season in a return game with the frosh of New Paltz State, Wednesday at University Field.

WAA News

helds its Annual Awards Night, Wed-nesday, May 4. Included in the pro-gram were presentation of individual awards, announcement of new offi-cers, and announcement of the new

Honor Council. Entertainment was furnished by the Gymnastics Club and the Modern Dance Club under the capable lead-ership of Dr. Cobane and Miss

Tores, respectively.

The new officers are president.

Dottle Mancusi; vice-president. Judy Costanzo: secretary, Judy My sliborski: treasurer, Jean Tashiian

sliborski; treasurer, Jean Tashjian; representatives to recreation board, Sue Emborsky and Judy Eliott.

The new Honor Council members are Sue Emborsky, Sue Hulbert, Kathy Krautter, Kathy Farnsworth, Joan Tashjian, Donna Reynolds, and Lynne Marella.

BE THE END?

ALBANY, NEW YORK

AWARD-WINNING BOOTH: Sigma Lambda Sigma booth was one

5 Faculty Join Music Department, New Music Degree to Be Given

Dr. Charles F. Stokes, chairman of the Department of Music, has announced the addition of five new faculty members to the department in the Fall of 1966.

The additions will inaugurate a major in music under the Bachelor general program. The new members are Findley Cockrell, Patricia Grigner, James Morriss. Daniel Nimetz and Vivian Safowitz.

Does, woodwinds, ensemble playing, and classes in chamber music. A graduate of the Cincinnati Conservatory of Music, she has appeared with such internationally known musicians as Rudolph Serkin, Pablo Casals, and the Budapest String Quartet as a participating artist at the Marlboro Festival of Music.

Miss Grignet spent three years as associate first oboist in the Cincinnati Symphony, and has appeared as soloist in several concerts in New York.

The junior designees are Elizabeth Anne Mulvey, Stephanie Ann DeSimone, Mary Lynne Marella, and Connie Moquist. Miss Moquist is also a member of the outgoing Supreme Court. Solicitations Commission announced that contracts have been awarded for laundry and cleaning service. Both contracts are for by both parties.

Robinson Laundry received the contract for linen services and Roxy Cleaner's will supply cleaning services.

netz and Vivian Safowitz.

Harvard Graduate

Cockrell, a graduate of Harvard University, has been appointed to head the Piano Department. Re-ceiving the Bachelor and Master of Music degrees from the Juillard School of Music, Mr. Cockrell has performed with Arthur Godfrey on nation-wide C.B.S. television, and has appeared as piano soloist in

has appeared as piano soloist in several noted symphony orchestras throughout the country.

Teaching French horn and classes in Music History will be Daniel Nimetz, a graduate of Alfred University and presently a candidate for the Ph.D. degree in Musicology at the Eastman School of Music. Nimetz has done additional study at the University of Vienna, and has performed as a French horn player with the Vienna State Academy orchestra.

chestra.

The third new faculty member is Vivian Safowitz, a Woodrow Wilson fellow and member of Pi Kappa Lambda, the national music honorary, and the American Musicological Society. She received a B.A. degree from Brooklyn College and a Music Masters degree from the University of Illinois, and is presently completing requirements for a doctorate in music from the latter institution, Miss Safowitz will teach classes in music, history and literature.

To Teach Varous Instruments Miss Patricia Grignet will teach LAST ISSUE

This will be the last issue of the Albany Student Press for the 1965-66 academic year. The next issue will be September 23, 1966.

The third new faculty member is elected editor—in-chief of the Albany Student Press for the 1966-67 academic year at the Annual News-board Elections Thursday. Miss Dunlap is a freshman with French major. She has worked on the newspaper since September and has served as news editor since sports editor; Don Oppedisano, associate editor; Continue in the ASP tradition."

Other members elected to News-board were Ray McCloat, sports editor; Linda Dufty, feature statisfy those who have been complaining about the communication problem on campus.

"Since the University is growing, leading in the communication problem on campus."

Since the University is growing, associate editor; Stuart Lubert, photography editor; Lunda Dufty, feature selfor; Ed Lange, arts editor; Stuart Lubert, photography editor; Continue in the ASP continue in the ASP in the successor saying she "has shown great journalistic ability and will continue in the ASP tradition."

Other members elected to News-board were Ray McCloat, sports editor; Clumb Dufty, feature selfor; Ed Lange, arts editor; Ed Lange, arts editor; Suara Kittsley, news editor; Sua with the Vienna State Academy orchestra.

The third new faculty member is
Vivian Safowitz, a Woodrow Wilson
fellow and member of Pi Kappa
Lambda, the national music honorary, and the American Musicological
Society. She received a B.A. degree
from Brooklyn College and a Music
Masters degree from the University
of Blinois, and is presently com-

Dr. Charles F. Stokes, oboe, woodwinds, ensemble playing, and classes in chamber music. A graduate of the Cincinnati Connounced the addition of five new faculty members to the

as soloist in several concerts in New York.

Dr. James Morris, appointed to teach trumpet, trombone and tuba, will also conduct brass ensembles and assist in the wind instrument program. Dr. Morris, who holds degrees from the University of California at Los Angeles, Yale University of Southern California, has performed as a professional trumpet player with the Los Angeles Philharmonic, San Francisco Ballet, New Haven Symphony and other orchestras across the U.S.

Contract for linen services and Roxy as colleaners will supply cleaning services.

Cleaners will supply cleaning services.

Cleaners will supply cleaning services.

In other action, Central Council, after much discussion, passed a budget of \$475 for Logos Populari, for 1966-67. With expected income, the total allocation was \$275.

The club, a new one, hopes to sponsor a "sociological weekend" and a major speaker next year. In business relating to Athletic Advisory Board, five students were

elected editor-in-chief of

year.
The junior designees are Eliza-

Dunlap Elected Editor-in-Chief,

To Lessen Communication Problem

Margaret A. Dunlap was however, intend to do it alone. A

Council Approves Court Justices, Passes Contemporary Music Budget

The approval of the proley, and Kathy Wilkins.
In a bill, introduced by Student posed budget for 1966-67 of the Council for Contem- Tax Committee, the A. A. Board porary Music and the apmittee of Central Council, The bill
pointment of the 1966-67 makes all financial matters of the Supreme Court were the Athelitic Department subject to rehighlights of the last Central Council meeting of the Council will, in turn, be passed on to University authorities for further

vear to University authorities for further action. The effect of the bill is to introduce the Council into the recexpects that its budget will be met by its income. The total expendi-tures will be \$17,935.00. The performers tentatively scheduled for next year are Jay and the Ameri-cans, the Ramsey Lewis Trio, and Ray Charles.

Supreme Court
MYSKANIA submitted to Central
Council its recommendations for
the Supreme Court, which Central Council accepted, However, only seven names were proposed to fill nine positions. It is hoped that the two places from the sophomore class will be filled in September. Chosen from the freshman class

were Peggy Ann Williams and Jan-sen Chazanof, The lone sophomore is Rosemarie Vairo, one of the two returning justices from this past

June 19-Sentor Skit, 6:00 p.m.,
Page Hall.
June 16-Picnic - 1:00 p.m. McKown's Grove.
June 17-Informal Party 9:00 p.m.
McKown's Grove.
June 17-Dinner-dance Herbert's,
cocktails 6:00 p.m.; dinner 7:00
p.m.: dane 9:00 p.m. p.m; dane 9:00 p.m. June 17-Carillon Tower - 11:30

Dutch Quadrangle Dedication, Torch Ceremony 8:30 p.m., Page; Presi-dent-Faculty's Reception for Seniors 10:00 p.m. Dutch Quadrangle. Open House 10:00 p.m., Dutch Quadrangle.
June 19-Commencement 10:00

a.m.-Dutch Quadrangle. Seniors will be able to attend all

For Senior Week

nounced the following senior-week events to be held Wednesday, June 15 through Sunday, June 19. June 15-Senior Skit, 8:00 p.m.,

Senior-Week events for a total cost of \$5.00 per person, All money will be collected at the door.

All seniors participating in the Torch Night Ceremony must have a torch bearer. A candle and a can-dle-holder may be purchased at the bookstore.

They are Joe Mahay, John Canfield, Charlene Carson, Lawrence Crutch-

fic Regulations for next year at the new campus. Dr. Thorne forwarded the proposals to Central Council for their reactions.

The general concensus was that the plan is inadequate and unsatisfactory. It was pointed out that students on the Colonial Quad would have to walk almost a mile to their cars by the gym.

Aside from the danger, it was pointed out that the parking was inadequate. The channels of appeal for violations were questioned as well as the involvement of city police in ticketing for moving violations.

It was not clear who would receive the money from parking violations.

the money from parking violations.
One member of the council pointed out that you couldn't make the campus one big parking lot, It was suggested that the University build a Extended discussion occurred over the proposed Parking and TrafSchedule Announced parking tower, to fit the architectural scheme.
The motion passed was to send

the proposal back to the adminis-tration for clarification, reevaluation, and possible discussion with Council representatives.

The Students for a Democrat

Winkelman Appointed German Dept Chairman

Dr. John Winkelman, a specialist in Germany lyric poetry from the Middle Ages to modern times, has been appointed chairman of the de-partment of Germanic and Slavic languages and literature at the Uni-versity. Dr. Winkelman is currently pro-

fessor of German at the University of Waterloo, Waterloo, Ontario,

of Waterloo, Waterloo, Ontarto, Canada,
He has taught most phases of German literature and has given graduate seminars in Heine, Kafka, and the "Novelle." While at the University of Nebraska he directed the first year courses and supervised the German language laboratory.

tory,
He has published numerous schol-arly articles and contributed chap-ters to two books of literary criti-cism. His literary articles have dealt primarily with works of Erich Kastner.

He received his BA from the College of the City of New York in 1933, In 1938, he received his MS degree in Education from City College and in 1952 he was awarded his Ph.D. from the University of Michigan.