

Hardcourtmen Open Home Season Against Siena College Tomorrow

by Mike Farenell

Though it is early in the cage season, THE GAME is on the agenda for this Saturday night in the Armory. This is the game where records are thrown out the window and both teams play with a clean slate. It can be compared to Army vs. Navy or Southern Cal against Notre Dame, it is all or nothing. Regardless of whatever advantage one team may or may not have over the other, the game can be expected to be an exciting and hardfought one.

"DOC" SAUERS gives varsity ballplayers a pep-talk in preparation for Saturday's contest with rival Siena College.

Since the contest originated twenty-five years ago, the Siena games have always been a high point of the year for State. The Indians lead in the classic 11 games to 4, with their thrilling 36-32 win last year.

Peds Field Veterans

State boasts an experienced team as they head into the '64-65 campaign. "Doc" Sauers will probably be going with Co-captain Dick Crossett and Danny Zeh at the forward posts, Bob Zeh, Ray Weeks, and Jim O'Donovan holding down the guard and center posts respectively.

Not to be outdone, rival Siena College has its share of cagers who could spell trouble for the Albany crew. Opposing them, State will find Rick Avella and Bob Milhizer at forward, Jack Mulvey at center, Ed Marakovitz, Frank Lichtenberger, or Frank Cryan occupying the guard slots.

A RayView of Sports

by Ray McCloot

As new Managing Editor and former Sports Editor Harold Lynne justly stated, we do have the desire to make the sports page of the ASP a reliable, efficient, and responsible university news medium.

It is our belief that the sports page should provide State fans not only with the facts and figures of bygone contests, but also previews of upcoming games and matches. A sports story should give complete coverage of an event, not just the skimpy details of how one team won and the other lost.

One of the greatest attributes of athletic competition is the human element involved. It is for the sports writer to dig beneath the glory of victory and the emptiness of defeat and give the readers the complete story behind the event.

Though a sports story can't give the writer's opinion of a game, the weekly sports column should contain compliments, questions, and, of course, constructive criticism. This column will deal exclusively with State athletics, and will leave the handling of national topics to the big-time mass media.

If we of the sports department can provide ASP readers with the qualities we deem necessary for a successful sports coverage, we will be fulfilling our part in keeping you abreast of a vital part of campus life.

Tomorrow night in the Armory Albany's talented basketball team will play rival Siena College in their second game of the year. Siena-State games have always proved exciting duels, and the Peds are sure to be fired-up to avenge last year's loss to Siena.

This year's basketball team could easily prove to be State's finest in recent years, and will surely provide Albany fans with many thrills and triumphs. Will you be one of these fans?

Attendance at the Albany-Siena games is always excellent, for everyone enjoys seeing a rivalry between two top teams battling for the prize of honor. But what about the other dozen home games State's hoopsters will play? We hope that the Siena turnout will not be an exception, but rather an example, in exhibiting State spirit.

SCHOLARS

Spend your study Breaks
at the
STUDENT UNION SNACK BAR

EXCELSIOR HOUSE

On Scenic Snyder's Lake
"Tops with Rock & Roll Bands
and Good Food"
Now Featuring
BUDDY RANDELL
and the
KNICKERBOCKERS
Nightly Wednesday-Saturday
Jam Session Sunday 3-7
Dial 283-9915
Proof of age required

THE REAL GENE MONACO displays the championship form that he used in becoming the 123 pound champion at the Hiram College Tournament last Saturday.

Matmen Falter at Hiram; Monaco Individual Victor

On Saturday, November 28, Albany's matmen traveled to Hiram, Ohio, for an octagonal meet with some of the finest wrestling teams in the nation. Eugene Monaco, team co-captain, copped the 123 pound division title, and 117 pound Ron Smith reached the semi-finals of his weight class before being defeated.

The team placed last, head to win the crown. It was Whitehead who knocked Monaco out of contention for the title last year. Smith, a tough little sophomore, was eliminated in the semifinals by a single point.

State entered seven of the 10 weight classes. Competing for Albany at Hiram were Howie Merriam, 130 pounds; Robert Verrilli, co-captain, 130 pounds; Paul Hoffman, 157 pounds; Dick Szymanski, 177 pounds; and Chet Krom in the heavyweight division.

Albany did not enter the 147, 167, and 191 pound divisions. The matmen face one of their toughest schedules in recent years, meeting such teams as Cortland, Brockport, and Oswego. Coach Garcia rates these schools among the top ten best wrestling teams in the East.

Tomorrow Albany will meet Brooklyn College in the season's first dual meet. The contest will be held in the Albany High School gym at 2:00. Immediately following the varsity meet the freshmen grapplers will wrestle against Orange County C.C. Those who wish to attend the meet should enter Albany High through the entrance between Albany and Milne Schools only.

Here is the Varsity schedule:
Dec. 5 - Brooklyn Poly Home
Dec. 12 - Fairleigh Dickinson " "
Jan. 9 - Montclair Away
Jan. 13 - Oneonta Away
Jan. 16 - Plattsburgh Home
Jan. 30 - Cortland Home
Feb. 6 - Boston College Home
Feb. 13 - Oswego Away
Feb. 24 - R. P. I. Home
Feb. 27 - Brockport Away
Mar. 6 - Hobart Home

Weightlifting Started

Weightlifting and body building have always been popular among the male students at State. Considering the interest recently experienced, it was decided to reestablish a weightlifting club. This organization is tentatively headed by George Nagy, a resident at Waterbury Hall. Mr. Nagy recently finished second in the Eastern States Power Lift Championship held last month in Boston. Lifting in the light weight division, Nagy lifted 290 pounds in squat thrusts, 175 in benchpresses, and 350 pounds in the dead lift section. He was sponsored by the Albany YMCA.

Under club auspices, those interested in this sport would have access to a room reserved for weightlifting. All that would be necessary would be to procure the key from the main office.

At present, a room in Waterbury has been selected for this purpose, and the club, approved by Mr. Hathaway of the Athletic Department, is expected to appear early in January. All those interested in weightlifting and body building should contact Nagy through Student Mail.

Player	FG	FT	Total
Crossett	15	5	35
D. Zeh	1	0	2
O'Donovan	3	0	6
Weeks	8	3	19
Bloom	0	1	1
Constantino	1	0	2
Bob Zeh	3	0	6
TOTALS	31	9	71
Montclair	28	21	77

A Free Press,
A Free
University

ASP
Albany Student Press

Sauer Grapes
for Siena?

ALBANY 3, NEW YORK

DECEMBER 8, 1964

VOL. L. NO. 38

Meeting To Discuss Graduated Student Tax

A proposal to institute a Graduated Student Tax will be discussed at an open meeting on Wednesday, December 9, at 6:30 p.m. in Room 2 in Brubacher Hall. The bill was introduced to Senate by Senator Al Bader on November 18, 1964.

The text of the bill reads as follows:

I. It is hereby proposed that there shall be a graduated student tax. The student tax shall be paid in full by all full-time undergraduates. All other regularly enrolled undergraduates and graduates shall pay 2/3 of the tax, and all part-time graduates shall pay 1/3 of the tax.

II. All students not paying the full amount of the tax shall not receive a student tax card entitling them to admission to events sponsored by Music Council and Dramatics Council. All students shall receive a student tax card providing for all campus publications. This includes publications for which the card is usually punched.

III. Music Council and Dramatics Council shall establish a student rate of admission for those not admitted free by student tax.

IV. Part-time undergraduates and all graduates may receive tax cards entitling them to the privileges of full-time undergraduates upon payment of the full student tax.

There shall be two tax cards. One shall list all those events which require or have required the punching of the tax card. This card shall be given to everyone paying the full student tax.

The other tax card shall list all those events which require, or have in the past required, punching of the tax card with the exception of those events sponsored by Music Council and Dramatics Council. This card shall be given to everyone not paying the full student tax.

The bill, if passed by Senate after the open hearing, will become effective March 1, 1965.

University Honors 33 Seniors With Who's Who Picks

Thirty-three seniors were elected to "Who's Who Among Students in American Universities and Colleges," as announced by Election Commissioner Roberta Joslin.

The thirty-three are Nicholas Argiros, Alton Bader, Nancy Baumann, David Bratt, William Colgan, Patricia Cook, Joseph Daly, Darlene Delio, Patricia Fasano, David Gagner, Frederick Genero, Ronald Hamilton, Paul Jensen, Arthur Johnston, and Robert Judd.

Also, Mary Lewis, Lee Liss, Helen Meseroe, Diane Overbey, Anne Quartararo, Tom Robinson, Carolyn Schmolli, Earl Schreiber, Peter Schroeck, Carol Darby Silver, Joanne Sobik, Richard Stenard, Norman Stewart, Eugene Tobey, Barbara Townsend, Marjorie Tucker, Dennis Tuttle, and Mary Margaret Welker.

To be eligible for "Who's Who," students had to submit an activities sheet to the screening committee. This committee, whose chairman was Vera Komanowski, represented a cross-section of activities on campus.

After the committee had narrowed the field from 120 to 56, all upperclassmen were entitled to vote for the final selections. The final selections were based on qualifications of scholarship, leadership, participation in extra-curricular activities and future promise.

Organization

The money raised by this project will be used by UNICEF to provide underprivileged children in 116 countries and territories with milk, medicine and educational facilities.

AFTER A LONG fall drought, winter hit Albany hard. The steady snow through Thursday turned to freezing rain Friday that made the going miserable for both students and motorists. An ice storm quickly took hold of the city. Huge branches broke beneath the weight of the

ice and fell into the streets, carrying power lines with them. The dorms fortunately escaped the power shortages that crippled other parts of the city. Cold weather continued through Sunday, prolonging the beauty, but giving no hope of alleviating the danger.

Girls to Evacuate Motel Saturday

Residents of Bleecker and Van Cortland Halls who are now living at the Thruway Motor Inn will be moving into Residence Unit #1 this weekend.

These students, having waited eleven weeks to move to the New Campus, will be transported via United Traction buses to their newly completed dormitories. The Brothers of KB have also offered their services in helping the girls to move.

Officers and Residence Assistants will move their luggage out to the new dorms sometime Friday afternoon. They will not, however, stay overnight in the new dorms. The following day all others living at the motel will move all their belongings to their suites.

Mrs. Fishwick, director of the new dorms, is hopeful that the move will be completed by Saturday noon. Refreshments will be given to the men who will help with the move.

Drive for Graciela Exceeds \$180 Goal

Through the combined efforts of the students, faculty, and organizations on campus, the ASP has been able to meet the necessary \$180 quota for the support of Graciela Garcia, the SUNYA foster child. Contributions were made all last week and yesterday in the peristyles, dorms, and in the ASP office.

Five of the thirteen Greek organizations responded to the foster child drive. These included Alpha Pi Alpha, Sigma Lambda Sigma, Theta Xi Omega, Kappa Delta, and Psi Gamma.

Graciela has been the foster child of SUNYA since January, 1964. Each month she receives eight dollars in cash and seven dollars in the form of school supplies and clothing through the Foster Parents Plan Inc., located in New York City.

With the successful completion of the present campaign, the ASP will support Graciela with these monthly contributions until December 1965.

Graciela lives with her family in a two-room flat in the slums of North Bogota, Colombia, South America. The family consists of seven brothers and her parents. Her father earns on an average of eight dollars a week. Rent for the flat is fifteen dollars a month, and coal costs \$2.60 a month.

The Foster Parents' Plan provides a personalized method of adoption by an individual or organization by supplying the foster parents with translations of letters written by the "adopted" child. Copies of these letters appear periodically in the ASP.

Freedom Singers To Present Concert

The New Freedom Singers, composed of members of the Student Non-Violent Coordinating Committee, will present a concert in Page Hall this Saturday evening, December 12th.

The singers have appeared once before at State singing their repertoire of the songs they learned during actual experiences in the Civil Rights Movement. These experiences included jail terms, freedom marches, and protest demonstrations.

Last April, the Freedom Singers appeared on the Dick Gregory program, and have been described by Chad Mitchell as a "moving experience."

Appearing under the auspices of the University Freedom Council and Friends of SNCC Inc., the Freedom Singers will begin their concert at 8:30 p.m.

Tickets for the concert can be purchased in the peristyles or from various dorm representatives. Ticket donations are \$2 for regular patrons, and \$1 for students. Reservations can be made in advance through Mrs. Richard Norden at HE 9-4802, or Mrs. Theodore Adams at HO 2-0891.

"It's a little colder on the tennis courts than in Page, but it's resurfaced properly at least."

ASP Thanks Contributors

The ASP's drive to raise funds for the Foster Child has now come to an end. The original goal was the minimum cost of \$180 required by the Foster Parents Plan for the "adoption" of a child for the period of one year.

We would like to thank the students and faculty of this University for the support they extended to the ASP's campaign. A great portion of the total was obtained through peristyle solicitations, the balance being supplied through the dormitories and Greek organizations.

The Foster Child Plan represents a personalized method of charitable donation by which individual and organizational funds can be channeled to a direct recipient. It serves a worthwhile purpose in attempting to alleviate in part some of the dire misery experienced as a way of life by slum dwellers all over the world.

We would hope that the entire university community will consider Graciela Garcia, the recipient of SUNYA funds, as their personal "foster child." The ASP has communicated with Graciela at various times during the past year. If anyone wishes to submit a letter to Graciela at any time, we will be happy to forward it to the Foster Parents headquarters to be translated and sent to Graciela and her family in Bogota, Colombia.

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 may be reached by dialing either 489-6481 or IV 2-3326. The ASP office, located in Room 5 of Brubacher Hall, 750 State Street, is open from 7 to 11 p.m. Sunday through Thursday nights.

EDITH S. HARDY - KAREN E. KEEFER
Co-Editors-in-Chief

HAROLD L. LYNNE Managing Editor	DEBORAH I. FRIEDMAN Feature Editor
EARL G. SCHREIBER Arts Editor	RAYMOND A. MC CLOAT Sports Editor
EILEEN L. MANNING Associate Editor	CYNTHIA A. GOODMAN Associate Feature Editor
DOUGLAS G. UPHAM Photography Editor	WILLIAM H. COLGAN Executive Editor
JUDITH M. CONGER Technical Supervisor	DIANA M. MAREK Business Manager
JOHN M. HUNTER Advertising Manager	SUSAN J. THOMSON Public Relations Director
CARREN A. ORSINI Circulation Exchange Editor	

Assistant Photography Editor Klaus Schnitzer
Assistant Editor Joseph Silverman
Desk Editor Ellen Zang
Reporters Laura Avin, Fred Nelson, Mike Forenelli, Linda Handelsman, Sherry Cutler, Denise Clark, Betty Newman, Linda Freeman, Maureen McDermott, Alice Nudelman, Micki McGoughrey, Pamela Filosi
Columnists Bruce Daniels, Paul Jensen, Robert Judd, Kathy Brophy, David Childs, Toni Mester, M. Gilbert Williams
Photographers Dennis Church, Joseph Mahay, Steven Kling, Robert McGore
Cartoonist William Sihthold

All communications must be addressed to the Editors and must be signed. Names will be withheld upon request. Communications should be limited to 300 words and are subject to editing. The Albany Student Press assumes no responsibility for opinions expressed in its columns or communications, as such expressions do not necessarily reflect its views.

COMMUNICATIONS

Childs Controversy Grows With 'Award' Nomination

To the Editors:
With fear and trembling, we cast into the growing fires of discontent, our paltry contributions to the Childs Controversy.

Last year, Tim Atwell, one of the brighter literary stars to shine at State for many years, was criticized for his unorthodox handling of orthodox subjects (i.e. religion). This year, it seems to be David Childs' turn.

One of the charms of the writing of Mr. Childs is that he not only observes the conventional life at State in an unconventional way, but is further able to communicate his observations in a humorous vein.

However, it would be a grave injustice to Childs to suggest that his only purpose for writing is to display his talent. In his recent review of the Cave-men, Dave had a valid point to make and made it effective.

tively. It is unfortunate that Mr. Mordick read into the column what was not there.

If, however, we missed something that Mordick did not, we can only repeat the old adage: If the shoe fits, wear it.

We still do not understand the necessity for the abundant replies to the replies to the original column. This kind of response was not seen when the Cave was criticized before; it was not seen when truly controversial statements and editorials have appeared in the ASP.

The only explanation that we can find is that Childs, like Faust, is doomed to join the ranks of the damned scholars. We would, therefore, like to nominate him for the MISERY Award (Most Insulted, Slandered, Edited Reporter of the Year) in competition with those old favorites, Huckleberry Road and Communist.

We must hasten to explain (lest we, too, be misconstrued) that the honor would ordinarily go unconquered to Rock Wallaby's worthy successor. However, Huckleberry Road, after a very brief but torrid disagreement over ASP editing policies, has hit the road. All that remains of Tim in the ASP office is a tattered copy of "Playboy," a worn set of rabbits' ears and a half-eaten marshmallow.

The reaction has proved one thing, however: Someone is reading the ASP.

Cindy Goodman
Dottie Armbruster

The Trees

by Helen Williams

It was a ghastly, eerie, yet beautiful sight. The trees, silvered with ice, shone iridescently under the soft rays of the moon. The wind tinkled in the branches, causing them to play a gentle melodious tune like that of water bells.

And yet there was something horrible about it. For nature, like some wild-eyed artist, had painted a scene of utmost beauty and yet utmost destruction. Those lovely trees, so radiant from afar, so perfectly etched against a black background of silence, became a heartbreaking sight to behold up close.

Too proud to bend their mighty boughs under the force of the elements, their limbs became weighed with ice, and they shattered. Some, perhaps about a hundred years old, were pitifully split and twisted and they stretched out their arms in pain, crying for help.

But Nature would not listen and man could not help so that the relentless storm continued. Only the lowly shrubs survived because they are willing to humble themselves and bend their branches in compliance with the demands of their mighty Master.

It seemed as if Nature had declared war on the world but her bombs were of ice instead of munitions. She destroyed everything that would not obey her will, but effortlessly almost as if it were child's play. She was determined to show that she was Master and so she went about it in her own wildly beautiful way.

The trees, each perfectly painted with ice even to the tips of the newly formed buds, many of which will now never open, crashed under their heavy weight bringing down with them powerful electric cables. Nature was playing a gay little tune so that electric wires happily sang and danced...and then fell.

Whole areas of the city were left without light or heat and man had to resort to that lowly invention, the candle. The only illumination on the streets was the moon, gently lighting up a scene of vast destruction.

Silence reigned because man, too awed by the forces of Nature, too frightened to challenge them, would not venture out. The only sound the moon had to accompany her as she traveled across the sky was the soft, glassy tinkling of doomed trees.

AWS Conference Discusses Campus Role of Women

Several members of State's Association of Women Students attended the Intercollegiate AWS Sub-Regional Conference at Syracuse. The conference was held from Friday evening, December 4 to Saturday, December 5.

The representatives left Albany Friday afternoon, and arrived for a coffee hour in Syracuse from 6-9 p.m. At that time the various delegates discussed their school's rules and regulations for women students.

At 10 p.m. Syracuse University's AWS President spoke and Dean Smith and Dean Erickson, both of Syracuse, lectured on topics concerning the individual college woman's analysis of herself in relation to the question, "Who, What Am I?"

Saturday was taken up with lectures, discussions, and workshops, dealing with the dual role of women on campus, and their concern with the moral question. The function of AWS on campus was also explored.

With the conclusion of the conference, delegates returned to campus with their ideas for new legislation for the form and regulations for c. . . .

ISC-IFC to Hold 1964 Winterlude

"Winterlude," the annual formal dance that is sponsored by the Interscholastic - Interfraternity Council, will be held at the Schine Ten Eyck on December 11 from 9 p.m. to 1 a.m.

Music for the affair will be provided by Francis Murphy and His Orchestra.

Bids are currently on sale in the peristyles and can be purchased there through Dec. 11. The price of the bid is \$3.00.

Women will have 2 a.m. hours for the event.

Mr. and Mrs. Hollis Blodgett and Mr. and Mrs. DeSole will be chaperones, and members of the administration are invited guests. Mary Lewis and Chip Sullivan are co-chairmen for the formal.

Peter Sellers
...Stars in Christmas Drama

NOTICES

Seniors

All degree applications for January 1965 must be filed in the Registrar's Office, Draper 206, no later than December 15, 1964. Applications filed after this date will be held for June 1965.

Pre-Registration

The last day to pre-register for the spring semester is December 15. Students not pre-registered by this date must be re-admitted by academic dean and will register February 3, 1965.

SEA

Dr. Matthew Elbow of the Social Studies Department will be the speaker at an open meeting of the Student Education Association.

His topic will be "Teaching Turks and Arabs." He will be speaking from personal experience, having taught in the Middle East for the past two years.

Ethan Frome

Try-outs for "Ethan Frome," an adaptation of Edith Wharton's novel will be held Sunday and Monday, December 13 and 14 at 7:30 p.m. and December 15 at 3:30 p.m. in Richardson 290. The play is to be directed by Dr. Paul Bruce Pettit.

Newman Club

The Feast of the Immaculate Conception Mass, sponsored by Newman Club, will be held today at 11:15 a.m. and 12:15 p.m. at the Newman Center. The same service will be held at the LaSalle School Chapel at 3:45 p.m. and 4:45 p.m.

U. N. to Sponsor Contest Workshop Plans Government Policy

First prize of a month-long, all-expense paid trip to Europe, including a special summer-school session about the United Nations in Geneva, will be awarded to the winner of a college essay-writing contest sponsored by the Collegiate Council for the United Nations.

CCUN is basing the contest on the first of a series of 90-minute television entertainment programs about the UN that are being developed by Telsun Foundation, Inc.

The contest is designed to inspire better understanding of the UN by stimulating greater interest about the world organization among college students throughout the United States. This is also the primary purpose of CCUN.

Undergraduates Eligible

Undergraduate students enrolled in any accredited college or university are eligible to submit entries. They must compose an essay of 3,500 words or less after watching "Carol for Another Christmas," which will be televised on the ABC network on Monday, December 28, at 9:30 p.m.

The program will feature Peter Sellers and an all-star cast.

Each essay must concentrate on the same theme on which writer Rod Serling based his script - the idea that today, more than ever before, no man can live as an island. From this, each student may point his essay in whatever direction he wishes.

Preliminary judging of all essays is to be conducted regionally by a board comprising the CCUN regional director, appropriate faculty members, and representatives of the

United Nations Association of the U. S.

National Judges

The top five essays from each region will then be forwarded to CCUN headquarters for judging by the national panel. The panel includes Clark M. Eichelberger, Vice President, United Nations Association; author John Gunther; Arthur Larson, Director, World Rule of Law Center at Duke University; Henry Cabot Lodge, until recently U. S. Ambassador to South Vietnam and Ermer U. S. representative at the United Nations; and Ambassador Marietta Tree, U. S. Mission to the U. N.

The grand prize winner will be flown from his home to Europe. Upon completion of the summer-school session at Geneva, co-sponsored by the World Federation of United Nations Associations and the International Student Movement for the UN, the student will be provided with the necessary funds for several week's travel in Europe.

New York, San Francisco Trips

Second prize is an expense-paid trip to New York to attend intensive briefings about the UN at a special summer session. The third prize winner will receive a trip to San Francisco in June to take part in the 20th anniversary celebration of the signing of the UN Charter.

Fourth and fifth prizes are complete 24-volume sets of the Encyclopedia Britannica, 1964 edition. Twelve regional winners will receive two-volume sets of the Britannica World Language Dictionary.

All students intending to enter the contest must notify the CCUN at 345 E. 46th Street, New York City, no later than January 15. They will then be sent complete rules and details.

Divided into the separate boards and commissions, the Student Government Reorganization Workshop met Saturday in Brubacher Hall. Each board discussed what its purposes and membership policies were going to be.

The Central Council, which is to be at the head of the new government, decided that it would allocate student finances to the individual commissions. The commission would also discuss problems concerning government structure and act as an arbitrator in disputes arising under the new government.

There would be twenty-five members on the commission, twenty-one students and four faculty members. They would meet once a month and have committee meetings more often.

The purposes decided on by the individual commissions and boards under the Central Council were all along the same pattern of "generating and coordinating" the activities of the boards and organizations comprising it.

Structures Differ

The membership structure of each board and commission were all different. They ranged from the limit of ten members on the Special Events Board to two members with only one voting on the Religious Affairs Commission. The Living Affairs Commission decided on a membership composed of fifty-two representatives from the dormitory quadrangles, group houses and commuters.

A problem arose in the commission of how the fraternity and sorority houses should be represented since they felt it did not belong to their commission. No agreement was reached at the end of the session.

BLUE NOTE

Record Shop

4 speed Decca Phono

Automatic Changer

\$29.95 w/trade-in

We are open Thursday evenings and available by phone almost anytime--- In case of emergency - just give us a ring at--- HO 5-0847

Daytime, Evenings, Sundays

Wellington Florist 109 State St.

BEST BUY
FOR
CHRISTMAS
HAROLD FINKLE
207 Central Ave.

Holiday Hairdos
Aglow with glamor

Made More Exciting!

Whether you want to cover gray hair with natural looking color, or give it a shimmering new gray - or add Gossemer Color Tone to your lightened hair or give new life to dull faded hair, the hair artistry of Louis will enchant you.

"The magic touch" of course is your Holiday High Fashion coiffure for you alone. . . . by Louis

Louis
Cheroux
Artiste
Salon
306 Central Ave.
434-3795
Free Parking

Buy Christmas

CARDS, WRAPPING, RIBBON at:

STATE UNIVERSITY BOOKSTORE

Draper Hall

135 Western Ave.

Ext. 129

Albany, N. Y.

State Romps Over Siena 75-49, Tight Defense Overwhelms Indians

by Mike Gilmartin

State's Peds thoroughly trounced Siena's Indians before a packed crowd at the Washington Armory Saturday night. Playing an excellent defensive game, State ran away with a 75-49 win. Coach Dick Sauer's hoopsters played inspired ball and were determined to atone for last year's 36-32 upset loss to the Indians. Albany started an all senior team with Dick Crossett and Dan Zeh as the forwards, Jim O'Donovan in the pivot and Ray Weeks and Bob Zeh as the guards.

PED BACKCOURT STAR Ray Weeks about to score two of his game-high 18 points in last week's Ped victory over Siena.

Siena gained control of the opening tap and State went into an unexpected 2-1-2 zone. Bob Milhizer hit on a free throw for Siena. Bob Zeh countered with a basket for State.

Zeh's shot put the Peds ahead for good. With Danny Zeh controlling the backboards and a stiff defense, Siena was unable to get more than one shot.

Big Jim O'Donovan hit continually with long onehanders. This eventually forced Jack Mulvey, Siena's top rebounder, to play away from the basket and the Peds were able to put up two and three shots at a time.

Lead Grows

State's ace, Dick Crossett, was double teamed and managed to hit open teammates for easy buckets. Weeks and the Zeh brothers took the good shots and were usually on target as the lead mounted.

But the big story was defense. Siena was unable to penetrate the zone. They were forced into taking awkward shots and lost the ball often on ball handling errors. Ray Weeks and Marty Eppner were able to intercept passes and convert them into easy scores. Siena did not score a field goal until eighteen minutes of the first half had elapsed. The half ended with State on top 31-13.

Subs Score

"Doc" Sauer substituted liberally throughout the game. State lost none of its potency when the second stringers were in. Warren Mannix hit for seven key points and Jim Lange pulled down several rebounds.

O'Donovan topped all scorers with 17 points and Dick Crossett hit for 15. Bob Zeh chipped in with 10 markers. Bob Milhizer scored 14 for Siena and Frank Ryan had 8.

Tomorrow night in the Armory Albany faces a crucial test in a contest with Southern Connecticut.

Albany will face Buffalo and Utica in following games before playing in the Capital City Tournament on December 18 and 19. Tomorrow night's game is at 8 p.m.

Basketball Tomorrow in Armory

At the outset of the second half, the Peds found themselves against a fired up Siena team. Here it was State that suffered the scoring lapse. The Peds found themselves on the short end of 56-53 score with less than two minutes left, when Tim Jursak tapped one in to cut the lead. Siena garnered a free throw and State's Denny Elkin tied it up with 34 seconds left.

State grabbed the lead early in the overtime period with Elkin and backcourt ace Gordie Sutherland hitting for fielders. Siena battled back to come within two but Dooey and Marcus iced the win with a pair of free throws.

LARRY MARCUS LOFTS a shot over the heads of teammates Laurie Peckham and Tim Jursak, and rival Siena players in Saturday's frosh game against Siena.

MATMAN TOM KOENIG has the advantage in his 157 pound match with Brooklyn Poly's Steve Dancak.

Matmen Defeat Brooklyn As Szymanski, Koenig Pin

Scoring pins in the 147, 157, and 177 pound divisions, State's powerful matmen triumphed over Brooklyn Polytech 21-15 in the team's first dual meet of the year. Bob Verrigni, Tom Koenig, and Dick Szymanski won their matches by pins, while Howie Merriam and Gene Monaco, who spotted his opponent 14 pounds, won by points.

Coach Garcia's Peds were outweighed for the most part as Garcia moved some of his wrestlers into heavier divisions to add to the team's strength. Brooklyn won only three matches.

Eric Architetto, after almost being pinned himself, pinned State's Rich Robelotto at 1:08, in the heavy-weight division.

Next Saturday the matmen are hosts to Fairleigh Dickinson University. Last year State defeated Fairleigh Dickinson 26-10 in an away match.

State's frosh wrestling team dropped a 26 1/2-8 1/2 decision to a perennially powerful Orange County C. C. team last Saturday before the varsity match.

In the 123 pound bout Tom Guillo decided his opponent while in the 147 pound contest Paul Rosenstein was victorious for State.

Tim Ambrosino and his opponent wrestled to a draw in the 177 pound division.

Brooklyn's Simon Kahn took the 123 pound division with a pin over Ron Smith at 2:15.

Howie Merriam completely dominated his 130 pound match as he scored a 7-2 victory over Poly's Ira Ormont.

In the 137 pound battle, Hiram winner at 123 pounds Gene Monaco overcame a 14 pound weight deficit to gain a 3-0 victory over Jimmy Stewart.

State's first pin victory came in the 147-pound class as co-captain Bob Verrigni pinned Richie Leitman at 4:52.

Tom Koenig accounted for State's 16th straight point when he pinned Bert Dancak at 2:52. Koenig was leading 5-0 when he pinned his opponent.

Don Syracuse ended Albany's victory skid with a 1:30 pin over Paul Hoffman in the 167 pound class.

Dick Szymanski, wrestling in his first collegiate match, pinned Brooklyn's Ted Parker at 4:54. Szymanski wrestled in the 177 pound division.

CORBAT'S
established 1910
SHOES

Quality Shoes For Women, Men, Children
203 Central Ave and Stuyvesant Plaza
Open Evenings

WSUA
Brings You All
State Home Games
at 640

on Your Radio

CORSAGES
for all college dances
We deliver
CENTRAL FLORIST
417 Central Ave.
HE4-1332
Beautiful floral arrangements for all occasions

ASP
Albany Student Press

Well Virginia,
Is there a Senate?

ALBANY 3, NEW YORK

DECEMBER 11, 1964

VOL. L NO. 39

Christmas Sing, Parties, Dance To Mark UCA Holiday Weekend

Holiday spirit will invade the campus this weekend in the form of Christmas Parties held by Smiles for underprivileged children, a Roaring Twenties Dance, and the Thirteenth Annual Holiday Sing, all sponsored by the University Center Association. The Smiles Christmas party and the Holiday Sing have both become traditional events as the Christmas recess approaches.

Tomorrow afternoon from 2-5 p.m. Smiles will sponsor a number of parties in many of the dorms. The children attending are from the St. Coleman's Home in Watervliet, and range in age from five to eleven years. Divided into six groups, the children will travel to different dorms.

Brubacher, Waterbury, and Alden will each entertain a group of 30 children in their respective dorms. Sayles and Pierce will sponsor a party for 25 children in their own dorms, and the New Campus is having a party for 30 children at the men's residence hall at the new campus.

There will be three of Santa's helpers cruising to these parties. One helper will divide his time among Alden, Waterbury, and Brubacher Halls; another between Sayles and Pierce; and the last will remain at the New Campus.

Smiles will provide the refreshments for each party. However, it is up to each dorm to provide the entertainment and presents. Any student who feels in the Holiday mood should attend one of these parties.

UCA will sponsor a Roaring Twenties Dance tomorrow evening from 8 to 12 p.m. in Walden. Harry Vincent, his trumpet and Orchestra will provide the music, and refreshments will be served. Dress is informal.

Holiday Sing
Also sponsored by the UCA, the Thirteenth Annual Holiday Sing will take place on Sunday at 7 p.m. in Page Hall.

The five groups with the highest scores will perform a second selection. The top three winners will be announced at the Cocoa Hour, to be held in Bru following the program, and will repeat their songs.

Besides the Sing competition, Donna Gentile will perform several piano selections. The Modern Dance Group under the direction of Miss

THE HOLIDAY SING COMMITTEE, chaired by Sharon Tewes and Robert O'Pray, pose for a portrait, prior to the Sing, to be held Sunday Evening in Page Hall. A cocoa hour will follow

Twenty groups will compete in the sing. They include Alden, Brubacher, Pierce, Sayles, and Waterbury Halls, Town House and Thruway Motels, Van Rensselaer-Ryckman Halls, Commuters, Alpha Phi Alpha, Beta Zeta, Chi Sigma Theta, Gamma Kappa Phi, Kappa Beta, Kappa Delta, Phi Delta, Psi Gamma, Sigma Alpha, Sigma Phi Sigma, and Theta Xi Omega.

Each group will perform one song. The five groups with the highest scores will perform a second selection. The top three winners will be announced at the Cocoa Hour, to be held in Bru following the program, and will repeat their songs.

Also on the Committee are Art Putnam, Keith Engles, and Frances Maltese. Sandy De Paolo is in charge of the Roaring Twenties Dance.

The Holiday Sing Committee is co-chaired by Sharyn Tewes and Robert O'Pray. Arrangements for the Cocoa Hour have been made by Diane Johnson and Bonnie Tomazewski.

Also on the Committee are Art Putnam, Keith Engles, and Frances Maltese. Sandy De Paolo is in charge of the Roaring Twenties Dance.

Golden Eye Faculty Panel Probes 'Absurd University'

"The Absurd University" will be the topic of discussion for a faculty panel tonight at the Golden Eye Coffee House.

The Golden Eye, sponsored by the Campus Christian Council, will feature a panel consisting of Dr. Mark Berger, Dr. Kendall Birr, William Grimes, and John Reilly.

Tonight's program will begin at 9:30 p.m. All students and faculty are welcome. There is no admission charge.

The discussion will analyze the dichotomy between the announced purpose of the university and actuality. The professors that comprise the panel intend to point out what they consider to be the incongruous and the ridiculous within the university.

Dr. Berger, who is a professor of education at State, will discuss his concept of the ideal university.

Dr. Birr, chairman of the Social Studies Department, Grimes, assistant professor of philosophy, and Reilly, assistant professor of English, will comment on Dr. Berger's

A SCENE FROM the second series of plays to be presented by the Advanced Dramatics class, Monday and Tuesday, in Page Hall. There is no admission charge.

AD Student Directors To Present Irish Plays

The second set of A.D. plays are scheduled to be presented December 15-16 at 8 p.m. in Page Hall. The two student directors are Pat Fasano and Richard Brown.

Miss Fasano has chosen the play by George Bernard Shaw, "How He Lied to her Husband." It stars Roselle Warshaw, Alex Krakower, and John Fotta.

The plot of "How He Lied" revolves around a beautiful socialite of turn-of-the-century London who finds her love affair with a love-sick poet (John Fotta) in danger of being discovered by her husband (Alex Krakower).

As in all of Shaw's plays, there are many innuendoes in the dialogue which undermine and satirize the social mores of the day.

The play offers a particular challenge to both director and cast due to the stylization of language and gestures and the need to reveal "type" rather than "character." It may be considered a short sequel to Shaw's full-length three-act play, Candida.

Brown is directing a presentation of "The Wedding" by Liam O'Flaherty. The Irish tragedy will star Florence Kaem '68, Marquee Wolfson '68, Jocelyn Kale '67, Robin Dawes '67, and Nancy Anderson '68.

Concert Carol Sing

The annual Christmas Program sponsored by the Music Department of SUNYA will take place at 1:25 p.m. today in Page Hall.

The two performing groups are the Women's Chorus, directed by Laurence Farrell and the Collegiate Singers, directed by Karl A. B. Peterson.

The program will consist of selections by these two groups accompanied by Roberta Reinhard, Laura Walker, and John Spross, and selections done by a Brass Ensemble.

The entire audience will participate in a carol sing. Numbers such as "The Virgin's Cradle Hymn" by Rubbra, the "Was-sail Carol" arranged by Hefner, "Choral Fanfare For Christmas" by Nelson and "The Virgin Mary Had a Baby Boy," a West Indian Calypso Rhythm by Elret, will be performed.

STUDENTS TRIMMING BRU Christmas tree in Brubacher Upper Lounge. Welcoming the holiday season in traditional tree-trimming are B. Gross, Miss Florence Brady, F. Piggy, B. Miller, and E. Manning. Twelve Senators unable to attend the meeting also found it impossible to partake of the festive gathering.

Only 8 days to Christmas Vacation