

Other Things Too

Spring is here, Spring is here, life is skittles and life is beer, skoooby doo, ringalingalingdong!

We, the staff of the ASP, would like to formally announce that according to the calculations of Dr. Harry Crull, Television personality du jour and Professor of Astronomy, due to the fact that March 21 has come and gone quite awhile ago, we can assume with some degree of authority that Spring really is here.

Suggestions

It has come to our attention that none of the names of the buildings on the Academic podium show a hell of a lot of imagination. Like, how much imagination does it take to name the education building the Education Building?

COMMUNICATIONS

ASP Bites

To the Editor: I want to write in and tell you just what I think of your lousy rag of a newspaper. First of all you never get your stinking pictures with the right captions, and even if you do they are the same pictures that you ran the week before.

end to the paper if better ones cannot be found!

On Referendum

To the Editors: I am just writing in to say I was surely pleased to hear how about well the students there at the State University of New York unit at Albany reacted to the Vietnam referendum. It certainly does myself, and all my buddies down at the Pentagon a world of good to realize that somewhere a campus is can be duped by, Yessiree.

you printed yesterday. Personally, the brigades and I doubt that you meant that referendums of major political crises were useless as such, except that this referendum was not detailed or designed to be sent to the "policy makers in Washington."

Please place us on your mailing list. We haven't been reading the "New York Times" since they financed that lunatic Salisbury, and are really in need of good stimulation and news-coverage.

Folk U. or, the fourth time it's round

The music of the Holy Modal Rounders, progressive old-timey or rockabilly depending on your own bag, is hard to talk about because it strains the credibility. For instance, they play a marvelously dirty, funky, greasy "Hesitation Blues" and a version of the 1962 rock-pop piece "Mr. Bassman."

Stampfel and Weber, who make up the group, also strain the credibility. Stampfel has played with Mac Grundy's Old-Timey Wool Thumpers, The Strict Temperance String Band of Lower Delancy Street, the Merry Order of St. Bridget String Band, the Temporal Worth High Steppers, and other aggregations. He says his musical inspiration comes from Grandpa Jones,

Charlie Poole, the New Lost City Ramblers, Little Richard, Lenny Bruce, Donald Duck and various roots and herbs. Weber, by his own account, was ordained into the Free Catholic Church and has performed a marriage which is still valid. His poetry has been published in the village periodical F\*ck You (bc without asterisks), Weber says that he grew up on the streets and had adventures.

They often sound like drunken chickens or sex-crazed alley cats and seem to be having a hell of a lot of fun doing it. As folk singers they are the most eclectic of anyone I have ever heard. They combine old-timey, blues, blue grass, rag, and 1920's pop. Its no wonder that they got together in the Fugs. In person the Holy Modal rounders are an assault on the senses. Folk you.

Around The Counter Intelligence

"The opinions of some men are to be regarded, And of other men, not to be regarded."

THE TRUTH ABOUT MARTY SMARTY

Smarty is a guy you hear a lot from, but most of you know very little about him. Now for the first time in print, we have the exclusive story of the REAL Marty Smarty.

He has an evil mind but he's NATO. He once had a car which he called the Mayflower. The name, he says, is because of all the girls who came across in it, That's close!

On the walls of his apartment he has large posters of Allen Ginsburg and the Marx brothers. These replace ones of Batman and Alfred E. Newman. That should give you an idea of his tastes.

He reads Marvel comic books while he eats every meal (even breakfast).

His favorite meal is a bowl of pretzels and kool-aid (red).

He sometimes doesn't wear socks. (That's when you know when all of his underwear is dirty.)

He cuts down fraternities and sororities because he never could make the grade himself. He was rejected at every sorority he tried.

He is a sloppy kisser. Although he reads three newspapers every day, he never reads the New York Times, the one he always carries around with him.

Although you may think that his biting satire is a coverup for a basic insecurity, it really is an extension of a superiority complex. (Well-deserved...M.S.)

He has filled a library with books by Sartre, Camus, and Kierkegaard that he read in public, but given a choice, he will always pick Jack Douglas, Marquis deSade, Alan King, and Paul Krassner (editor of the Realist).

He always asks at least 60 people for their opinion before he makes any major decision but then always

does just what he god-damned pleases anyway.

He holds the World's Championship for being able to alienate someone on 7 seconds flat.

His motto is "Clean mind --- Clean body --- Take your pick!"

He can be every bit as romantic as Jackie Vernon.

He equates wit with cynicism. He was voted Teacher's Pet by his high school class in one of the greatest pieces of satire ever recorded.

His taste in clothes runs somewhere between careless and tasteless.

He is a good cook, but feels that doing dishes will give you disease.

He likes slapstick comedy and he didn't like Dr. Zhivago. He saw Sound of Music 176 times.

His favorite expression is "Ga, cocken offen yom." Don't ask anyone what it means. Guess.

He was a disc jockey on WSUA for two years.

He hates work but loves money. He used to get high on one glass of beer.

He ran for class office only once and lost.

He rejects authority because his mother wears Ben Franklin glasses.

His brother is mad and plays the drums while his sister plays the clarinet. That's why he never goes home.

He drives a four speed off the floor but usually gets in reverse when he wants first.

He likes the song "Pied Piper" by Crispian St. Peters because he thinks it's sung by a religious sandwich.

He has dandruff.


He's going to school in the south next year because he hates cold weather.

He's from Port Chester, New York but he usually just says he's from Westchester hoping they'll think he's rich.

He murders goldfish. He likes fish sandwiches.

He thinks he can think only if he has a cup of coffee in front of him. He drinks it when it gets cold.

- man ish tona A Kick in the put the Christ
ha lyla ha zeh ASP back in Chrysler
nikoll ha loy los?
The KITA is published yearly by the inmates of the New York State Home for the Bewildered. The office is open from 4 to 5 on alternate Tuesdays. The phone number is 382-5968. Don't call.
Nutty Meg and Not Fitsley garbage collections
Large Burdon Don Pettysano Stew Lupert, philosopher, social critic, moralist, anything but photographer
Tool Don Pettysano
Smarty Marty Troublemaker: Glen the Sap assistant Schmuck
Silverjew Linda Van Put-on Neverwas Loose Bruce Hasbeen Gary Schitte Business mangley


ALBANY, NEW YORK

TUESDAY, MAY 9, 1967

VOL. LIII, NO. 23


STATE FAIR, the culmination of a highly successful Campus Carnival Week was held Sat. Almost \$1,000 was raised for Ambassador Program.

Council, LAAC Elections To Take Place This Week

Elections for seats on Central Council and Living Area Affairs Commission will be held this week. The previous election was declared invalid by Central Council last week because of several voting irregularities. The elections will be held May 10, 11 and 12 from 9:00 to 4:30 at the coat checkroom. Inauguration will be held May 14 at 8:00 p.m. at the Campus Center Ballroom.

Campus Carnival Activities Finish With State Fair

The sum of \$985 is a just indication that State Fair weekend, though plagued by inclement weather, still proved to be a moneymaking success. Much credit is due to the State Fair Co-Chairmen Sharon Touback, Jim Small and Joe Zanca as well as Miss Buckhalter of Student Activities.

GET YOUR TORCH TODAY AT THE FUTURE BOOKSTORE AREA, BASEMENT OF THE CAMPUS CENTER! TWO TAX CARDS MUST BE PRESENTED.

Council Invalidates Elections Due To Several 'Irregularities'

by John Cromie

Central Council suspended its operation on Gentle Thursday by declaring the popular election of its members and of the members of Living Area Affairs Commission invalid. This declaration concerns only the elections of April 24-28, 1967.

The main reason for the invalidation of the elections is that the elections were not conducted in a "just and proper" manner as called in the Student Association Constitu-

tion. The alleged irregularities in the election were mainly results of a poorly organized method of screening applicants and of running the election itself. Dr. Richard Kendall presented the current opinion when he stated that "the information presented to him made him doubt that the elections were proper."

There was no time allotted for the self-nominations to be screened before the ballots were made up. When it was found that some of the persons running were not qualified the word was sent out to cross their

Cleveland Presents Letter To Student Association

A letter similar to this was presented to Central Council members Thursday night from William Cleveland.

During the March elections for class officers and MYSKANIA, I was studying in the Student Association office. In the same office in the closets were the ballots and ballot boxes for those elections. For a moment, temptation overtook me and I found myself at my desk with a pile of ballots. I started through the pile marking the ballots for '68 class officers and MYSKANIA; fortunately, as I wrote, the realization of what I was actually doing came to me.

I clearly recognized the mistake which I was about to make and placed the marked and unmarked ballots in my desk drawer. In this action I made a value judgment which I felt at the time and continue to feel was best for myself and Student Association--the elections were never tampered with.

Later that night after I left the office, Vincen Abramo, the Vice-President of Central Council, was looking for some tape. In his search, he came upon the ballots in my desk. The following people were then alerted that the ballots had been found: Vice-President Thorne, Mr. Brown, Kileen Tracy, and Margaret Dunlap.

Since it was obviously a student affair, the students had to make the decision. They decided that since no infraction had actually been committed, that it was in the best interest of Student Association that the incident be forgotten.

Weeks later, knowledge of the incident went beyond the original students. A group of these students to whom the information spread have now decided that the incident should be publicly aired along with other deficiencies in the election procedure. Today's ASP carries the entire story and requests election reform. Further, it has been brought to my attention that a referral has been prepared for presentation to Supreme Court requesting the invalidation of the Class, MYSKANIA, and Central Council elections.

I feel quite strongly that as members of the Student Association, you deserve to be alerted to the entire situation. I ran for the presidency of Central Council because I feel that my contributions to this Student Association justified my re-election; I would hope this is the reason I was elected. The judgment of my

names off the ballots. Some of the people in charge of the elections in the quads were not informed of the changes. Consequently some people were deprived of their vote and the election was not properly run.

Also involved in the rationale behind the council's action is the fact that all the ballots of the election were not kept in a central and secure place.

Although it was brought up, the Council decided not to invalidate the class elections and MYSKANIA elections. The main reasons for this action was that the Council had no power to act upon this measure according to the laws of the Student Association. It was stated by Andy Mathias that the moral issues concerning a person should be left out of the discussion.

The elections, by act of the Council, will be open only to those students who nominated themselves previously and are qualified to run. The election will not be under the supervision of Election Committee but of MYSKANIA of 66-67. Voting will take place on May 10, 11 and 12 from 9 a.m. - 4:30 p.m. in the Coat Check Room of the Campus Center.

Student Leaders To Attend Lecture On Communications

Dr. Donald Donley will lecture on the area of communications as it affects group interaction Thurs., May 11, at 8:00 p.m. in the Campus Center Assembly Hall.

The lecture is a follow-up session to the "highly successful" Leadership Training Workshop held last Feb. at Dippkill Camp.

A questionnaire was later sent out to determine the success of the workshop and also to determine areas of interest in preparation for

a follow-up session.

Thursday's program has been designed as a result of this questionnaire in order to present a program on communications open to all newly-elected and experienced campus leaders.

Donley is a professor in Educational Administration and executive director of the Capital Area School Development Association under the University's Center for Research and Field Services.

The program will include active audience participation and will be followed by a coffee hour and informal discussion period.


PANTY RAIDS WERE staged Wednesday night by boys on both Dutch and Colonial Quads, and the girls reciprocated on Thursday.