Free Delivery to New Campus in Car Ovens Pizza with Chicken, Shrimp, Sausage, etc.

Also Chick'n, Shrimp and DELIVERED FREE IN ALBANY

> 230 Washington Avenue HO 3-3233

Never let it be said that an Againe Christis story doean't get a good workeed, A standout example is her 1859 novel "An Then There Ware None," which, besides appearing in novel forfin, has been once staged and now twice filmed. The first celluid version, done in the late 1940's, used the original title said was a magnificent film. The latest version, titled "tensmay was a magnificent film. The latest version, titled "tensmay it is a fairly largossing, if routine, treatment of her lassic mystery tale.

Few innevertions
Scriptwrigers Peter Vaidham and Peter Welbech have kept rather reflicting only a few innovations of their own.

The most conspicuous of these is of course, the "Whodunt Break," which allows the audience a moment of repose in which to contemplate the grisly events and guess who the murderer is.

One most inevitable change from the original film is the inclusion of that universal symbol of the modern or epose in which to contemplate the grisly events and guess who the original store of repose in which to contemplate the grisly events and guess who the workers of repose in which to contemplate the grisly events and guess who the original studies of repose in which to contemplate the grisly events and guess who the workers of repose in which to contemplate the grisly events and guess who the workers of the lot, put and by the proper common to the ten persons mysteriously invited to the palatial abode of Mr. U. N., Owen.

The locale of the story has been "jazzed-up" a bit as well, for now the original film is the inclusion of that universal symbol of the modern "yande and hypodermic syringe. And as each of the guests meets his uniturely end, Mr. U. N., Owen.

The locale of the story has been "jazzed-up" a bit as well, for now the original film is the inclusion. The locale of the story has been "jazzed-up" a bit as well, for now the original time of the inclusion. The locale of the story has been "jazzed-up" a bit as well, for now the original time is the inclusion. The locale of the story has been "jaz

Five ideal dates.

Three dollars(*3)

Join in the most adventurous experiment of our time. Opera

Two Harvard juniors started it. 100,000 students have done it.

Just send us the coupon. We'll send you the Operation Match

Then return the questionnaire with \$3.00. What you're like

and what you like will be translated into our 7090's memory file. It will scan the qualifications of every member of the opposite sex from this geographic area. Then it will select the five or more

You'll receive your names, addresses and telephone numbers within three weeks. You'll be what your date is looking for. Your

date will be what you are looking for. In other words: the matches

Now you and 3,400,000 college students in 1500 colleges in 50

tion Match. Let the IBM 7090 Computer (the world's most perfect

matchmaker) stamp out blind dates for you.

Quantitative Personality Projection Test pronto!

cities can sign up and join in!

matches best for you.

will be mutual.

CAMP COUNSELOR OPENINGS UNDERGRADUATE STUDENTS.

GRADUATE STUDENTS and FACULTY MEMBERS THE ASSOCIATION OF PRIVATE CAMPS . . . comprising 350 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.

... INVITES YOUR INQUIRIES concerning summer employment as Head

Write, Phone, or Call in Person

Association of Private Camps — Dept. C Maxwell M. Alexander, Executive Director

55 West 42nd Street, OX 5-2656, New York 36, N. Y.

Saul Bellow. Herzog. New York: The Viking Press. 1964. \$5.75.

although it concentrates on the mind of Herzog, alternates between in acand-third-person points of view.

It must be said, finally, that "Herzog" lacks the subtleties of character analysis and the profound moral awareness of a novel by Henry James or William Faulkner. Yet, judged by the standards of the contemporary best-seller, it is certainly very good, and it has much to tell us about man's plight in the mid-twentieth century as perceived by a sensitive and intelligent participant in the life of our time.

'Herzog' Succeeds Despite Lack of Profound Morality

"Herzog" has been widely acclaimed as the best work of the finest novelist of our generation, Whether this bouquet of critical plaudits is justified or not, "Herzog's" appeal to contemporary readers is not hard to understand, for its central character has all sorts of attributes which are beguiling to the modern audience; he is a Jew--a methoer of that perenially fascinating group whose tenacity, brilliance, and resiliency has awed generations of observers; he is an academic--a Ph. D. from the University of Chicago and a practicing historian; he has gone through two divorces; and--by no means his least interesting trait to this psychoanalytic age--he is a neurotic. Put all these together and you have Moses Elkanah Herzog.

vorces; and—by no means his least interesting trait to this psychoanalytic age—he is a neurotic. Put all these together and you have Moses Elkanah Herzog.

The plot is a plot of character, and the incidents and episodes of the novel are controlled by Herzog's passage from a depressive state whose most marked symptom is graphomania to one where he has attained "calm of mind, all passion spent." Herzog's neurosis has been activated by his divorce from his second wife, Madeleine; her lover, Gersbach (an upstate New Yorker, incidentally, whose alma mater was Oneonta), had been Herzog's best friend. Madeleine is as fascinating in her way as is Herzog—beautiful, brilliant, and sadistically cruel in a way that cunningly complements Herzog's own masochism. Unfortunately, through the divorce has been legally consummated, Herzog is still emotionally bound to his exwife, but the ties are of hatred and not of love. Until he has worked through thèse ties, he cannot settle down to any kind of lasting relationship with his current mistress, an attractive New York florist named Ramona. And Herzog's sense of burning injustice at the treatment he has received at Madeleine's hands is somewhat marred by the knowledge that she has treated him no worse than he himself treated his first wife, Daisy.

"Brotherhood is what makes a man human," Herzog tells his friend Luke Asphalter. But this awareness on his part is a purely intellectual one; he himself is a stubbornly narcissistic egotist. The novel begins in Ludeyville, Massachusetts, a tiny village in the western Berkshires not too far from Albany, with Herzog compulsively writing the letters with which he is trying to salve the raw spots of misery left by his divorce. "If I am out of my mind," he reflects, "it's all right with me. . . . He had fallen under a spell and was writing letters to everyone under the sun." Throughout much of the novel, he is in a state of hypomanic excitement: "Characteristically, he was determined to act without clearly knowing what to do, and even recogni

had fallen under a spell and was writing letters to everyone under the sun." Throughout much of the novel, he is in a state of hypomanic excitement: "Characteristically, he was determined to act without clearly knowing what to do, and even recognizing that he had no power over his impusies." By the end of the book, he is back in Ludeyville, But in the meantime he has found peace, and the last three sentences read: "At this time he had no messages for anyone. Nothing, Not a single word."

Between these two episodes, Herzog, in a search for his own equilibrium, moves about in three worlds: that of academe (centered on Chicago: "That's the school," one character says, "for graduate studies"); that of the Big City (New York and Chicago); and that of the lonely little New England backwash (Ludeyville).

Herzog's ambiance is American Jewry, particularly as it operates in Chicago. Nearly every character in the novel is Jewish, and Herzog is very aware of many subtle gradations in the hierarchical relations among the people he knows. He is pained by the vulgarity of Gersbach's particular brand of Yiddish, which belongs to a lower social stratum than Herzog's Yiddish; and he is snobbish about the distinction between a German Jew from Kenwood and a Russian Jew from Chicago's West Side. Much of the subtle humor in the novel operates from the interplay among all these various groups. Bellow even turns prejudice on a larger scale to purposes of humor, as when, in one delightful non-sequitur, Herzog suddenly blames all the troubles of Amerian minority groups ("the Micks and the Spicks and the Sheenies") on the fact that the government, about 1880, gave land away to the Wasp-dominated railroads.

Herzog is not combletely admirable. For example, there are indica-

Spicks and the Sheenles') on the fact that the government, about 1880, gave land away to the Wasp-dominated railroads.

Herzog is not completely admirable. For example, there are indications Madeleine was quite right when she charged him with being so wrapped up in himself he had very little awareness of her interests. He vacillates—without even being aware that he is vacillating—between believing that she is getting her Ph.D. in Slavonic languages and in Russian religious history, then resents the fact that she finds an intellectual discussion with another man stimulating. And he is often a little ridiculous—a kind of Jewish J. Alfred Prufrock. But what saves him from being an unattractive figure is his self-awareness; he is unsparing in facing up to the limitations of his own character. This objectivity about himself is supported technically by an artful use of a mode of representation which, although it concentrates on the mind of Herzog, alternates between first-and-third-person points of view.

SCENE FROM "TROJAN WOMAN": Gretchen Kane performs in

Four Faculty Members

members at the University. Two of

the grants are for work in Chemis try and two are for work in atmos-

pheric sciences.

The four members are Dr. Henry

Kuivila, chairman of the Chemistr

Department: Dr. Vincent Schaefer

research director of the Atmos

research director of the Atmos-pheric Sciences Research Center; Dr. William Closson, associate pro-fessor of chemistry and Dr. Nara-yan Gokhale, chairman of the De-partment of Earth and Atmospheric Sciences,

volving Group IV Organometallic

to learn more about the chemical behavior of free radicals which are

class of molecules which par-

ticipate in chemical processes such

as combustion and the formation of

plastics, drugs and agricultural

plastics, drugs and agricultural chemicals.
Sung-Kang Huang is currently collaborating in the research, Next fall, Dr. Richard Somner of the Justus Llewig University in West Germany will join the project as a postdoctoral research associate.
Dr. Closson was awarded \$14,500 to do work on a project entitled "Oriented Ion Pairs in Sol Reactions."

The research program involves a unique method of generating pairs of oppositely charged ions with known spatial subsequent reactions is of fundamental importance in understanding one of the more impor-

Organization

Members

All organizations which are fi-nanced by Student Association, in whole or part, must turn in a list of all active or participating mem-

ALBANY, NEW YORK

DO WE HAVE SPACE

by Jone Schneider

A march on Albany will be held by students from the City University of New York Tuesday, March 22. They come for any of several motivating reasons: civil liberties, religious conviction, students' rights, and civil rights.

They will arrive on buses prior to the start of the march at 2 p.m., and they will march until 5 p.m. Following, there will be a rally in Capitol Park.

The issues are of deep concern to all students who are aware of their responsibilities to society as students.

to the relationship between the leg-islature and the State Universities Panel on Apartheid

This method of contact nucleation appears to be important as a possible explanation of the formation of graupel and froson pellets near the edges of clouds. The research is helpful in trying to devise cloud seeding techniques.

Dr. Schaefer's grant of \$6,100 is for the support of the "Sixth International Conference on Condensation Nuclei" which will be held in Albany and University Park, Pennsylvania during May 1966.

students who would not otherwise students who would not of the students who would not otherwise students here.

Grant of \$28,800
Dr. Kulvila received a grant of \$28,800 for the support of research entitled "Free Radical Studies In-The objective of the research is

Given \$65,700 in Grants

WOMAN": Gretchen Kone performs in Page Holl, Monday.

**The Sponsors of this march feel that pressure on the state government's responsibility toward the armonal is the most likely way to obtain the desired ends.

**The Golden Eye "will feature a panel discussion of the U. S, government's responsibility toward the armonal is the most likely way to obtain the desired ends.

**The same he issues:

1) the return of free tuition to the city and state universities;
2) a consideration for the increase of enrollment of Negro students in city and state university;
3) increased state aid to the city miversity;
4) liberalization of state university

**To elaborate' on the above, theroachisty and tolochemistry.

**Dr. Gokhale will study the "Ice regard to the first, some may remistry and blochemistry.

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as well?

**Dr. Gokhale will study the "Ice row as we

students. In addition, the central issue especially affects State University students by its particular application

leaves the United States government open to criticism in relation to the recent Rhodesian crisis.

The test itself will measure biological changes in the samples occurring during the flight.

Hemenway, Hotchin **Conduct Experiments** For Gemini Project

VOL. LT, NO. 11

Dr. Curtis L. Hemenway and Dr. John E. Hotchin, of the University's Dudley Observatory, are among scientists conducting experiments on Wednesday's Gemini 8 space shot.

Wednesday's Gemini 8 space shot. Their work centers in two main branches, that concerning the moon, which is headed by Dr. Hemenway, director of Dudley Lab and that which centers on Mars, headed by Dr. Hotchin who is in charge of the space biology work.

Dr. Hemenway's work has been concerned with the theory of the existence of inter-cellular space dust or micrometeorites.

Series Conducted at Dudley
The existence of micrometeorites

The existence of micrometeorites was first established in a series of federally supported baloon experi-ments conducted at Dudley, Later the U-2 flights became the center

New Greek Gains Recognition

Upsilon Phi Sigma was formally recognized by Inter-fraternity Council Sunday, giving it colony status for one year. This marks the first new fran campus since the formation of TXO five years ago.

whole or part, must turn in a list of all active or participating members to Douglas Upham via Student Mail.

All members of organizations financed in whole or part by Student Association must have paid or must now pay their student tax.

The Statesmen will be featured their 14th year at the University and are having an extremely busy season. The group is made up of 28 last year at the World's Fair.

The Music Department,

The Music Department,

They have given numerous performances in New York and appeared season. The group is made up of 28 last year at the World's Fair.

Their repertoire includes classing made efforts to encourage newsy their student tax.

Up Phi Sig, formerly known as the Colonials, was co-founded by two freshmen, Mike Cometa and Mark Kane, last semester. They met with various faculty and student leaders, expressing belief in fraternal living and their desire to form a new fraternity.

The organizers were all from Waterbury and held meetings in

Elections were held at the begin-Elections were held at the begin-ning of this semester. The new of-ficers are Hank Mueller, president; Rich Greene, vice president; Wil-ham Van Dyck, treasurer and Phil Gray, secretary.

Colors chosen by the group are scarlet and charcoal with the motto of "In unity, brotherhood; in brotherhood, self."

Joseph Silvey said, "As fraternity advisor, I think as we grow in mag-nitude I see a great need for small meaningful groups, particularly Greek organizations."

I am 17 or over (and 27 or under) and I want to help stamp out blind dates. So mail me my questionnaire. Quick! **Operation Match**

He must weigh more than 123.

Students First

Approximately 940 people saw the magnificent performances given by James Lobdell, Carla Pinelli, and the others in the cast of "Stop the World--I Want to Get Off."

Although the show ran for ten nights to a full house, few in the audience were State students. This was due primarily to the fact that the tickets were sold out a week and a half before the show began, and a week before this newspaper had a chance to inform the general stu-

dent body of the play.

The situation brings to light an interesting phenomenon. Namely, any Albany citizen may purchase a season subscription to SU Theatre productions and presentations. This subscription entitles him to a ticket to each production, and first priority on the best seats in the house. Yet each student who pays his student tax--which by rights entitles him to a season subscription -- must wait until outsiders have taken what they want, and then settle for what is left.

Student tax budgets are now coming up for approval. At this time, groups are usually called upon to clarify their policies in regard to the fair use of student tax funds.

Unfortunately, the ticket policy of the State University Theatre is all too clear. Students must take a back seat--if indeed they can get a seat at all -- to the Albany public, families of the cast, and packs of high schoolers herded in by eager teachers.

We feel strongly that either this policy be changed, or students should with-

draw their tax support of the SU Theatre and purchase individual tickets to the performances. At least this would put them on an equal, rather than inferior, basis with the general public.

Policy Change

One of the finer concerts presented on campus was held Saturday when Music Council presented the Bach Aria group in Page Hall. The group consisted of some of the leading vocalists and mu-sicians in their field.

We would like to commend Music Council for this program. It was one of several classical concerts they have sponsored this year. In fact, that is all they have presented this year - classical concerts.

We do not have any grievance against classical music. However, we do feel that the purpose of Music Council is to present a well-rounded program of entertainment to cater to the tastes of the student body.

In order to do this we feel that Music Council should include folk music, jazz, etc. in its program as much as pos-

student tax money.

With budgets being reviewed and in the years to come

passed in the next weeks, we feel that budget committee should not pass Music Council's budget unless Music Council includes a variety of musical programs.

History of Kennedy Administration Comes Alive in 'Thousand Days'

by Dr. Harry S. Price, Jr.

THOUSAND DAYS: John F. Kennedy in the White House. By Arth., Schlesinger, Jr. 1031 pp. Boston: Houghton Mifflin Company. \$9.

Arthur M. Schlesinger, Jr., formerly a Professor of History at Harvard, was also a leader of the group often referred to as the "liberal intellectuals." He had supported Adial Stevenson during both of his campaigns, but as the latter continued to assert that he was not a candidate in 1960, Schlesinger displayed an interest in Kennedy, Kennedy, whose Congressional record was not attractive to the liberals, sought and received the active support of the articulate Schlesinger during the summer of 1959. After the election, he received an appointment as a Special Assistant to the President, where his duties included advising the President on Latin American affairs and acting as a roving reporter. Schlesinger was not aware that he was expected to act as lightening rod to attract Republican attacks away from the rest of the White House staff.

President Kennedy had expected Schlesinger to write a "solid"

lightening rod to attract Republican attacks away from the rest of the White House staff.

President Kennedy had expected Schlesinger to write a "solid" history of his Administration, and "A Thousand Days" meets that specification. The book is lucid and extremely readable. The semichronological organization serves well in connecting the inter-related world and domestic problems which might plague Kennedy at a given moment. The backgrounds of the major problems are clearly explained. Schlesinger's own day by day journal is the major source, but he also had access to much of the confidential material that entered the White House. The author explains the absence of foot notes by emphasizing the confidential nature of much of his material, but he has placed a sealed, footnoted copy in the Kennedy Library for use at a time when the security problems have disappeared. This seems to be a reasonable procedure for an historian of Schlesinger's stature. The early chronological chapters have a "dedicated liberal" approach, particularly when he writes of Eisenhower's policies. This is not noticeable in later chapters: pters.

The New Frontier came to Washington with reasoned, liberal pro-

chapters:

The New Frontier came to Washington with reasoned, liberal programs and some of its more ardent advocates, although not Schlesinger, expected a New Deal "Hundred Days." The realities of the Washington situation were like the cold Albany wind. Southern Democrats, usually allied with the Republicans, virtually controlled Congress, and Kennedy had to be selective in his recommendations. Schlesinger argues, therefore, that Kennedy's success in securing the passage of 73 out of 107 major recommendations is a significant achievement. In addition, he asserts that the Civil Rights and Tax Cut programs would have certainly passed during a possible Kennedy Second Term.

Another major problem, to be faced before any program could be carried out, was that all government agencies and departments had become so vast and complex that no longer could a President control them. The situation in Defense was so alarming that Eisenhower had warned of the danger of domination by the "Military-Industrial Complex." Technology had created a monster, and Secretary McNamara attempted, and is still attempting, to use technology to control that monster. In addition, the "Massive retaliation" doctrine of the Eisenhower Administration had weakened the conventional military forces, and little attempt had been made to train troops for "brush fire wars."

As might be expected, foreign policy takes up most of the book. Three positive programs were painfully introduced. These were the Peace Corps, the Alliance for Progress, and the Test Ban Treaty. The bulk of Kennedy's time was devoted to the ever recurring and often interrelated crises abroad. Russia was sensitive to West Berlin, and possible Russian pressure there complicated Asian and Latin American problems. Twice, Cuba caused major problems — the fumbled Bay of Pigs incident and the superbly handled Cuban Missile Crisis of 1962. The Bay of Pigs Crisis coincided with a turning point in Laos by his troubles nearer home. The neutralization of Laos became the new administration policy Schlesinger briefly, but clearly explains the worsening situation in Viet Nam, and he describes the struggle within the government between the advocates of military solutions and the supporters of a political solution. The Diem Government in Viet Nam took advantage of the absence

Photo Service
There wil be a meeting of Photo

Program Adjustments
Any students who have made a program adjustment should go to the Information Desk, first floor, Draper Hall and correct their schedule cards. This copy of your program card should be kept corrected and up-to-date, as it is a primary source of information.

Seniors and Grad Students
All students expecting to complete degrees in June must file an application for degree in the Registrar's Office, Draper 200, not later than April 1. Graduate fees are due in the Faculty-Student Association office, Draper 210. Counselors Needed

Education Speaker
Kappa Delta Epsilon, Kappa Phi
Kappa, and the Student Education
Association are holding a joint
meeting on Thursday, March 24 at
7;30 in Bru Room 2. The speaker
for the evening is Mr. Walter Scofield, director of the Schenectady
Home for Retarded Children. Refreshments will be served. All interested students are invited to atshould write to: Mrs. Warren Shel-don, 3612 Carmen Road, Middle-bort; New York. terested students are invited to at-

Application
Applications for at-large positions on the Commission for Community Programming are available at the Brubacher Information Desk and in the Peristyles, Interested persons must turn in the completed form by March 30.

There wil be a meeting of Photo Service members Saturday at 1:00 p.m., in the publications office.
Anyone interested in working on hoto service is invited to attend.

Hillel Movie
Hillel Will present "Let My People

persons must turn in the completed form by March 30.

They may be submitted to Ronnie Braunstein, Schuyler Hall or to Joanne Thielen, Pierce Hall. Ifnecessary, they also may be sent to Judy Harjung, Herkimer Hall or through Student mail.

Hillel Movie Hillel Movie Go," a documentary film of persecution by David Wolper, Sunday, March 20 at 8:00 p.m. in Draper 349.

The film is open to the public free of charge.

formation gap is a problem not only for students and journalists, but for government officials.

Dr. Sone cited three recent developments in the world as evidence that there are definite differences in Russian and Chinese policy and that within these differences lie the reasons for China's failure to achieve a firm foothold among the uncommitted nations of the world.

These three developments were the exclusion of all Chinese technicus in the world among the uncommitted nations," Dr. Stone committed nations, "Dr. Stone committed nations," Dr. Stone committed nations, "Dr. Stone committed nations," Dr. Stone committed nations," Dr. Stone committed nations," Dr. Stone committed nations, "Dr. Stone committed nations," Dr. Stone committed nations, "Dr. Stone committed nations," Dr. Stone committed nations, "Stated.

She concluded by saying that China is now faced with a "massive isolation problem with every major world power and virtually every minor power," this may lead to a greater itstability within China, The manifestability may pose a grave problem to the entire world.

Common Misunderstanding about China.

"Most people's Republic came a totally different entity.

"But actually, it was only a change in registra

Lutheran Church.

The meal itself will be agape which is modeled after the early Christian custom of "breaking bread."

She then presented a brief comparative analysis of the Pesple's Republic and the two previous Chinese regimes. She stressed that there was an elite in all three gov

Open Your Lambert's Charge Account

No interest or carrying charge

COURTESY CARD

7. 9. Lambert. Jowelers 211 Central Ave. Phone: HE 47915
Albany, New York

This Card Entitles You To 20% Off On All Cash Sales (Repairs Excluded)

Open evenings till 9 Saturday till 6

BLOOD DRIVE FOR SOLDIERS: Nervousness and gaity marked the Alpha Pi Alpha blood drive for soldiers in Vietnam held Wednesday, March 9 and Thursday, March 10 in Brubacher Lower Lounge. In the picture at left a student begins the process by handing in permission slip. Afterwards he received a brief examina-

donating blood (picture at right). The purpose of the drive was to show concern for the fact that American soldiers are dying in Vietnam. The drive was successful as over 350 pints of blood was donated.

Forum Discussion of China Reveals Misconceptions of Communist State Misconceptions of Communist State "Red China in the World Tody" in delans from Ghana after the recent was the subject of a faculty panel discussion sponsored by Forum of politics Monday. The panel consisted of Dr. Richard Rendall, Dr. to break off-relations with China, and politics Monday. The panel consisted of Dr. Richard Rendall, Dr. to break off-relations with China, and politics and Mars. Martin Eggs ston, tooks and Mars. Martin Eggs ston, contained by raising an objection to the term "Red China, His states and politics with China contents around by raising an objection to the term "Red China," His state that the "was agrice untrinsfully nations." Dr. Sone explained that the "as agrice untrinsfully nations." Dr. Rendall began his discussion by raising an objection to the term "Red China," His state that the "states and a state of the China states of the China, with the state of the China, with the state of the China state of the

ART KAPNER

Writes all types of insurance LIFE - AUTO - FIRE

Hospitalization

HO 5-1471

75 State Street

Student Tax, New Campus Topics of Press Conference

At a Press Conference with President Collins Monday, student tax was discussed. He said the Board of Trustees makes rulings on fees and that student tax is a tax levied by the students with the approval of the Trustees.

The tax is now on a voluntary basis, but Dr. Collins feels that the Student Association is an important part of the University and it should be made compulsory if necessary. In order for the students to effect this change, the proper administrative officials would have to be connected.

Concerning the size and impersonality of the new campus, Dr. Collins stated that it is not true that it has already begun and "that it has alr

State University Ups Housing Charges \$10 The Summer Planning Conference is another way in which the students can receive personal attention, More recognition of individual excellence also helps to dissolve this problem

University officials have announced a \$10 rent increase in State
University dormitory fees which will be effective in September 1966. This When a question

Pizza with Chicken, Shrimp,

Also Chick'n, Shrimp and DELIVERED FREE IN ALBANY

> 230 Washington Avenue HO 3-3233

YOU GUYS KEEP ON GOING FORMAL AS LONG AS YOU WANT ... ME, I'M SWITCHING TO h.i.S KNIT SHIRTS

Albany Student Press ESTABLISHED MAY 1914

BY THE CLASS OF 1914

A RayView of Sports

by Ray McCloat

Warren Crow's feat of capturing the NCAA College Division 123 pound title at Minnesota is the most out-standing accomplishment we have ever heard of a State athlete achieving. Not only did Crow win all five of his matches, but he also scored two pins, one in the

finals, against the best collegiate wrestlers in the country.

This afternoon the AA Board meets to vote on whether or not to send Crow to the NCAA University Division Championships on March 24-26 in Ames, Iowa. We are confident that the Board will realize the importance of such a positive move in sending Crow to compete there, for to deny this champ a chance to test his own talents against nationally reknown grapplers would be a totally where the state of the positive move in sending Crow to compete there, against nationally reknown grapplers would be a totally wherestifiable and the state of the positive move in sending Crow to compete there, against nationally reknown grapplers would be a totally wherestifiable and the positive move in the description told Dane Coach Joe Garcia "that was the most beautiful exhibition I've seen in 16 years of champion; member of United States and the total was with Crow, as he became the first wrestler in State history to become a national champion; winning decisively all understated in four years in dual four of his 123 pound maches at Marketo, Minn. unjustifiable action.

We should like to officially congratulate Warren on his outstanding achievement, and, being reasonably optimistic, wish him the best of luck on the University level.

AMIA Criticism

At the beginning of first semester, AMIA participants elected four officers to run the AMIA program for the year. And yet we found it increasingly difficult to get statistics and standings for publication in the ASP. Finally, through a direct appeal to the various commissioners of the AMIA sports, we were able to get a small amount of information.

For instance, last week we ran the standings of the five AMIA basketball leagues for the first time all year, and then they were still amost two weeks behind schedule. And if it were not for commissioner Kirk Ellis' efforts, we would not have had them at all.

One would think that at least one of the four officers elected last fall would have as his responsibility the releasing of AMIA statistics. Or is that asking too much? We do not feel that it is up to the individual commissioners to relay the information to us - their job is to keep the league running.

Also, two weeks ago I was to have attended one of the AMIA's scheduled weekly meetings to explain how the ASP would handle AMIA sports. I say I "was to have attended" a meeting because only two commissioners and myself showed up. And this, I am told, is a regular happening.

If the elected AMIA officials accepted their jobs to have something to put down on applications, questionnaires, etc., then all I have to say is - you've got a lot of gall, an awful lot

PIZZA ---SUBS---SPAGHETTI

We Are FIRST in the AREA HOT "MOBIL OVEN" DELIVERY Call 434-3298

Andy's PIZZA-RAMA

another first

GIANT hot submarines

COLVIN PHARMACY

your campus drugstore

10% DISCOUNT

with student tax card

FREE DELIVERY

12 Colvin Avenue

459-6640 459-9926

SPECIAL THIS WEEK Sunglasses 1/3 off

Warren Crow: State's First National Champion

When grappler Warren Crow walked off the mat after scoring a 19-12 win in the semi-finals of the NCAA college division Wrestling Championships last Saturday, Rummy Macias, president of the National Coaches Association told Dane Coach Joe Garcia "that was the

matches at Marketo, Minn.

Crow is a transfer student from
Cornell University. He graduated from Linton High School where he was the Outstanding Wrestler in the sectionals in both his junior and senior years. In his senior year, Crow was undefeated in 25 transfer to the Cornel Source of Coach Garde says that Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Coach Garde says that Crow is a Mattheway of the Coach Garden says that Crow is a Mattheway of the Coach Garden says that Crow is a Mattheway of the Coach Garden says that Crow is a Mattheway of the Coach Garden says that Crow is a Mattheway of the Coach Garden says that Crow is a Mattheway of the Coach Garden says the Coach Garden says that Crow is a Mattheway of the Coach Garden says that Crow is a Mattheway of the Coach Garden says that Crow is a Mattheway of the Coach Garden says the Coach Garden says that Crow is a Mattheway of the Coach Garden says the Coach Garden says the Coach Garden says the Coach Garden says that Crow is a Mattheway of the Coach Garden says th Olympic Trials In 1964, Crow finished fourth in

matches, scoring 20 pins.

He earned three varsity letters at Linton, serving as captain his senior year.

Crow finished second in the Eastern Sectional championships in both the trashman and sophomore years.

his freshman and sophomore years at Cornell, earning the school's **Fencing News** Most Valuable wrestler award as

a soph.

He was also picked by the coach to the Coaches All-America team in "Wrestling News," a popular wrestling magazine.

Unhoppy of Cornell
Crow was unhappy with the pressures he was subjected to at Cornell, so he transferred to Albany. He is transferred to Albany. He care Bob Tamm (1-3), Jack Wolslegel (1-3), Rich Garcia (1-3), and Bob La Valwad already been good friends with (1-3), Chas. Lindemann (1-3), and Garcia from his high school days.

In his first half-season at State, In his first half-season at State, Crow was undefeated in six outings,

Bows at Schenectady

Crow was undefeated in six outings, including one tie.

Perhaps the most amazing thing about the 123 pounders NCAA win is the men he beat. Here they are in order:

Preliminary: Leslie Kempf, metropolitan Chamoion, 1965-66. Third in the Coast Guard tournament, 1965; 11-1-0 dual record this year. Crow won an 8-2 decision.

Charterfinal: Dayle Johnson, Alley and the Coast Guard tournament, 1965; 11-1-0 dual record this year. Crow won an 8-2 decision.

won an 8-2 decision.

Quarterfinal: Davis Johnson; AllLutheran Conference Champ, junior
and sentor years; four year dual
mark of 32-0-0; 1965-66 mark of
15-3, Crow pinned him, 3:18.

Semi-finals: Rick Sanders; Portland State; 1965 NAIA National
champion, Most Valuable Wrestler
in that tourney; Oregon 123 pound

Upcoming Competition

The team has upcoming competition Sunday in the Tri-City Open
March 19 in Peekskill against St.
Peter's, and March 20 again in
Schenectady for the Tri-City Open
Sabre Tournament.

Here are the final cumulative basketball statistics summary as mitted by the Athletic Depart-

7.7	Varsity		
g	Player	Points	Avg
20	Bloom, Mike	344	15.6
h	Crocco, Mike	475	21.6
0	Marcus, Larry	260	11.8
	Morrison, Lonnie	207	9.5
s	Constantino, Jim-	198	9.0
n	Jursak, Tim	68	3.
n	Doody, Tom	41	1.9
-	O'Donnell, Marty	53	3.1
-	Others	4	
	Team Total	1650	75.
	Opponents	1717	78.
	Freshmo	ın	
	Conn. Vic	85	5.0
d	Torino, Gary	175	10.3
1	Duffy, Jack	181	10.0
6	Margison, Rich	315	17.5
9	Moon, Bill	274	15.1
b	Giambruno, Mike	139	10.7
,	Kellar, Bob	7	1.2
•	Detroit Dieb	9	0

SOCCER CANDIDATES

There will be a meeting for all varsity soccer candidates at Page Hall, Friday, March 30, The meet-

YAMAHA SPORTSCYCLES

JARRETT AUTO SALES, INC

Five ideal dates. Three dollars(*3)

Join in the most adventurous experiment of our time. Operation Match. Let the IBM 7090 Computer (the world's most perfect matchmaker) stamp out blind dates for you.

Two Harvard juniors started it, 100,000 students have done it. Now you and 3,400,000 college students in 1500 colleges in 50 cities can sign up and join in!

Just send us the coupon. We'll send you the Operation Match Quantitative Personality Projection Test pronto!

Then return the questionnaire with \$3.00. What you're like and what you like will be translated into our 7090's memory file. It will scan the qualifications of every member of the opposite sex from this geographic area. Then it will select the five or more matches best for you.

You'll receive your names, addresses and telephone numbers within three weeks. You'll be what your date is looking for. Your date will be what you are looking for. In other words: the matches will be mutual.

Dear IBM 7090.

I am 17 or over (and 27 or under) and I want to help stamp out blind dates. So mail me my questionnaire. Quick!

Operation Match

ALBANY, NEW YORK

Hoop Statistics

	Varsity		
ıg	Player	Points	Avg
120	Bloom, Mike	344	15.6
th	Crocco, Mike	475	21.6
to	Marcus, Larry	260	11.8
	Morrison, Lonnie	207	9.5
s	Constantino, Jim.	198	9.0
m	Jursak, Tim	68	3.
'n	Doody, Tom	41	1.5
-	O'Donnell, Marty	53	3.1
-	Others	4	
	Team Total	1650	75.
	Opponents	1717	78.
,	Freshme	an	
	Conn. Vic	85	5.0
d	Torino, Gary	175	10.3
m	Duffy, Jack	181	10.0
6	Margison, Rich	315	17.5
0	Moon, Bill	274	15.1

sales all models in stock prices start at \$249

MYSKANIA elected Ray Cianfrini chairman, Jim Constantino, vice chairman, Susan Wade secretary and Eleanor Dienor treesure at its first meet." treasurer at its first meet-

ACROBATIC PLEDGES: Three pledges of Theta Xi Omega form

MYSKANIA Chairman

Discusses New Role

Also the trip to the Shakespeare Theatre in Stratford, Connecticut has been rescheduled for May 28. The production that will be shown The production that will be Saturday evening will be "Fal-

is a museum at the theatre which contains one of the largest collections of Shakespearean costumes in the United States, Many photographs from productions of previous years are also on exhibit.

Anyone interested in going on the Shakespeare trip should send a check or money order for \$6,00 to Gall Magaliff, 40 Cortland Place, Albany. The deadline for reservations is Monday, March 28. All requests must have been received by this time. The cost of the bus for this trip is \$3,50 out of the \$6,00 and the theatre ticket is \$2,50.

The New York City Late.

Information what will replace the Lincoln Center performance and what the cost will be is forthcoming. The bus will still be \$2,25 for those who have paid student tax and \$4,25 for others.

This is a new university with a new government; therefore, many groups may need help. We expect to become involved with all aspects of university life."

He continued, "As far as its pur
Special Events Board Reschedules Trips

Special Events Board Reschedules Trips

Special Events Board Reschedules Trips

Also the trip to the Shakespeare

Ploce for Aid

"This is a new university with a new government; therefore, many groups may need help. We expect to be the place to come for this aid."

Tox of issue

Tox of issue

Tox of issue

Meetings will be held on Monday, March 29 for various State University officials. It is hoped that the student at these meetings.

Clanfrini added, "A big concern of mine is school unity. As guardicals. It is hoped that the student same and personality to the University box office.

Special Events Board

Reschedules Trips

Special Events Board has announced that the New York trip will not attend the Philharmonic or the ballet at Lincoln Center as planned.

Also the trip to the Shakespeare

Also the trip to the Shakespeare

Ploce for Aid

"This is a new university with a new government; therefore, many government; therefore, many groups may need help. We expect to be the place to come for this aid."

Tox of issue

Meetings will be held on Monday, March 29 for various State University officials. It is hoped that the student at these meetings.

S. A. President Richard Thompson expressed the hope that the student opinion at his campus.

S. A. President Richard Thompson expressed the hope that the tax will be a major tssue discussed at these meetings.

S. A. President Richard Thompson expressed the hope that the tax will be a major tssue discussed at these meetings.

S. A. President Richard Thompson expressed the hope that the tax will be a major tssue discussed at these meetings.

S. A. President Richard Thompson expressed the hope that the tax will be a major tssue discussed at these meetings.

S. A. President Richard Thompson expressed the hope that the tax will be an an accentation of the state of the s

Active in Functions
"Another thing," said Cianfrini,
"I would like to see MYSKANIA do is take an active part in university life. Members of MYSKANIA have all been involved in various func-tions and have diverse interests."

"MYSKANIA members will be

must have been received by this time. The cost of the bus for this trip is \$3.50 out of the \$6.00 and the theatre ticket is \$2.50.

The New York City trip is still planned for April 23, and the Gugenheim is still included in the trip. Further information concarning

Central Council to Consider **Compulsory Student Tax**

Efforts to make student tax compulsory in the future are row being under ture are now being undertaken by Central Council. The efforts are aimed at persuading the State Uni-

versity of New York Board of Trusees to grant permission to each ocal unit of the State University system to impose a mandatory acivities assessment on its students.

Under the direction of Douglas Upham, Chairman of Student Tax Committee, a letter and a resolution has been drafted. The resolution has been drafted. The resolution will be presented for approval by Central Council at its regular eting Thursday night.

organisis and Community Proquests.

If sufficient reductions cannot be
made voluntarily by the groups,
Central Council will be forced to
make the cuts itself, or to raise
student tax. All efforts are being
made, however, to make unnecessary to raise student tax for the

Commission and Community Programming Commission, whose budgets account for more than 90% of
total student expenditure, have been
able to decrease their requests by
Final approval of the budgets will
not be given until after Easter vaca-

s posing serious problems for the 1966-67 budgets.

Requests Exceed Revenue
Budget requests to date total \$133,000. Conservative estimates of student tax revenue are for only \$100,000. Consequently, almost all organizations are being asked to voluntarily cut their budget requests.

Budget Decreases
Four of the commission areas, Living Area Affairs, Communications Commission, and Academic Affairs have already held preliminary budget hearings.

Of these, both Communications Commission and Communications Commission and Communications Commission whose budgets.

WILL THEY

Two Theatre Productions Pledges of Theta Xi Omega form as part of their pledging period. Chairman Ew Role Pose, since it is not defined, we would like it to become an overseer for the University. We should be able to look upon any group or indict be able to look upon any groups may need help. We expect to the Student Association and groups may need help. We expect to the beach or off this add." To at Issue Administrative Support The resolution will be sent to Dr. Clifton C. Thorne, Vice Presidents of the Student Affairs. It will urge the administration to make all necessary efforts to convince the Trustees of the urgent need for a mandatory student tax. In addition, letters are planned to be sent to the Student Association and the actions which are being taken by the Albany 8.A. They will urge the other units to cooperate by taking similar action on their campuses. Many of the State University with a new government; therefore, many groups may need help. We expect to the bedge to come for this add." To at Issue of their pledging period. The productions of "Gypsy" and "J.B." will be featured at the University in April and our world, our values, and our idoms without losing its university of the Estate University Theatre, respectively. State University Theatre, respectively. They will urge the other units to convenient the university with a the actions which are being taken by the Albany 8.A. "The productions of "Gypsy" and "J.B." will be featured at the University in April and our world, our values, and our idoms without losing its university of the state University Theatre, respectively. They will urge the other units to cooperate by taking similar action on their campuses, Many of the State University of Towned April 28 in Page Hall at the Eatlet of Danatic Art and enable the directed by John Fotia and will star Carol Rosenthal as Momma Rose and Carla the Eatlet of Towned April 28 in Page Hall at the Eatlet of State University of Canadian and o

DISCUSSION OF APARTHEID: Panel at Golden Eye Friday discusses South Africa's policy of apartheid and its ramification on United States policy.

The Department of Speech and Dramatic Art will present a "Symposium on Twentieth Century Political Rhetoric, Three Case Studies: Eugene V. Debs, Adolf Hitler, and John F. Kennedy,"

The program which will be presented Friday, March 25 in Draper 340 from 3:30 to 5:00 p.m., will concentrate on the persuasiveness of these three leaders. Speakers will be Dr. Bernard Brommel, Dr. Richard Wilke and Vito Silvestri. Dr. Brommel, of the Speech Department of Indiana State University at Terre Haule, Indiana, will speak on Debs, the famous socialist leader of the early 20th century, Debs' career contained such

Debs' career contained such marked contrasts as being sent to jail in the First World War and being a candidate for the presidency

Hitler's Early Training Dr. Wilke, of the University's Department of Speech and Dramatic will concentrate on Hitler's speaking that would lead him one day to power in Germany, Dr. Wilke did his Doctoral Dissertation on Hitler and has recently submitted an article on Hitler for publication.

Work on Kennedy
Silvestri of the Speech Department, Emerson College, Boston,
Massachusetts is currently completing a study of John Kennedy's
speeches in the Wisconsin and West
Virginia primaries, two of the most
important steps in his road to success in 1960.
Silvestri has contacted such confidants of Kennedy as Mrs. Evelyn
Lincoln and Theodore Sorenson.
The program will consist of twenty

Lincoln and Theodore Sorenson.

The program will consist of twenty minute speeches by each of the speakers and a half hour question