

New Paltz Faces Albany Nine In Final Homestand of 1964 Season

Tomorrow afternoon the Peds open a three game homestand as they play host to New Paltz. After the three games at home the Peds take the road for two games to finish the 1964 season. In Saturday's game, righthander Ray Weeks will be on the mound. Ray is still seeking his first win of the season. His record now stands at 0-2, with both losses coming at the hands of Siena. In last week's game, Ray allowed only one earned run in the 7-4 loss.

Weak fielding by the State nine allowed six unearned runs to cross the plate against Siena. Five errors, four of them in the seventh inning proved to be the undoing of the team.

Dick Kimball has been the team's fireman this season and will be available if he is needed to come on in the late innings.

Coach Burlingame has been concerned with the inability of the team to hit with men on base. Pep Pizzillo, Gary Smith and Dick Odorizzi, the team's leading hitters, will be looking for the clutch hits with runners on the sacks.

Improved fielding and more timely hitting will be needed and is hoped for by Coach Burlingame to give the home fans a little to cheer about in the final home stand.

Siena's third baseman camps under a pop foul along the edge of the stands.

A close play at the plate is in the making as the catcher prepares to take the throw as a runner speeds toward home.

Maurer's 70 Paces Team

Fred Maurer shot a one under par 70 as he paced the Albany State golf team to their sixth victory. The win was at the expense of Utica. The meet was held on the Pinehaven golf course, which opened the back nine for the first time this year.

Coach Sauer's was very pleased by Maurer's round as he said, "I played the course yesterday and told them that no one could beat par." The team has RPI listed as the toughest left on the schedule.

Doug Morgan helped the cause by shooting a fine 73. Mike Bayus had trouble on the back nine but still managed to post a 75 for the full eighteen. Stan Rosen was close behind Bayus at 76. He was followed by Paul Bachorz and John Vrtiak.

In the 8-1 romp, the only loss was by Vrtiak, State proved once again that they are invincible at home. They have never lost a match at Pinehaven. The team record now stands at 6-0-1. The tie was with

The girls get a little pre-game instruction on the finer points of the game.

Girls Tennis Team Tops St. Rose 5-4

A girl's tennis match was held Saturday, May 2. In the single matches the results were Harriet Galligan 6-3, 6-1 over Sheila Conti; Pat Sparrow 6-2, 6-0 over Mary Brzostowski; Donna Reynolds 6-8, 6-1, 6-3 over Pat Sutton; Mary Rezak 6-3, 8-6 over Karen Bock; Kathy McCarthy lost 6-1, 6-3 to Gloria Gudlewski; and Ruth Silverman lost to Mary Ann Hefferman 6-4, 4-6, and 6-3.

State went on to win the match 5-4 by taking two out of three sets of doubles; Galligan and McCarthy beat St. Rose 6-3, 6-0; Sparrow and Gurney 6-3, 7-5 over Rosemary Mulhall and Kathy Watts. Krautter and Reynolds dropped the final doubles match 4-6, and 1-6.

On May 7 at 3:30 softball games and tennis matches were played against Oneonta, but the results were not available before the paper went to press.

New Haven Wins

In action earlier this week the team dropped an exciting 5-1 to New Haven on the road. The game was a lot closer than the final score indicated as the home team was winning 1-0 at the end of seven innings.

Starter Dick Kimball had allowed only one hit until the seventh when wildness and a few timely hits spelled defeat for the Albany nine. Dick Odorizzi had two hits for Albany, but New Haven's pitcher was on the stingy side in giving up hits. The win left the New Haven squad 15-3 on the season. The loss dropped Albany to an even 4-4.

Williams Exhibition
Williams College won an exhibition game against Albany on Wednesday 8-2.

Dick Odorizzi sustained a jammed thumb in the game, but is expected to be able to play tomorrow.

Gary Smith and Pep Pizzillo were the only bright spots for Albany, as they each got two hits.

Tennis Squad Loses First Match As RPI Romps to 7-2 Victory

The tennis team suffered their first defeat of the season as RPI hustled to a 7-2 romp. The only victories for Albany were recorded by John Barthelmes and Bill Enser. The RPI team proved to be too powerful in their doubles play and swept all the doubles matches.

Tom Slocum was defeated for the first time as a varsity tennis player. Before the match Coach Hathaway said that he felt that the Engineers had a very strong team and would be very tough. "They play a tough schedule," were the coaches words as if he almost foresaw the defeat.

The winning streak was ended at seven, having previously beaten Oswego.

The varsity tennis team battled to their seventh straight victory as they downed the racqueters of Oswego State, 6-3. The singles play proved to be the deciding factor as Albany won all but one of their six matches.

Tom Slocum and John Barthelmes proved too strong for their opposition and won their doubles match. Ed Wolner, John Sturtevant, Keith Costello and Bill Enser all lost in the doubles play.

Coach Hathaway said that he was surprised that the team managed as well as they did, because the play was quite ragged.

ASP *****
Sports

SLS, APA Keep Records Perfect

This week's League I action was very exciting with APA winning two games and SLS winning their only game. APA beat Waterbury 11-7 in an offensive game and then came back to defeat the Sarts 4-3 in a defensive, pitching battle. The big man for APA in both games was

Jim Wingate, who had two hits in each game. SLS romped over KB 19-0 with Bob Hart throwing a one hitter and belting two home runs. Everyone in the SLS line-up got a hit. Hart walked the first man up and then did not let a hit until the seventh

Action a plenty as the hit run is executed in some fast moving AMIA softball.

In other action the Infinites beat the Bullchangers 22-3 in a game which was actually won in the first three innings and after that the game was just a runaway.

Also, TXO romped over Baggy's Boys 19-7 in a wild and woolly game which saw TXO jump into a commanding lead and then coast on to victory.

In the only game in League III saw the One-Eyes defeat KB 7-5 by scoring four runs in the fourth inning to insure the victory.

Next Tuesday's game between the League I leaders APA and SLS will definitely be a deciding factor in finding out who will win the First League Crown. It will probably be Bob Hart's pitching against the fairly strong hitting of APA.

A Free Press,
A Free
University

Sapientia Non Sua
Et Doctendi Causa?

ALBANY 3, NEW YORK

MAY 12, 1964

VOL. L NO. 15

Tulip Queen Maureen Glasheen officially receives the public at a reception by the statue in Washington Park. On Sunday afternoon.

Photo by Uphaus.

Maureen Glasheen, New Tulip Queen Retains State Monopoly on Crown

Maureen Glasheen '67, was crowned Tulip Queen for 1964 last Saturday afternoon. In ceremonies in Washington Park, Miss Glasheen was presented with her crown by her sorority sister, and last year's Tulip Queen, Joanne Gross '65.

statue of Moses in Washington Park. Interviewed by the Times Union, she said she looks upon the coming year of her reign as a "tremendous educational opportunity." She also said that she hoped she will be able to "greet visitors to our city and make their stay as pleasant as possible." Miss Glasheen is a political science major and is second fielding in sociology. This summer she is scheduled to act in the capacity of a student assistant.

Senate to Vote on Budget Requests Of Campus Organizations for '64-'65

At tomorrow night's Senate meeting the budgets of various campus organizations will be presented for final approval. The voting will be by budget classification, not individual requests. The classifications are communications, government, programming and recreation. Budget committee has reviewed all of the budgets and has passed all of them except for Department of Recreation which has requested \$6,567.25.

Department of Recreation, S.U.A., Fencing Society, and the University Commuters Organization. Camp Board's proposed budget is \$8,500. The maintenance of Camp Dippikill is included in this budget. At the present time this organization's budget is frozen, as it is being reorganized.

The S.U.A. Fencing Society is requesting \$369. The University Commuters Organization requested \$142, but their request was reduced to \$117 with the elimination of the line for a State Fair booth.

The Department of Recreation budget includes AMIA, WAA, and Outing Club appropriations, and is for \$6,567.25. Biology Club requested \$375, but the budget was not in those originally presented to Senate.

Programming Budgets
The cultural organizations are under the programming division. These groups are Art Council, Debate Council, D & A, Forum of Politics, Music Council, Student Education Association, and University Center Association.

The Art Council request is \$2,677.50 and Debate Council's is for \$2,438. D & A's budget is \$5,717.50. Forum of Politics' is \$2590. Music Council's is \$5904.50, and the Student Education Association's is \$167.

Classes to Move Up In Traditional Ceremony

On Saturday, May 16 at 10:45 a.m., lines will begin forming in Draper Hall, marking the beginning of the traditional Moving Up Day program. Seniors, wearing caps and gowns, will line up between Minerva and the library. The Junior line forms on the Husted side of Minerva. Sophomores and freshmen will assemble by the Co-op, sophomores on the library side and freshmen on the Husted side.

Junior, Sophomore, and freshmen girls wear white dresses or skirts and blouses and flats. The male underclassmen are to wear white shirts and dark trousers. Members of the class of '65 will wear their red and white crew hats. All freshmen are to wear their beanies.

Officers Announced
New officers for many of the campus organizations will then be announced. After the recessional led by the new Grand Marshall, the classes will proceed to the front of Draper where they will form their class numerals.

Plaque Presented
A plaque will be presented to the class with the highest percentage of members participating in the ceremonies. Last year the class of '65 won this award. The program will conclude with the Alma Mater.

Scholarship Cups
Dean Ellen C. Stokes will then present the Inter-Sorority Scholarship Cup to the sorority with the highest academic average for the year.

Dean David Hartley will present the Inter-Fraternity Council Scholarship cup. The classes will then move up

Officers Announced
New officers for many of the campus organizations will then be announced. After the recessional led by the new Grand Marshall, the classes will proceed to the front of Draper where they will form their class numerals.

Plaque Presented
A plaque will be presented to the class with the highest percentage of members participating in the ceremonies. Last year the class of '65 won this award. The program will conclude with the Alma Mater.

Scholarship Cups
Dean Ellen C. Stokes will then present the Inter-Sorority Scholarship Cup to the sorority with the highest academic average for the year.

Dean David Hartley will present the Inter-Fraternity Council Scholarship cup. The classes will then move up

Lovenheim Prize To Be Awarded

Dr. Shields McIlwaine, professor of English at S. U. N. Y. A., announces the deadline for entries for the annual Leah Lovenheim Prize in English Composition is May 15, at 4 p.m.

Primer Available

Joseph Gomez, 1964 editor of Primer, announces that copies of the literary annual may be obtained all this week in the peristyles upon the presentation of a Student Tax Card.

Primer Available

Joseph Gomez, 1964 editor of Primer, announces that copies of the literary annual may be obtained all this week in the peristyles upon the presentation of a Student Tax Card.

HAMMING IT UP
by Ron Hamilton

Next Thursday night the Annual Athletics Awards Banquet will recognize the men that have performed on the athletic field or court this past year. Other than the shouts of the crowds and personal satisfaction, it is the only reward these men receive for the hours of practice each year.

The man on the bench or the ninth man in the batting order that make the difference between a winning season and a losing one. He is the man that the coach must be able to rely on in the pinch. The superstars are the point which the team is built around but its the little guy that makes the whole thing go.

Greek Status Reviewed

For months now the Greek Organizations on this campus have been in trouble, or put in other words, in jeopardy of forfeiting their very existence. Various committees have been formed, boards have met, and new rules and regulations have been put into effect.

Simultaneously with the manufacture of the entire Greek problem came the era of self-introspection, and much worse a frenzied attempt to produce a very real and tangible reason for being. All Hellenic groups became responsible for drawing up new charters, and re-examining their old constitutions to uncover new scraps of evidence to identify themselves by.

There can exist some phases of a social bond between the members of a group which under ordinary circumstances cannot be readily identified. The administration, however, refused to leave anything at the door of the mystical, and required the Greeks to transcend the abstracts of friendship, loyalty, and pride for the more concrete terms of service and community aid.

Faculty, Administration Get Free Ride

For many months now, we have been wondering why the administration seizes 50 to 100 copies of the ASP, why the faculty think they should receive every publication free, why faculty think publications should be delivered free, why students feel they should be able to take as many copies of the paper as they want, why secretaries and probably charwomen deserve copies of the paper, etc., etc., etc.

Faculty, Administration Get Free Ride

The publications occupy a rather large section of the Student Association budget, yet there is little if any discussion of who should be getting the results and who should bare the burden of cost. The administration not only seizes copies in addition to the delivered copies, but it indulges in a form of legal blackmail.

Everyone has a folder in some dark catacomb. The articles a person writes for the paper and perhaps for the Primer are clipped and put into the folder which is supposedly not shown to anyone.

This "not shown to anyone" lie is one of the most despicable handed to the student body. One student was asked his first question by an interviewer for a job with a reference to an article he had written two years previously.

It should be a source of immense joy for the students to know that they are paying for this blackmail.

If this continues the newspaper may have to devise ways to make this more expensive.

Why must a group of students averaging an age of 20, and who sincerely enjoy each others company, suddenly find a "reason" for functioning as a group? Why all of a sudden must everything in a social vein be scheduled, or not scheduled because "what will the Administration say" becomes a paramount objective on the agenda?

The former question becomes apparent when one takes into account that recently bandages for the Red Cross are being rolled, Volunteer work and YMCA work is being assigned within the individual groups.

We would merely like to know if anyone has ever really stopped to think of the reasons behind a fraternity or sorority. To the member his affiliation usually means a great deal. For this reason he is willing to devote his afternoons doing hospital work.

But, we want to know, is this record the only one that will be getting the Greeks to the new Campus? Isn't the idea of these Friday service projects a bit too absurd?

The administration has received hundreds of copies of this year's handbook known as the Campus Viewpoint. These have been disguised as very few copies by giving them away to prospective freshmen and by putting a dozen or so in many offices and some closets. The cost is borne by the students.

Should faculty receive free newspapers and free Primers? We feel that the faculty should receive them free just as much as the students should. If the students were not paying for them, then faculty should not either. Since students are paying for them, the professional pikers should also.

Should all members of the "University Community" be considered full and equal members? This is absurd. The secretaries, the janitors, the cleaning women, the food service workers, etc. are not members of the University Community to a degree at all like the faculty and students and non-teaching faculty.

The ASP has reacted to the problem of the files by having the editorial writers study each other's favorite words, phrases, and techniques. We imitate one another.

And despite Dean Hartley's statement that we are not as anonymous as we think, the filing has become more difficult and less accurate since we stopped putting initials at the bottom of all editorials.

P.D.Q.

It wasn't as dangerous crossing the quad on the ice in winter!

Current Comment

Conservatives Line Up

by Joseph W. Gulu

The Conservative Party has more or less completed its slate of candidates for local and district offices. Its statewide slate will be determined at convention time in September.

The result of this completion of tickets will not be clear until election day, but there are many forecasts involved.

The party has endorsed only 39 Republicans of the incumbent candidates for the State Assembly. The Conservatives have offered to endorse many of New York's 17 Republican congressmen who are seeking re-election. Very few of these 17 have accepted the Conservative party nomination.

The slate of candidates for the State Senate reveals this same small correlation between Republican and Conservative.

In many cases, rather than not have a candidate at all, the Conservatives have named opponents for people they would like to have run as their own.

Counties Reject Third Parties

This hope by the Conservative Party to nominate all the conservative Republicans has been demolished by the policy of many county Republican organizations. Nassau and Rockland, for examples, have said that no candidate seeking a Republican endorsement may accept the endorsement of any other party.

The Conservative party will have little if any effect in the staunchly Republican districts. The effect will show where the Republicans can rely

on less than 60% of the electorate.

This is the case in almost half of the legislative seats now held by the GOP. This same problem of marginal seats is faced by the Republicans in congressional races.

Primary Involvement

To complicate the picture still more the Conservative Party has taken a hand in disrupting several primary races within the Republican party. The Liberal party ordinarily avoids this practice.

When a candidate is designated by a party, he is successfully nominated unless there is opposition in the form of a primary. If there is a primary contest, then there is no nominee from the party involved in the primary until after primary day.

In New York, primary elections are held only in those cases where there is an opposition to the organization choice. This is a method of strengthening party organizations.

When the minor party designates a primary contestant in a major contest, this leads to charges that the Liberals are the tail wagging the Democrat dog or the Conservatives are a tail wagging the Republican dog.

This immediately gives the person disliked by the minor party a campaign issue.

All in all, the small number of Republicans running on the Conservative line has further reduced the Republican chances of maintaining their control of the legislature.

Albany Student Press
ESTABLISHED MAY 1918 BY THE CLASS OF 1918

WILLIAM H. COLGAN - EDITH S. HARDY
Co-Editors-in-Chief

The Albany Student Press is a newspaper published by the Student body of the State University of New York at Albany. The ASP may be reached by dialing 489-6481. The paper can also be reached by dialing Brubacher Hall at IV 2-3326. The ASP office, located in Room 5 of Brubacher Hall, is open from 7:00 to 11:00 p.m. Sunday through Thursday.

KAREN E. KEEFER Managing Editor
EARL G. SCHREIBER Arts Editor
LINDA A. McCLOUD Associate Editor
CYNTHIA A. GOODMAN Associate Feature Editor
DAVID W. JENKS Executive Editor
JUDITH D. METCALF Business Manager
JUDITH M. CONGER Associate Technical Supervisor
JOANNE C. SOBIEK Consultant Advertising Editor
SUSAN J. THOMSON Public Relations Editor
Assistant Editors: Joseph Silverman, Nancy Bielek, Karen Callison, Mary Lou Vianese, Sam Cypressi, William Smith
Reporters: Erik Manning, Beth Boyd, Rosemary Mansour, Sam Cypressi, William Smith
Columnists: Paul Jensen, Joseph Gomez, Pat Fosano, Kathy Brophy, Alex Delfini, Steve Curti, J. Roger Lee, Ian Leet, Nancy Anderson, Mary Lewis, Carolyn Schmitt
Photographers: Dennis Church, Richard Lokers, Joseph Mahay

RONALD W. HAMILTON Sports Editor
JACQUELINE R. ADAMS Associate Editor
HAROLD L. LYNNE Associate Sports Editor
JOSEPH W. GALU Senior Editor
JOHN M. HUNTER Advertising Manager
DOUGLAS G. UPHAM Photography Editor
CARRAN A. ORSINI Circulation Exchange Editor

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

University Band rehearses for eighth Spring Music Festival.

Entire Instrumental, Choral Ensemble To Highlight Spring Music Festival

As the eighth and final event in the University Music Series, Music Council presents the annual Spring Music Festival. This program will include all of the University's instrumental and choral ensembles. The Festival is to be presented on two separate evenings, in Page Hall, tonight and Thursday, May 14, at 8:15 p.m.

Featured on May 12 are the Band, Chamber Orchestra, and Brass Choir, all conducted by Mr. William Hudson. Mr. Hudson comes to State from the Yale School of Music where he was a member of the conducting staff.

He will lead the String Orchestra in a selection by Hindemith, Bach and Gabriela. Handel and various newer composers. Dr. Charles Stokes will appear as viola soloist. A harpsichord will be used for the Baroque music of Bach.

The Band will be playing selections from Handel, Holst, Bernstein, and other popular composers.

Choral Ensembles

Peterson will direct the Statesmen, the Collegiate Singers, and the large Festival Chorus.

Music Council invites all students of the University to attend the concert free of charge.

Many varied works are to be presented, some of which are sure to appeal to the individual tastes. The Council will begin next season with several outstanding artists.

Students Form Group to Aid 'Freedom Projects' in Mississippi

"Freedom Summer Project" in Mississippi are presently being supported by a group of State students. The main purpose of these projects will be the creation of "freedom schools," community centers, and voter registration teams in Mississippi, long considered the stronghold of segregation in the south.

There will be soliciting around campus in the next few weeks to raise funds for this project. In addition, a book drive is being organized in order to acquire the means with which to conduct the "freedom schools."

The community centers will also include remedial instruction, along with adult instruction in public health, family relations, federal service, and home improvement.

The voter registration teams, consisting of four people each, will attempt to secure maximum registration of Negroes on official county books.

The Council of Federated Organizations, which includes CORE, NAACP, SNCC, SCLC, is sponsoring the project.

AD to Present Three Plays Tonight

Tonight and tomorrow night, May 11 and 12, the Advanced Dramatics class will present an evening of one-act plays, the only A.D. set to be presented this semester.

Following the A.D. tradition, the plays will be student-directed, designed, and acted under laboratory conditions, partially fulfilling the requirements of the direction course. These productions are experimental to the extent that they provide a training ground for inexperienced directors, actors, and technicians. All students are invited to attend.

Comedy to Drama

Progressing from light comedy to intense drama, the evening will be a varied one. The first play to be presented "The Bronze Lady and the Crystal Gentleman", a light drama concerning the life of two incompatibles, by H. Duvernois and

directed by Roberta Trenker '65. Assisting Miss Trenker is Carole Wondolowski '66. The major roles are played by Harry Guy '65, Valerie Golum '64, John Harwick '20, Mary Heubal '65, and Richard Ploetz '64.

Lillian Schmidt '64 is directing "Brewste and Willie" by Gertrude Stein, a pro-European reaction to World War II. Bruce Daniels '65, Jon Barden '65, Larry Goldfarb '20, Jerry Oliver '66, Don Noble '20, Stuart Horn '65, Joan Harwick '20, Judy Ghinger '66 and Cathy Farinon '66 comprise the cast.

Present Original Script

"The East Room," the most theatrical of the three, is an original script by Albany State graduate John Velle, and directed by Gloria Avner '64. It concerns the fate of a servant who is trying to maintain his hold on reality since the death of his master. Susan Metz '65 is assisting Miss Avner. The characters are played by James Lobdell '66, Lee Liss '65, John Langton '66, and Terry Fitzgerald '64.

Production coordinator for the three plays is Karen Jurewicz '64. Bill Mayer '66 is the stage manager. Pauline Arasim '64 is in charge of the sound. Sue Metz '65 and Jeff Chertok '66 will control the lighting for the production.

The presentation will begin at 8 p.m. Seating is limited but there is no admission charge.

Gloria Avner ...Directs "East Room."

STUDENTS ACHIEVING HIGHEST GRADES EVER WITH MONARCH REVIEW NOTES

STUDENTS ALL OVER THE COUNTRY ARE NOW USING THIS NEW REVIEW OUTLINE SERIES TO PREPARE FOR ALL EXAMS AND TESTS

MAILED AS INDISPENSABLE BY TEACHERS AND HONOR STUDENTS

In the last few years one outline series has become uniquely popular among thousands of college students. These books, known as **MONARCH REVIEW NOTES**, are brief, easy reading, yet comprehensive condensations of the important information in your very own textbooks.

WRITTEN BY EXPERTS IN THEIR FIELD FROM LEADING COLLEGES & UNIVERSITIES

MONARCH REVIEW NOTES are written by experts in their field who know just how to clearly explain what the students need to know for their courses. MONARCH REVIEW NOTES are widely recommended and adopted by teachers at leading colleges & universities.

MONARCH SUBJECT REVIEW OUTLINES \$1.95 Each

There are 31 of these books in various subjects. Take a look at the list to see which one you need. What makes these outlines indispensable is the fact that they are keyed to the specific textbook you are using at your very own college... and each book will give you a powerful command of the subject.

MONARCH MASTER PROBLEM SOLVING BOOKS FOR MATH SCIENCE & LANGUAGES \$1.75 Each

Each of these books have been specially prepared by our editorial board to be a new and unique idea for learning languages, math, and the sciences. Step by step each book clearly provides the theory necessary for the student's understanding and then provides carefully worked out problems and questions to test the student's mastery and understanding of the theory. By carefully introducing more difficult material, as in programmed learning, the student masters material which was previously beyond his comprehension. Each book contains hundreds of carefully chosen solved problems and questions.

MONARCH REVIEW NOTES ON LITERATURE \$1.00 Each

By far the literature outlines preferred by teachers and students. Each of these books is outstanding in its comprehensive and detailed coverage of each work. Each book is clearly, simply and interestingly written and will give the student the joy of understanding the great works of literature. Written by experts in their field, no other line of review books will so stimulate the reader's interest... and a probing critical commentary deepens the reader's understanding and enjoyment. Each book contains interpretation, analysis, criticism, character analyses, and each book contains a biblio-

MONARCH REVIEW NOTES Available at:

State College CO-OP

COMMUNICATIONS

ISC Terms Questioned Similar Sororities Result

To the Editor:

I am writing this in protest to the idea of ISC setting up common definitions of such terms as "inactive," "disassociate," and "disaffiliate" for all the sororities to accept and follow.

The original causes for starting this "common" idea were the apparent unfairness of the scholarship cup award, and the problem of sorority housing on the new campus.

Why can't the administration just say something to the effect of, "All inactives will (or will not) be counted when taking the cumulative average for the scholarship cup," and let each sorority suffer or gain according to their very own definition?

This leaves each sorority with its

individual personality which it has developed through the years and is extremely important to maintain.

Otherwise there will eventually be no purpose to having separate sororities. You just might as well substitute one sorority for the eight now present, and call that one ISC.

To get away from the scholarship cup, I likewise see no reason for having common definitions of such terms for any purpose. For example, as far as living on the new campus, etc., the administration just has to say, "All inactives will (or will not) be allowed to live in the sorority block."

If the individual sorority does not agree, they could just change their own definition of inactivity to fit the needs of their own members.

While ISC is trying to formulate these "definitions," they are not distinguishing between the causes

and effects of the definition and the definition itself.

If they want to set up a definition let them do so, but not set up rules that could cause a girl to become inactive or disassociated, etc., or what happens to her after she is called inactive or disassociated, etc.

These causes are to be left to the discretion of the sororities themselves.

Then one may ask, "How could you have a definition without including causes and effects." My solution is: Don't bother with definitions at all! Forget about this idea of common definitions which will eventually lead to common sororities as a whole.

This University seems to have the idea of snubbing out any aspect of non-conformity and individuality. Why?

Ellen T. Zong '66

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

Topping a previously undefeated New Paltz squad 5-4, in a home match last Saturday, the tennis team extended its season won-lost record to eight wins and one loss.

The key match of the day pitted State's Tom Slocum against Jerry Ziering. This number two singles contest was in the second set when all the other singles matches had been completed. A victory for Slocum was vital because at that point

the match stood 3-2 in New Paltz' favor.

A loss for Slocum would have put Albany in a position where it needed to win every doubles match in order to win the match. He came through with the victory; after dropping the first set 2-6, Slocum fought back to win the match 10-8, 6-2.

Barthelmes, Enser Win

In the other singles victories, John Barthelmes defeated Art Corwin 6-3, 6-0, and Bill Enser topped Bob Hartman 7-5, 6-0. Ed Wolner, John Sturtevant, and Keith Costello

all lost their matches in straight sets.

In the doubles Barthelmes-Slocum and Sturtevant-Wolner won to clinch the match for State. Barthelmes-Slocum, playing well together defeated Corwin, Ziering 6-2, 2-6, 6-3. Sturtevant-Wolner came back from a 1-5 deficit in their first set to notch a 7-5 win and then went on to capture their match with a 6-3 second set conquest. Costello lost a very close contest 1-6, 6-2, 6-8.

Coach Hathaway Pleased

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

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

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

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

by Mike Gilmartin

The varsity nine lost a 14-10 slugfest to New Paltz in a game played at home last Saturday afternoon. Despite the final score, the starting pitchers, Tom Clarke of New Paltz and Ray Weeks of Albany, were locked in a nifty pitchers' duel for six innings.

The Peds scored in their first at bat. Mike Putney was safe on an error and advanced to second on Don McGurran's sharp single to left. Dick Odorrizzi walked and a squib hit by Don Mason brought the run in.

The Hawks of New Paltz tied the game in the third and went ahead 2-1 in the top of the fifth. A tight State Defense rescued Weeks from a serious jam in this frame.

State Rallies

The varsity bounced backed with two runs in the bottom of the fifth. Pep Pizzillo lined a ground rule

double over the 340 foot marker in left. Putney laid down a sacrifice bunt and Pizzillo scored when Putney collided with the first baseman. Then Gary Smith crashed a drive along the right field foul line. Smith made third as the ball bounded through the right fielder. Dick Odorrizzi then smashed a 400-foot shot that hit the fence in deep center field on a fly.

The next batter grounded out to end the inning.

In the sixth, New Paltz scored twice to go ahead for good. They broke the game wide open in the seventh. Four walks, two errors, and three hits, including a home run by Rich Mandia, enabled the Hawks to plate seven runs. They added three insurance runs in the ninth to ice the game.

Albany rallied to score two runs in the seventh, four in the eighth and one in the ninth, but New Paltz had an insurmountable lead.

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

Golfers Cop Capital City Tournament

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

Saratoga Spa's 7090 yard course was the scene of this three-team competition. Six men from each school competed and the four lowest scores from each team were totaled to determine the winner. Albany's four-man score was 327 which just nipped RPI's 330 total. Hudson Valley finished far behind with 361. The golf team's four best scores were recorded by Fred Maurer, Stan Rosen, Mike Bayus, and Paul Bachorz. Maurer shared the day's medalist honors with RPI's Bob Kowalski as they both shot 79. Rosen, Bayus, and Bachorz played the eighteen holes in 80, 82, and 86 respectively.

Wind Hampers Play

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

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

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

Frosh Racqueteers Nip Cobleskill 5-4

State's frosh tennis squad overcame the elements at Cobleskill Saturday to pull out a tough 5-4 victory over the two-year college.

Rain and high winds, coupled with the absence of State's number three man, made for a close match that was not decided until the final doubles contest.

The win upped the frosh racqueteers to a 4-1 record. This weekend they hope to continue their winning ways when they face Adirondack and Union.

In the singles, Ken Zacharias, State's number one man, was downed by Paul Larry 1-6, 4-6. Stan Kerpel came through with a 5-7, 8-6, 6-4 victory over Dave Decker, and Dave Gorey defeated Chris Duggan in straight sets, 6-3, 6-1.

Undeclared so far this year, Malcolm Provost continued his streak by thumping Jack Baudistel 6-2, 6-3. Dave Hunter was defeated by Tom Brown 6-4, 4-6, 0-6, and Sam Cyprussi was edged out by Herb Council 3-6, 6-4, 2-6.

Going into doubles, the score was tied 3-3. Zacharias and Provost then defeated Paul and Baudistel 6-2, 6-2, and Hunter and Cyprussi lost to Council and Duggan 2-6, 4-6.

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

WAA Team Tops Oneonta State In Softball, Tennis; Loses Track

The WAA team representing State last Thursday defeated Oneonta in softball, 15-8, and tennis, 5-3, but bowed to Oneonta's girls in track last Thursday.

Albany's girls proved very strong in the tennis match in which Harriet Galligan, Karen Bock, Pat Sparrow and Michele Allard beat their opponents in two sets. Donna Reynolds lost her first set to Ann Kloc but went on to win the remaining two sets. The sixth Albany girl lost to Jean Pierce of Oneonta in a three set match.

The girls did not fair as well in the doubles as they lost both matches. Karen Bock, Angela Maggio, Jane Farr, Kathy Krautter were the doubles playing for the WAA team.

Oneonta rallied to defeat Albany in track. Oneonta took first place in the three events, 50-yard dash, 75-yard dash and relay. State, however, was not completely shut out since Sue Hewes placed a very close second in the 50-yard dash as Karole Neil did in the 75-yard dash. The relay team of Janet Smith, Katie Lacey, Karole Neil and Sue Hewes pushed Oneonta all the way to a very close finish.

The softball game was called because of darkness at the top of the sixth inning with Albany leading 15-8. State's lineup was pitcher Pat MacDowell; catcher, Katie Lacey; Pat MacDowell's excellent pitching proved to be the decisive factor in the game.

Sue Hewes makes a smooth handoff to Karole Neil in WAA track meet last week. State girls, however, bowed to Oneonta.

Chaperone Attacks Informal Sorority Party as 'Orgy'

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

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

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

Miss Parker said that by writing such a rebuttal she would in effect be admitting to acts which never took place. She said she

preferred to let the letter go unanswered rather than stir up more controversy.

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

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

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

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

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

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

ALBANY 3, NEW YORK MAY 15, 1964 VOL. L NO. 16

Moving Up Day Speeches in Page Senate Passes 3/4 of Proposed 1964-65 Student Activities Budgets

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

Senate passed three of the four major budget classifications Wednesday night, but their action was far from the expected rubber stamp approval.

Vote on the fourth classification, Culture, was postponed until the May 20 meeting due to a proposed change in the guest artist line of Music Council.

The Council was able to sign only four of the five artists they had contacted, and a Senator moved to delete the remaining from the line. Since this would affect the estimated income line, the delay was voted to give the Council time to submit alternate figures for the lines.

Salaries Remain

As in the hearings which preceded the submission of the budgets, salaries were again a matter of much debate. Motions to delete first the salaries of both the "ASP" and the "Torch" editors and then to delete the "Torch" editor's salary were defeated, however.

Many of the questions and arguments which were raised had already been thoroughly investigated in the budget hearings. But as Commissioner of Finance, Art Ferreri '66 pointed out, "Probably no more than five, more likely one or two" Senators had bothered to attend the hearings.

Survey Defeated

Although the appropriation remained the same, Senate voted to remove the stipulation that radio station WSUA be required to take a survey of its listening audience in order to continue receiving money for its UPI machine.

Senator Debby Friedman '67 who made the motion, called the stipulation "a threat to the very existence of WSUA." Arguing for the stipulation Senator Bruce Werner '67, observed that "WSUA is nice and all that," but that if it did not have an adequate audience, it did not warrant Student Association funds.

The argument then turned to the question of who would take the survey and exactly what it would measure. Finally President Art Johnston '65 argued that "surveys were not imposed on any other group," and the Senate voted 21-13 to remove the requirement.

Plastic Tax Cards

Two bills were passed, one of which appropriates \$1,000 for the

expenses of providing laminated student identification cards for next year. The cards will bear a picture of the student and will be used for all four years.

A validating card, similar to the tax card in use this year, will also be provided each semester for obtaining tickets and publications. Both cards will have to be presented and the validating card will be punched.

The second bill as an appropriation to the University Center Association for the purpose of contracting entertainment for the All-University Concert to be held next September.

The concert is designed as a program to bring the entire University together, as Rivalry, which had served this function in the past has been abolished.

Rules Proposed

Senator Anne Digney '65, chairman of the committee for the revision of Senate rules, moved to amend the rules for 1963-64 by substituting the proposed rules for 1964-65. The motion was automatically tabled.

Sue Nichols '66 was appointed as University Song Leader. Sophomores Karen Bock and Marium Tashjian and freshman George Moed received appointments to Athletic Advisory Board. Senate also appointed Mary Mc Nichols, Tony Riservato, Ellen Jacobs, Juniors, and Diane Patricia '66 and Dan Bruce '67 to Election Commission.

Business Office Proposes Summer Fee Collection

A new procedure for the payment of room and board, all student fees, and student insurance is presently being considered by the business office. Under this proposed procedure, all students presently attending the University will receive during the summer a bill for their financial responsibilities.

Miss Carol Pitz, co-ordinator of the proposed procedure, stated that the bills will be sent to the students home address between August 1 and August 15. The bill will be payable by mail with a single check and should be mailed through the business office before September 1st.

Included in the payment will be room and board, tuition, student activity fees, college fees, class fees and insurance fees. This payment, however, will not be rendered for the full amount of the fees stated above.

Room and board payment charged at this time will only be one fourth of the 1964-1965 academic year amount or \$175. Tuition for first semester only or \$200 must also be paid along with half the amount of all other fees. The remainder of the fees will be paid second semester.

Miss Petz said that payment for the required insurance policy has not been computed yet because of the new changes in the insurance policy.

She did mention that students may be billed for a complete year of coverage but if they desire only an academic year's coverage they will be refunded the difference in June. Under new procedure, deferment will be possible but only with proof of acquisition of an incentive award or a scholarship. If the student does not mail any proof of such awards he will not be permitted to defer that amount.

Eliminate Lines

Under this new system, Miss Petz feels that many long lines at registration will be eliminated. With all their financial obligations paid for, students will only have to enter one line at registration time in September.

For those students who do not mail in their checks, refusal to let them draw their packets will be enforced. Therefore, they will have to go to the business office first to pay their fees, tuition and room and board before they may enter the registration line.

The new procedure for payment will be presented to President Collins for approval this month. Students will be further informed by letters which will be attached to their record of grades sent out in June.