Tennis Team Defeats New Paltz; Barthelmes, Slocum Pace 5-4 Win

Topping a previously un- the match stood 3-2 in New Paltz' defeated New Paltz squad favor. 5-4, in a home match last Saturday, the tennis team

A loss for Slocum would have put
Albany in a position where it needed extended its season won- to win every doubles match in order lost record to eight wins to win the match. He came through and one loss.

The key match of the day pitted State's Tom Slocum against Jerry Ziering. This number two singles contest was in the second set when John Barthelmes defeated Art Corall the other singles matches had win 6-3, 6-0, and Bill Enser topped been completed. A victory for Slo- Bob Hartman 7-5, 6-0. Ed Wolner, cum was vital because at that point John Sturtevant, and Keith Costello

with the victory; after dropping the first set 2-6, Slocum fought back to win the match 10-8, 6-2. Barthelmes, Enser Win

In the other singles victories,

Tom Slocum leaps to return shot as doubles teammate John Barthelmes looks on. Duo went on to cop the match. Photo by Mahay

Varsity Diamondmen Drop 14-10 **Decision to New Paltz State Hawks**

by Mike Gilmartin

chers' duel for six innings.

at bat. Mike Putney was safe on an error and advanced to second on end the inning. Don McGurrin's sharp single to In the sixth, New Paltz scored

State Rallies

in left. Putney laid down a sacri-The varsity nine lost a 14-10 fice bunt and Pizzillo scored when slugfest to New Paltz in a game Putney collided with the first baseplayed at home last Saturday af- man. Then Gary Smith crashed a ternoon. Despite the final score, drive along the right field foul the starting pitchers, Tom Clarke line. Smith made third as the ball of New Paltz and Ray Weeks of bounded through the right fielder. Albany, were locked in a nifty pit- Dick Odorrizzi then smashed a 400foot shot that hit the fence in deep The Peds scored in their first center field on a fly.

The next batter grounded out to

left. Dick Odorrizzi walked and a twice to go ahead for good. They squib hit by Don Mason brought broke the game wide open in the seventh. Four walks, two errors, The Hawks of New Paltz tied the and three hits, including a home game in the third and went ahead run by Rich Mandia, enabled the 2-1 in the top of the fifth, A tight Hawks to plate seven runs. They State Defense rescued Weeks from added three insurance runs in the ninth to ice the game.

Albany rallied to score two runs The varsity bounced backed with in the seventh, four in the eighth two runs in the bottom of the fifth. and one in the ninth, but New Paltz Pep Pizzillo lined a ground rule had an insurmountable lead.

Pep Pizzulo awaits late throw, as New Paltz runner successfully tags up on pop foul off first. Photo by Mabay

In the doubles Barthelmes-Slocum and Sturtevant-Wolner won to clinch the match for State. Barthelmes-Slocum, playing well together defeated Corwin, Ziering 6-2, 2-6, 6-3.

Sturtevant-Wolner came back from a 1-5 deficit in their first set to notch a 7-5 win and then went on to capture their match with a 6-3 second set conquest. Costello lost a very close contest 1-6, 6-2, 6-8.

Coach Hathaway Pleased

Coach Hathaway was pleased with the win. "I wasn't very confident about this match since New Paltz had been undefeated," commented Mr. Hathaway, "However, when we play at New Paltz, May 23, it will be even tougher for us since their home courts are clay courts," added

meet last week. State girls, however, bowed to Oneonta.

went on to win the remaining two very close finish.

last Thursday.

set match.

Tom Slocum, State's number two man, returns volley in Saturday's victory over New Paltz.

Golfers Cop Capital City Tournament

Competing in the newly organized Capital City Golf Tournament, the varsity golf team captured first place over RPI and Hudson Valley Community College. The tourney, held last Thursday, was innovated this year by Albany State and Siena; it is set up along the lines of the annual Capital City Basketball Tournament that is played at Christmas time. Although Siena collaborated with State in organizing this event, for some unknown reason its golf team did not participate.

Saratoga Spa's 7090 yard golf course was the scene of this threeteam competition. Six men from each school competed and the four lowest scores from each team were totaled to determine the winner. Albany's four-man score was 327 which just nipped RPI's 330 total. Hudson Valley finished far behind with 361,

The golf team's four best scores were recorded by Fred Maurer, Stan Rosen, Mike Bayus, and Paul Bachorz. Maurer shared the day's medalist honors with RPI's Bob Kowalski as they both shot 79. Rosen, Bayus, and Bachorz played the eighteen holes in 80, 82, and 86 espectively.

Wind Hampers Play

Doug Morgan and John Vrtiak were State's other two representatives in the tourney. All the golfers were bothered by the strong gusts of wind prevalent throughout the

Coach Sauers hopes to expand succeeding tourneys to include more of the local area's colleges.

Today the linksmen face Siena in a home match at Pinehaven Country Club. In what is expected to be the toughest match of the season for the thus far undefeated Peds, they

Frosh Racqueteers Nip Cobleskill 5-4

State's frosh tennis squad overcame the elements at Cobleskill Saturday to pull out a tough 5-4 victory over the two-year college Rain and high winds, coupled with the absence of State's number three man, made for a close match that Sue Hewes makes a smooth handoff to Karole Neil in WAA track was not decided until the final doubles contest.

The win upped the frosh racqueteers to a 4-1 record. This week-WAA Team Tops Oneonta State end they hope to continue their winning ways when they face Adirondack and Union.

In Softball, Tennis; Loses Track In the singles, Ken Zacharias, State's number one man, was downed The WAA team representing State Oneonta rallied to defeat Albany by Paul Larry 1-6, 4-6. Stan Kerpel last Thursday defeated Oneonta in in track, Oneonta took first place in came through with a 5-7, 8-6, 6-4 softball, 15-8, and tennis, 5-3, but the three events, 50-yard dash, victory over Dave Decker, and Dave bowed to Oneonta's girls in track 75-yard dash and relay. State, how- Gorey defeated Chris Duggan in ever, was not completely shut out straight sets, 6-3, 6-1.

Albany's girls proved very strong since Sue Hewes placed a very close Undefeated so far this year, Malin the tennis match in which Harriet second in the 50-yard dash as Karole colm Provost continued his streak Galligan, Karen Bock, Pat Sparrow Neil did in the 75-yard dash. The by thumping Jack Baudistel 6-2, 6-3. and Michele Allard beat their op- relay team of Janet Smith, Katte Dave Hunter was defeated by Tom ponents in two sets. Donna Reynolds Lacey, Karole Neil and Sue Hewes Brown 6-4, 4-6, 0-6, and Sam Cylost her first set to Ann Kloc but pushed Oneonta all the way to a pressi was edged out by Herb Council 3-6, 6-4, 2-6.

sets. The sixth Albany girl lost to The softball game was called be- Going into doubles, the score was Jean Pierce of Oneonta in a three cause of darkness at the top of the tied 3-3. Zachariais and Provost sixth inning with Albany leading 15- then defeated Paul and Baudnistel The girls did not fair as well in 8. State's lineup was pitcher Pat 6-2, 6-2, and Hunter and Cypressi the doubles as they lost both MacDowell; catcher, Katie Lacey; lost to Council and Duggan 2-6, matches, Karen Bock, Angela Mag-Pat MacDowell's excellent pitch-

the doubles playing for the WAA in the game.

The match was then put away as Kerpel and Gorey beat Brown and Decker 6-2, 6-3.

Chaperone Attacks Informal Sorority Party as

"To say that it was animalistic would be an insult to the animal kingdom," wrote Mrs. William H. Leue in reference to the Phi Delta informal party held May 1 at Fort Orange Club.

Mrs. Leue, wife of Dr. William H. Leue of the Department of Philosophy, made her attack on the behavior of the students attending the sorority's informal party in a letterto-the-editor of the "ASP" (see page 4).

Dr. and Mrs. Leue had attended the party as chaperones.

Miss Lucy Parker '64, president of Phi Delta, declined an offer by the "ASP" to write a rebuttal to Mrs. Leue's letter.

Miss Parker said that by writing such a rebuttal she would in effect be admitting to acts which never took place. She said she preferred to let the letter go unanswered rather than stir up more controversy.

In her letter Mrs. Leue alluded to the possibility of violence breaking out at the dance. "The mood of the students at the dance was such, it seemed to me, that the fact no real violence occurred was more a matter of a lack of a trigger than anything else."

"There was no joy in it, no evidence that anyone was really having a good time. It was a compulsive sort of madness which had within it the seeds of a kind of sickness I, at least, had never seen before on such a large scale."

The letter also referred to the sorority's susposed difficulties in obtaining chaperones for the dance. Mrs. Leue wrote that after

being "subjected to the kind of torture by auditory and visual assault we endured." she could understand "the statement made to us by the girl who asked us to chaperone the dance that she called thirty-five faculty couples before she found one willing to baby-sit."

Mrs. Leue also said that she found the alleged behavior at the party a poor commentary on the University as a whole.

"It bespeaks to me incredible immaturity on the part of the average student, and gives me a sense of real pessimism as to the prospects for the University's possibilities for turning out graduates who are really fitted, emotionally and intellectually, for facing the complexities of living in the world

ALBANY 3, NEW YORK

MAY 15, 1964

VOL.L NO.16

Moving Up Day Speeches in Page Senate Passes 3/4 of Proposed

Former S.A. President Pat Cerra conducts part of the traditional Moving Up Day ceremonies in Page Hall last year.

proceed to Page Hall and their respective class areas.

765. S. A. President, the class program, speakers will address the assembly. The presentation of the inter-Sor-lority Scholarship Cup will be done Cornell Professor by Dean Ellen C. Stokes to the sorority with the highest academic

average. The Inter-Fratermty Council Scholarship Cup will be presented ternity with the highest average, today in D-349 at 1:30 p.m. in singing traditional songs.

officers will now do so. In the past, of Fine Arts in 1958, and the Ley of who would take the sur-MYSKANIA members were also an- Award, Chautauqua, N.Y.

lead them out front for the formation of their class numerals. After Museum of Art. a speech on college life given by the Ivy Speaker, a senior who has Cornell University since 1942.

Tomorrow the forty-eight tradi- contributed a great deal to the were defeated, however. the Campus

The class of '65 was awarded this After the national anthem and a plaque last year. The Alma Mater welcome speech by Arthur Johnston will conclude the Moving Up Day

To Lecture on Art

moving up of the classes while Sue designer, he has received a num-Nichols '66 will lead the audience ber of awards in these areas. They and all that," but that if it did not tees and insurance fees. This pay- September. include prizes from the White Mu- have an adequate audience, it did ment, however, will not be rendered. For those students who do not yet have not announced their new in 1955 and 1958, the Everson Mem-funds.

A recessional, led by the new new Museum of American Art from imposed on any other group," and be paid along with half the amount. The new procedure for payment Grand Marshal, will dismiss the 1948 to 1950. He has had one-man the Senate voted 21-13 to remove classes from Draper Hall and will shows at the Durand-Ruel Gallery, the requirement. the Schaefer Gallery and the White

1964-65 Student Activities Budgets Senate passed three of the four expenses of providing laminated stu- served this function in the past major budget classifications Wed- dent identification cards for next has been abolished. nesday night, but their action was year. The cards will bear a picture

far from the expected rubber stamp of the student and will be used for all four years. approval. Vote on the fourth classification, Culture, was postponed until the May 20 meeting due to a proposed tax card in use this year, will also amend the rules for 1963-64 by

change in the guest artist line of be provided each semester for ob- substituting the proposed rules for Music Council. The Council was able to sign only cards will have to be presented and ically tabled. four of the five artists they had con- the validating card will be punched. tacted, and a Senator moved to delete the remaining from the line. Since this would affect the estimated in- tion to the University Center Asso- Tashjian and freshman George Moed come line, the delay was voted to ciation for the purpose of contract- received appointments to Athletic give the Council time to submit al- ing entertainment for the All-Uni- Advisory Board.

Salaries Remain

eded the submission of the budgets, together, as Rivalry, which had Commission. salaries were again a matter of much debate. Motions to delete first the salaries of both the "ASP" and the "Torch" editors and then to delete the "Torch" editor's salary

Many of the questions and arguat 11 a.m. in Draper Hall, will be- Queen, Susan Murphy '64 will plant ments which were raised had algin with a procession led by the traditional ivy. A count of the ready been thoroughly investigated Grand Marshal of Campus Commembers present in each class will in the budget hearings, But as Comof room and board, all student policy.
She

Survey Defeated

Although the appropriation resurvey of its listening audience in gust 1 and August 15. The bill awards he will not be permitted order to continue receiving money for its UPI machine.

Senator Debby Friedman '67 who Norman Daly, Professor of Art made the motion, called the stipuby Dean David Hartie, to the Fra- at Cornell University, will speak lation "a threat to the very existence of WSUA." Arguing for the Miss Petrick will then direct the Painter, sculptor, educator, and stipulation Senator Bruce Werner room and board, tuition, student students will only have to enter

nounced by this practice has been He has exhibited at the Carnegie ure, Finally President Art Johnston amount or \$175. Tuition for first and board before they may enter the Institute in 1948 and 1948, the Whit- '65 argued that "surveys were not semester only or \$200 must also registration line.

Plastic Tax Cards

semester.

above.

financial responsibilities.

single check and should be mailed

All Fees Included

Rules Proposed Senator Anne Digney '65, chairman of the committee for the re-A validating card, similar to the vision of Senate rules, moved to

taining tickets and publications. Both 1964-65. The motion was automat-Sue Nichols '66 was appointed as University Song Leader. Sopho-The second bill as an appropria- mores Karen Bock and Marium

versity Concert to be held next Sep- Senate also appointed Mary Mc Nichols, Tony Riservato, Ellen Ja-The concert is designed as a pro- cobs, Juniors, and Diane Patricelli As in the hearings which pre- gram to bring the entire University '66 and Dan Bruce '67 to Election

Business Office Proposes Summer Fee Collection

A new procedure for the payment the new changes in the insurance mission, Evelyn Patrick '64. The classes will gather at their device. '66 pointed out, "Probably no more ently being considered by the busi- may be billed for a complete year nated places at 10:45 a.m. and then proceed to Page Hall and their re-Senators had bothered to attend the procedure, all students presently an academic year's coverage they attending the University will receive will be refunded the difference in

during the summer a bill for their June. Under new procedure, deferment Miss Carol Pitz, co-ordinator will be possible but only with proof of the proposed procedure, stated of acquisition of an incentive award remove the stipulation that radio that the bills will be sent to the or a scholarship. If the student station WSUA be required to take a students home address between Au- does not mail any proof of such will be payable by mail with a to defer that amount,

into the business office before Sept- Under this new system, Miss Petz feels that many long lines at registration will be eliminated. With all Included in the payment will be their financial obligations paid for.

Campus organizations which as seum of Art · 'ornell University not warrant Student Association for the full amount of the fees stated mail in their checks, refusal to let them draw their packets will be Room and board payment charged enforced. Therefore, they will have at this time will only be one fourth to go to the business office first vey and exactly what it would meas- of the 1964-1965 academic year to pay their fees, tuition and room

> of all other fees. The remainder will be presented to President Colof the fees will be paid second lins for approval this month, Students will be further informed by

Miss Petz said that payment for letters which will be attached to Daly has held his position at Two bills were passed, one of the required insurance policy has their record of grades sent out which appropriates \$1,000 for the not been computed yet because of in June.

Civil Rights Demonstrator speaks to students at the Rally held in the Student Union last Sunday night

SUNYA Joins Curriculum Project

serve as a resource institution in. tutions during the 42 months for have its headquarters in Benninga cooperative curriculum develop- which the grant was made will be ton. ment project undertaken by ten the University of Vermont, Benschool districts in southwestern nington College, and Williams Col-

Vermont. The primary purpose of the project, which is supported by a Ford Foundation grant of \$237,000, is to assist the schools in adapting themselves to new developments in edu-

Dr. Robert L. Lorette, a staff member of the Center for Field Services and Research at this University, has been designated as liaison person between Albany and

cause of any treasonable act.

Bills defeated on the floor in-

cluded a proposal to legalize abor-

tion if the pregnancy is the result

of a criminal assault, a bill allow-

ing persons to wear masks or dis-

guises at public assemblies without

police permission, and lastly, a

bill requiring a person to prac-

tice law for five years before be-

coming eligible to be a justice of

PHONOGRAPHS

REPAIRED

BLUE NOTE SHOP

Students Attend Mock Senate

Three members of Forum of Politics attended the New York State Intercollegiate Mock Senate held in the State Assembly Chambers. The group, headed by Herbert Herzog '65 and including Brian Sullivan '66 and Ken Fuchsman '66, introduced a bill to raise the minimum wage in New York State to \$2.00 per hour.

This bill was amended in committee to \$1.50 per hour and later was defeated on the floor. Other bills which were passed and sent on to Governor Rockefeller included the outlawing of capital punishment, raising the age of compulsory education and establishing a Right-to-Work Law in New York State.

Another bill proposed to give more academic freedom to State University college professors by not allowing them to be arbitrarily removed from their positions be-

PINE HILLS CLEANERS 340 Western Avenue CLEANING and EXPERT TAILORING We Call and Deliver IV 2-3134

Gerald Drug Co.

Emil & Magongast

orner ONTARIO and BENSON FLORIST and GREENHOUSE

DIAL 4-1125 College Florist for Years

Walt's Subs

Around the Corner

from the Dorms Open Daily Mon. - Thurs. Ila.m.li30p.m. Fri. & Sat. Ila.m. - 1.30a.m. Sun. 4:00p.m.-- Ilp.m.

271 Ontario Street

Students Demonstrate in Union To Gain Support for Civil Rights

As Clark walked away to join the

Leuthardt and Terry Lyon, also

When asked her reaction to this

incident, Miss Henry replied. "I

Gain Honors for Knouse

Professor Knouse, past president

of the association, recently received

rector about it and call your local Tupperware

distributor, listed in the Yellow Pages under Plas

ties or Housewares. Or

I would like to talk to someone

about becoming a part time Tap-perware dealer

send in this coupon.

TUPPERWARE Depart

mer" project staged a rally in the Clark. Student Union last Sunday night in an effort to win the interest and singers, two other employees, Arno support of the student body. They are presently conducting fund and freshmen, joined him in sympathy. book drives, and plan to send stu- They, too, were dismissed. dents to Mississippi during the sum-

The Union rally began about 9:00 think it was very noble of them to p.m. with the singing of freedom commit themselves." She said that songs. Mrs. Gloria DeSole of the she believed Clark had joined the English Department and the student project, but could not say if the members of various committees other two had, then spoke to the students about Miss Henry expressed disappointthe project's goals and the way to ment that the rally had not pro-

The rally closed with the singing of the fund and book drive. of "We Shall Overcome." It was the first time that the Student Union had been used for such a rally. Education Contributions

plained, "The purpose of presenting Reno S. Knouse, professor of As Miss Clothilde Henry '67 exit in this way was to jar the members of this University into an awareness of the seriousness of Also serving as resource institutions during the 42 months for the cooperative project, which will have its headquarters in Benning-

"Not enough people realize the Association for his contributions to extent to which the civil rights vocational and practical arts edmovement in Mississippi has been ucation. Dr. Paul E. Kirsch, now principal limited," she went on, "and still of Bennington High School, will aifewer care."

rect the operation from Bennington. the Outstanding Service Award from Miss Henry was encouraged, however, by the enthusiasm displayed Distributive Education Club of by the students in the Union. Many
America and an honorary life memto be studied under the project are joined in the singing, but she ad- bership from the Distributive Edmitted that she did not know if ucation Clubs of New York, establishment of college-level courthey had joined the project. ses for advanced high school stu-

Refuses Service

During the singing of the last Other possibilities include prep- song, Robert Clark '67, who was aration of written curriculum guides working behind the counter, refused and establishment of a central au- to serve customers. When this came to the attention of Frank Vetosky,

A SPOT EASY TO REACH FROM BRUBACHER BEACH STUDENT UNION SNACK BAR

YOU WIN

Many Developments

dents and offering of college-taught

summer and extension courses.

Our inventory is high

So--out goes the stock and

down go the prices on

Jackets Sweatshirts Bibs Leisure Shirts Mau-Maus Nitees

Tom Boys Surf Shirts

Prices are SLASHED

at the STATE COLLEGE CO-OP

Some merchandise soiled and damaged

Sorry no refunds on sale merchangise

Administrator Fires Student Editor Beusse Elected SU

charged "irresponsible creasing on the campus." server," suspended pubdestroyed."

The action, taken at Oakland University in Rochester, Michigan, was against 20-year old Wolf Metzger. The issue centered on the results of a survey on sex which Metzger had intended to publish.

duced the expected results so far Metzger was following up on a

The Station with the Happy Difference WSUA

According to an article project stated by a previous "Ob-prints the paper and ordered all which appeared in the distributed "a two-page question-received a letter stating, "Effective through the paper and ordered all the paper "Knickerbocker News" on naire about sex to the 288 students tive today, you are relieved of any May 5, 1964, "Chancellor living in the university's three dor- association with the "Oakland Ob- Treasurer of the newly formed New school organization, Future Busi-Durward B. Varner mitories because he was alarmed server" and you are not to be a York State chapter of the National ness Leaders of America, and the by rumors that pregnancy was in-part of any publication on this cam-Business Ortanization. journalism," fired the edi- The questionnaire received a re- Metzger was editor of the "Ob- organization, Mrs. Joan Bachand Miss Beusse was elected at a

tor of "The Oakland Ob- sponse of about 80 per cent by the server" for only one issue - the students. Metzger had tabulated the one ordered destroyed. results and had them ready for Metzger had taken the position lication and ordered all publication when "Mr. Varner or- that, "we are not acting as a pubcopies of the last issue dered him to refrain from pub- lic relations medium for the unilishing the survey or face suspen- versity and should be free to pubsion from school."

Metzger countered with an edi- in the university's interest." than at Oakland.

pus while you are a student here."

lish news, even if it is not always

torial charging that Varner's order Varner regarded him as "an irshowed "embarrassment and hy- responsible young man in a repocricy and the desire to keep sponsible position who is more in-'O. U. Kids' better informed about terested in the sensational story than standards at Harvard and Radcliffe in the interest of the university and the students he is supposed to Varner called the company which serve."

Vinnie's Sub Shop

53 North Lake Ave. ALL KINDS INCLUDING: Hot Sausage & Hot Meatball HOURS: Monday thru Thursday 11 a.m. 'til 1 a.m. Friday and Saturday 11 a.m. 'til 2 a.m. Sunday 4 p.m. 'til midnight

PHONE HO 5-0710

June 14-16.

The Business Organization is of- ference.

Linda BeusseNational Delegate

She and the President of the Lambda

from New York University, will conference held at Brubacher Hall attend the National Convention to on May 3 and attended by delegates be held in Washington D. C. from from both organizations. The state chapter resulted from the con-

Dr. Milton Olson, Dean of the School of Business at State, was instrumental in forming the New York State Chapter of FBLA-PBL. He was also responsible for organizing the conference.

A need was felt for the formation of a state chapter because of the present existence of 40 chapters consisting of 1000 members. It will serve to promote the objectives of the organization, to assist local chapters in self organization, to set up projects, and to provide any help necessary for the national organi-

The state delegates to the convention will have voting privileges at the various sessions.

Home of the 'Burger Family' ... a size for every appetite Fellows, bring your sorority sweetheart out to A&W to start

your evening out right. 1602 Western Avenue (Just Past The Northway)

Open Daily ll a.m. -midnight

Open Your Lambert's Charge Account

No interest or carrying charge

20% OFF ON ALL CASH SALES (REPAIRS EXCLUDED)

CHARGE CARD

SIGNATURE

CHARGE ACCOUNT IDENTIFICATION

FRANCIS J. LAMBERT Jeweler - Expert Repairing

239 Central Ave. Albany, N.Y. AUTHORIZED BULOVA JEWELER

open evenings till 9p.m. Saturday till 6p.m.

THE SAFE WAY to stay alert without harmful stimulants

NoDoz keeps you mentally Next time monotony makes fresher found in coffee and lutely not habit-forming.

alert with the same safe re- you feel drowsy while driving, working or studying, do as tea. Yet NoDoz is faster, millions do . . . perk up with handier, more reliable. Abso- safe, effective NoDoz tablets. Another fine product of Grove Laboratories.

Let's say for a minute, this is you.

lieutenant in the United States Air Force, what's in store for you?

vital defense mission. Or you may lead a research team tackling problems on the frontier of knowledge. You'll be helping to run an organization that's essential to the safety of the free world.

Sounds like you'll be called on to shoulder a good deal of responsibility, doesn't it? But when you come right down to it, that's what your college U.S. AIP FORCE of graduation.

Once you wear the gold bars of a second years have been preparing you for. You've got ability and a good education. Now's the time to put them to work! Well, you may fly an aircraft entrusted with a You'll have every opportunity to prove your

talents in the Air Force. By doing so, you can put yourself and your country ahead. If you're not already enrolled in ROTC,

you can earn your commission at Air Force Officer Training School-a threemonth course that's open to both men and women college graduates. To apply,

Wording Allows Scope

The case of Wolf Metzgerbrings to our minds some statements made at the student government conference. The statements concern the purpose of our University, the definition of these purposes. and the lack of meaning within the definition.

The catalog of the University under the heading "General Information" and the sub-heading "History and Purposes of the College" provides a section called "Fundamental Purposes and Ideals."

We find that the purposes are research, service, and an approximation of intellectual competency. These terms are vague enough to include or exclude anything.

At the same time that members of the administration were putting forth these three terms they were saying that the purpose of student government should be to pursue goals "consistent with" the goals and purposes of the University.

The constitution of the Student Association now reads "Not inconsistent." This gives a much different meaning and a meaning for which we are extremely grateful.

The problem in Rochester, Michigan at Oakland University is that the chancellor could take any action by saving that a student's action was not consistent with his iterpretation of the university's goals.

While we do not have much fear of any similar situation arising on this campus, at least as long as President Collins is around, we do feel that it is necessary for the students to maintain the wording of the constitution as it now exists.

There can be many things which would be in the interest of the student body without being in the interest of either the administration or the University.

If it were necessary to have everything printed in the interest of the Uni-

versity, we could never allude to faculty-student immorality as it now exists or to the giving of money to athletes.

Certainly neither of these incidents are in the interest of the University, but the purpose of a newspaper is not to be a public relations sheet. As Metzger was quoted as saying, "I took the position that we are not acting as a public relations medium for the university and should be free to publish news, even if it is not always in the university's interest."

We feel that we are currently in a situation where we can print anything except something which would directly interfere with the goals of the University. We hope there will be no changes in wording which would endanger this freedom.

Scheduling Faulty

It seemed incredible that the fraternities would schedule their weekends Everyone dumps on them but I'm not even though they may deat the same time as the last major serve it. production of the State University Theatre. This scheduling annoyed us to the point that we looked into the matter and found that the frats have a cleaner bill of health than it appeared at first.

The scheduling is controlled in theory by the University Center Association. But even here there is a further culprit.

It seems that the UCA, then with a different and less meaningful name, did not appoint its calendar committee early enough and did not include people from the previous year's committee.

The result of all this is that Mr. McKinnon set the dates for the weekends. Your action makes us wonder, Mr. McKinnon. Either you do not inform yourself of anything outside your domain or you do not care much for the-

As for the students on the UCA Board of Managers, maybe it is about time you began doing your job.

singularly irritating and completely misguided people. Civil rights is an important issue in America today.

cocked actions.

It will be resolved only through a mature, same working out of the issues. We wish our more vehement civil rightests would gain a little maturity. As for

COMMUNICATIONS There was no overt violence, no It makes one conclude reluctantly mass fornication on the spot, nothing that, left to their own devices, this

Behavior at Dance Disgusts Chaperones

To the Editor: which had been billed to us as a volved. "dance," put on by a State sorority at a local club belonging to a com-

munity organization.

We could not help but wonder how often this sort of orgy takes place in connection with the university, and consequently, how many faculty couples have been exposed to it without wincing aloud.

My high school sons tells me that this sort of in situ jouncing goes by the name of the "Big B." the "B" standing for bitch. My tenth grader added, when I described the proceedings we had just witnessed, "Now you know why I don't bother to go to many school dances."

Perhaps this sort of mass hysteria

harmless than "mooning" or pantyraids, but even there, one cannot help but wonder, having sat through mind is the descriptions one reads visual assault we endured, let alone several hours of jumping, scream- of the phenomenon of frenzied dancing, and butt-wiggling, to the pound- ing by whole villages which occurred to have to face the realization of ing, blaring beat of the band which during the Black Plague in the Middle complete powerlessness to have any had been invited to act as a catalyst Ages, sometimes called the "Dance kind of control over a situation which for this acting out of combined re- of Death." bellion, violence and sex these col- There was no joy in it, no evidence lege students apparently accepted that anyone was really having a good. We had to face the disgust and

the information that the owners of had never seen before on such a we could in any way support the the club were incensed by the fact large scale. that some students had pushed a car out of the driveway and down the street some distance, one gets often such events occur among the All in all, it was an evening of a clearer picture of the emotions students, and why no one seems to appallingly anti-social acting out being acted out.

tions of sickness in the student among our student body, there is body? I guess this would be hard to cause here for some concern, unless

"dance" was such, it seemed to living in the world outside. me, that the fact that no real violence occurred was more a matter From the purely practical point

sure.

hysteria on a grand scale, one can sit. could be justified as at least more only watch helplessly and hope it will be over soon.

The best analogy which comes to the kind of torture by auditory and

We could not help but wonder how have noticed.

How does one draw a line between When one puts this sort of thing run out of chaperones completely harmless spring rituals whose pur- in the context of the general atmos- unless some sort of modifications pose is to allow students to let off phere of conformity and lack of cre- of this sort of occurrence are insteam and more sinister manifesta- ativeness which seems to prevail troduced. I am being unusually alarmist.

regally actionable. I guess what made is the best such students are capable of coming up with. It is a sad this performance more disturbing and frightening conclusion to draw My husband and I have just come than anything else was the total lack for the general health of our colhome from an incredible experience of imagination and creativeness in- lege and of the students who attend

> To say that it was animalistic It bespeaks to me incredible imwould be an insult to the animal maturity on the part of the average kingdom. When we saw "Lord of student, and gives me a sense of the Flies," I thought it was over- real pessimism as to the prospects drawn. After tonight, I am not so for the university's possibilities for turning out graduates who are really fitted, emotionally and intellectual-The mood of the students at this ly, for facing the complexities of

of a lack of a trigger than anything of view, I can understand much better now the reason for the statement If there had been such a trigger- made to us by the girl who asked us ing event, we, the so-called chaper- to chaperone the dance that she had ones would have been utterly power- called thirty-five faculty couples beless to stop it. In the face of such fore she found one willing to baby-

No one likes to be subjected to

one deeply deplores.

as a normal way of "having fun." time. It was compulsive sort of mad- anger of the members of the club ness which had within it the seeds who were present, among other When one adds to this experience of a kind of sickness I, at least, things, and certainly did not feel behavior of our university's students.

> I would not care to repeat. Sooner or later, I suspect the students will

> > Mrs. William H. Leve

Civil Rightists Mis-Guided

Sunday night we were treated to the sight of a group of our peers holding a so-called civil rights rally in the Student Union. The incidents surrounding this milestone in the history of the University only serve to further remind us of the totally misguided and obnoxious character that the civil rights movement has assumed on this campus.

Three students were fired from the Union when they refused to serve customers during the rally. We think this action was entirely justified. The Union is a place of business; it does not practice segregation. It is no place to hold a rally.

The students who have gained control of the civil rights movement on this campus strike us as nothing more than a bunch of do-gooders, who go around "waving the bloody flag" in an attempt to get everyone to jump on the good old American bandwagon.

We compliment the bulk of students for having enough common sense to stay away from this band of

It is not a problem which will be resolved with panaceas, sings in unsegregated Student Unions, or half-

sanity, we reserve comment.

BY THE CLASS OF 1918 The Albany Student Press is a newspaper published by the Student body of the State University of new York at Albany. The ASP may be reached by dialing 489-6481. The paper can also be reached by dialing Brubacher Hall at IV 2-3326. The ASP office, located in Room 5 of Brubacher Hall, is open from 7:00 to

WILLIAM H. COLGAN - EDITH S. HARDY

CO-COTTON S-INI-CHIEF	
KAREN E. KEEFER	RONALD W. HAMILTON
Managing Editor	Sports Editor
EARL G. SCHREIBER	JACQUELINE R. ADAMS
Arts Editor	Associate Editor
LINDA A. McCLOUD Associate Editor	DEBORAH I. PRIEDMAN Associate Editor
CYNTHIA A. GOODMAN	HAROLD L. LYNNE
Associate Feature Editor	Associate Sports Editor
DAVID W. JENKS	JOSEPH W. GALU
Executive Editor	Senior Editor

JUDITH D. METCALF JOHN M. HUNTER Business Manager Advertising Manager JUDITH M. CONGER DOUGLAS G. UPHAM Photography Editor JOANNE C. SOBIK CARREN A. ORSINI Consultant Advertising Editor

Circulation Techange Editor

SUSAN J. THOMSON Public Relations Editor Assistant EditorsJoseph Silverman, Nancy Blick Elleh Zang, Karen Callison, Mary Lou Vianese. Elleen Manning, Beth Boyd, Rosemary Mansour, Reperters Sam Cypressi, William Smith Paul Jensen, Joseph Gomez, Pat Fasano, Kathy Brophy, Alex Delfini, Steve Curti, J. Roger Lee, Ian Leet, Nancy Anderson,
Mary Lewis, Carolyn Schmall

11:00 p.m. Sunday through Thursday.

... Dennis Church, Richard Loker, Joseph Mahay All communications must be addressed to the Editor and must be signed. Names will be withheld on request. The ASP assumes no responsibility for opinions expressed in its columns or communications, as such expressions do not necessarily reflect its views.

Features

Photo by Riley

and dramatized problem faced by

youth, it is not the only one. I

No Excuse For Smokers

condemned smoking beyond a doubt,

.teen-agers continue., seeking ma-

Young people must resist the

temptation to conform to something

which they know in their own minds

is wrong. Whether the fault lies

in insufficient parental guidance.

or worse, but I shall not dwell on

help of your parents and other

lieve and what your moral standards

Parents Should Worry

aggerated. I hope no one will make

the mistake of minimizing or ig-

Silent Signal

Observes the "Michigan State

Then, no matter where you are

them...Decide for yourself, with the

...Despite the recent report which

ALBANY STUDENT PRESS

Albany's Statesmen stand beneath the symbol of the 1964 World's

By Way of the Wire

The following letter is taken, which results from pre-marital re-

a topic of importance to every am sickened by the sight of more

at the distinct lack of morals ex- turny in a cigarette. There can

hibited by the future adults of this be no justification, no excuse for

I have read that, by 1970, 80% laxity on the part of the churches

of all male college students will and schools, or just plain stupidity

by the time they graduate. For There are other temptations to

the girls, the percentage ranges youth such as drinking, driving reck-

up to 70%. I don't doubt the pre- lessly, and using gutter language

are wrong - not only in every people you trust, just what you be-

If young people have deserted or with whom you are, don't ever

Many necessary marriages re- noring these problems. I feel in

either drop out of school or assume more than pertinent; it is critical.

ships about which I am speaking Bill Moffitt director of the Spartan

have tarnished what is basically Brass Band, has a way of calling

one of nature's miracles. The ma- for the "Charge Cheer" when the

ture, intelligent teen-ager should band can't hear him because of

be able to exert enough self-control the crowd. He digs into his wallet

to prevent the unfortunate situation and holds up a credit card.

by having "an affair" which ter-

are.

this filthy habit.

college student, we felt it should young people who are smoking.

not from a college newspaper as lations.

is our custom, but from the "Al-

bany Times Union." However, be-

cause this letter, written by Robert

Rice of Union College, dealt with

A Critical Situation

I am a sophomore at Union College

and I have become truly alarmed

nation. I do not single out Umon;

the immorality is widespread. The

problem, therefore, lies not with the

(schools,) but with the men and

But pre-marital sex relationships

moral sense, but also socially, emo-

itself a problem of major propor-

tions, they should at least be able

to see the impracticality of the

minated in various degrees of hard-

the added responsibility of being

a student and husband.

tionally, and economically.

have engaged in sexual intercourse. I don't know.

women who attend tham.

diction.

situation.

• Intercollegiate News

News Features

· Humor

FRIDAY, MAY 15, 1964

Statesmen Sing At World's Fair; Judged 'Outstanding' By Crowd

Saturday, May 9, 1964, was Worlds' Fair Day for the Statesmen. Accompanied by Mr. Peterson, the male choir left for New York City and the fairgrounds at 8:00 a.m. Upon their arrival, the men and Mr. Peterson invaded the International showplace with six hours of sightseeing and two performances ahead

The group appeared at the New York State Pavilion as part of the State's observance of University Day. Also appearing that day were the Sarah Lawrence Singers and the Kingsmen of Columbia University, New York City. Because the pavilion was open, people could go in and out whenever they pleased, Mr. Peterson estimates the audience at each performance to be "a couple of thousand."

At both performances, the singers were very well received. They were surprised to see the number of State students and Statesmen parents that showed up to see the performance. Mr. Peterson was particularly delighted to note the numbers of alumni that drifted in to the pavilion and were able to catch the

The Statesmen's trip was financed by the Student Association, although the men paid for their own dinners and amusements at the fair.

As an example of the way in which the performance was received, Mr. Peterson noted that the men were applauded long after they had stopped singing. One of ne spectators commented that the group "certainly was outstanding among the others."

Once the 5:00 p.m. concert was over, the men were free to roam about the grounds on their own until 8:30 p.m., the time of the second performance. This men, because of the lighting.

Saturday was a particularly lucky day for the Statesmen because President and Mrs. Johnson paid their visit to the 1964 World's Fair. Most of the men were among the thousands of tourists who crowded in to see the couple as they toured the Venezuelan Pavilion. Mr. Peterson recounts, that because of the crowds waiting to see the Presidential pair, all transportation on the grounds was brought to a halt. To put it mildly, the men who got to see the Texan were thrilled and excited.

When asked about his reaction to the fair, Mr. Peterson summed it up in two words: "big" and "crowded." A veteran of a number of World Exhibitions, including the ones held at Brussels and the New York World's Fair of 1939, Mr. Peterson considered the planning to be "magnificent." He was, however, disappointed at the commercialism that seemed much more prominent than at the other Fairs He got to see most of the National pavilions, but none of the Industrial exhibits. Some of the exhibits that particularly stood out in his mind were the

Spanish & Indonesian pavilions. Generally, the trip was considered "very successful" by the tired, but well-travelled Statesmen, Mr. Peterson was particularly delighted with the men's

performances. "It's always a pleasure to work with such a fine, clean-cut group," he delcared. "People are always asking me where the boys are from, and commenting on their appearance and outstanding talent. The University can be proud of the way they conduct themselves when in public. I am confident that this group of young men is indicative of the quality of student

Statesmen reach a crescendo as they perform for crowds in the New York State Pavillion at the World's

COMMUNICATIONS ----

Students Object to Rock 1964 issue. Wallaby's Style of Humor over which some controversy has The comedy that was on the pro-To the Editor:

their religious beliefs, which is in compromise those principles. Beyond a doubt the "ASP" serves If I have shocked some parents many purposes reflecting student is not regularly of such outstanding their foibles. If someone is afraid - good! Their fears are well- opinions only one of them. How- quality or intelligence to warrant to listen to his errors and can't founded. They should worry about ever, if poles (sic) could be taken their son and daughter in college... it would be found that a sizable Many young men and women have For if young people don't have the element, perhaps a majority of stusuffered untold hardship and strain strength and faith of their convic- dents do not find the type of "humor" reflected by Mr. Tim Atwell Everything I have written, I in his current cartoon series either ship and despair. I need not spell know to be true: I have not ex- particularly cute or mature.

Nor is the thinking college stu- ion. dent anxious to have the State Unisult, which means the boy must my own heart that the situation is versity of New York at Albany presented in such a manner to the interested public.

To the Editor:

The secretive, guilty relation- News" Michigan State University: Hunt," I am sorry to say that in all return," Gary Luczak '65 last return of "Senate Close Up" in earnestness I must agree with Thursday suspended his weekly ser- September. Siena's criticism. I, too, "did not les on WSUA, "Senate Close Up." think it very funny" referring to The program on the Student Asso-

the cartoon in "ASP's" March 20, ciation Senate, contrary to the opin-

I especially distiked that cartoon not just a "good comedy show," arisen; and upon reflection, I hon- gram was the comedy of some of estly feel that the series in general the senators and served to point ou

I do not feel that God is an insti- Mr. Luczak had a definite purtution that needs a "little gentle pose in in commentaries - to make piercing." I may be in error, but people aware of the actions of Sen-I think that many others, if they are and point out the strengths and "stand back" and take a good look weaknesses of the senators, in the at this series, will share my opin- hope that listeners would think and

Thomas James Petronis '67 provement was needed. 'Senate Close-Up' Seen An example of the

Sally St. John '65 As Valuable Citicism rating," the program is gone. I

To the Editor:

An example of this was parlia-Now, due to a "low audience

hope that others in this school will realize that there is a voice in our Concerning your request for opin- With the words of the late Gen- midst that wants to help, through ions on the cartoon "Rock Wallaby eral Douglas MacArthur, "I shall criticism, and await the anticipated

ions voiced by several senators, was

take criticism, it is most unfor-

tunate. No senator is infalliable.

act to change conditions where im-

Senator, Class of '67