

# Harriers Finish Undelected; Team to Compete at NCAA Meet

## State Runners To Race at Wheaton

The cross country team will be returning to Wheaton, Illinois, to compete in the 7th Annual NCAA College Division National Championship Cross Country Meet.

Five men, Tom Robinson, Dennis Tuttle, Bob Flick, John Clark and Ken Darmer, will represent Albany in the meet.

The decision to send the team was announced Monday afternoon when President Evan Collins approved the AA Board's vote in favor of the trip.

The team will leave Albany November 13 and fly to Chicago. When they get there they will be given an opportunity to review the course. On November 14, they will compete


TOP RUNNER AND TOP COACH in one scene, as Tom Robinson (edged on by Coach Munsey), prepares to make his move Tuesday.

his performance from last year when he finished 28. Munsey comments, "that on any given day Robinson could be in the top fifteen."

The top fifteen finishers are eligible for the University Division race to be held the following week in Michigan.


Keith Munsey  
Winningest Coach

against more than forty teams on the four mile winding Chicago Golf Club Course.

Coach Keith Munsey calls the teams competing in the meet as the country's "cream of the crop." He is optimistic about the team's chances and feels that they have a good chance of finishing in the top ten.

Albany's hopes will be with Robinson who will be trying to better

**PINE HILLS CLEANERS**  
340 Western Avenue  
CLEANING AND EXPERT  
TAILORING  
We call and deliver  
IV 2-3134

visit  
**Richman's**  
for a terrific  
selection of  
**Contemporary  
Cards**

**Walt's Submarine**  
Deliveries: Sun 4p.m.-8p.m.  
Open:  
Mon.-Thurs 8a.m.-12p.m.  
Fri. & Sat. 8a.m.-1a.m.  
Sun. 4p.m.-12p.m.  
IV 2-2988

**YOU PICKED A WINNER**

**FERRANTE & TEICHER**  
THE PEOPLE'S CHOICE

Your favorite hits in the famed Ferrante & Teicher style. You chose them. Now watch them become the hits of an age. Your age. People's Choice: your choice today. Stereo UAS6285 and Monaural UAL3285

The one to watch:  
**United Artists**

## Peds Top LeMoynne, New Paltz; Robinson Defeated for First Time

by Joe Silverman

Finishing their season undefeated, the cross-country team defeated LeMoynne and New Paltz in a triangular meet held Tuesday in Washington Park. The Peds accumulated 26 points to LeMoynne's 35 and New Paltz's 66. Tom Robinson failed to win for the first time in three years on the Washington Park Course.

He was defeated by LeMoynne's Bill Ripple who finished the course in the record-breaking time of 24:14.4, 30 seconds faster than the old record set.

Robinson, Dennis Tuttle and Bob Flick finished 55 seconds behind Ripple to notch the 2nd, 3rd and 4th spots for Albany. John Clark came in 11 seconds after the Ped trio to place fifth.

The next Ped runner to cross the finish line was Ken Darmer who finished twelfth. Paul Russo,

Jake Johnville, Bob Novack, and Ed Brown finished 17th, 19th, 20th and 27th, respectively.

### Robinson Hurt

The race between Robinson and Ripple was close until about a mile and a half to go when Robinson suffered a stitch in his side. Ripple then pulled ahead to stay. It seemed doubtful that Robinson would be able to finish until teammates Flick and Tuttle caught up and gave him the encouragement to continue.

Robinson had faced Ripple earlier in the season at the LeMoyne Invitational. In that meet Ripple was running on his home course and defeated Robinson by 14 seconds.

Darmer Cited

The big question before the meet was "would Darmer's knees hold out?" He had been troubled most of the season especially in recent weeks. He went into the meet after having been out of practice for the last eight days, but came through to clinch the Harriers tenth consecutive dual meet victory of the season.

The Peds finished the season with a 10-0 record. This was the second consecutive season they have been undefeated.

As a result of the team's outstanding record the Athletic Board has voted to send the team traveling to Wheaton, Illinois to compete in the NCAA College Division Cross Country championships Nov. 14.

**NOTICE**

**Student Trainers Needed**

Anyone interested in becoming a student trainer for State's athletic teams should contact Charles "Spud" Kruzan at Robin Annex. The function of these student trainers would be to assist Mr. Kruzan in his training duties.


A FAMILIAR SIGHT this past season, as State harrier has field to himself.

## Maurice Tsododo: Outstanding Soph Athlete-Scholar

by Ray McCloot

lish here at Albany, and will return home some day to teach the subject. Maurice enjoys all aspects of English literature, especially the metaphysical poems. He is extremely fond of John Donne's works. Soccer is the major sport in Southern Rhodesia and Maurice has been playing the game for over eight years. He also participated in school track, running the short

sprints. He hastens to add, "but certainly not cross-country!" Last year, Maurice, a resident of Waterbury Hall, was a member of Dorm Council, and this year he is vice president of the Council. Used strictly as a center forward as a freshman, Maurice has alternated this season between that position and the other forward slots. He was held to two goals for the first half of the season, but Maurice has booted home eight tallies in the last four games, including four against Utica and three against New Paltz. Maurice considers the New Paltz game his biggest thrill in soccer, not because he scored all the team's goals, but because the team scored a "good upset."

Maurice is a colorful and exciting player and is a fine team player and competitive athlete. State is fortunate in having such a fine man who reflects honor on the university, both scholastically and athletically.

A Free Press.  
A Free University

**ASP**  
Albany Student Press

ALBANY 3, NEW YORK NOVEMBER 10, 1964 VOL. L. NO. 32

Does Senate Carry a Torch for Carillon?


MISS CAMPUS CHEST candidates from left: Stephanie De Simone, Chi Sigma Theta; Roselle Warshaw, Gamma Kappa Phi; Lisa Gold, Kappa Delta; Leda Simone, Psi Gamma; Helen Meserole, Sigma Alpha; and Marcia Darvin, Sigma Phi Sigma.

## Booster Sales, Auctions Begin Campus Chest

"Carry a Torch" for Campus Chest is the appeal being heard throughout the campus as the annual Campus Chest drive began yesterday. Among the daily activities of the drive are the sale of booster pins, Chinese auctions, and voting for Miss Campus Chest.

The boosters are on sale from 9 a.m. to 2:30 p.m. in the peristyles at twenty-five cents apiece. They are also being sold in the dormitories from 8-10 p.m.

The pins are in the shape of a torch, and are in class colors. Sharyn Teves and Ken Darmer have charge of the sales.

The Chinese auctions occur daily in the cafeteria from 11 a.m. to 1 p.m. and in the Student Union from 9-10 p.m. Last year the auctions proved to be the most successful fund-raising event.

### Variety of Items

Under the direction of Jack Kenny and Ann Bourdon, local merchants and students have volunteered goods and services to be auctioned off to lucky bidders. Among the items up for bid are gift certificates, bids to Winterlude, and "slave duties" ranging from waitressing to escorts.

Especially popular are the sales of chances to throw pies at many of the student leaders on campus.

A new event this year is the selection of a Miss Campus Chest. Six sororities have nominated candidates, and voting will take place all this week in the Peristyles from 9 a.m. to 2:30 p.m. Votes cost five cents apiece.

The contest will begin at 8 p.m. A donation of twenty-five cents will be taken at the door.

Campus Chest has a goal of \$3,000 this year. The money will be donated to the Albany Community Chest, World University Service, and the National Scholarship Service and Fund for Negro Students.

## Art Lecture to Conclude Renaissance Symposium

"Michaelangelo and the North" will be the topic of the lecture to be given by Professor Colin Eisler in Page Hall, Friday at 1:25 p.m. The lecture will be the last given in the Renaissance Symposium series.

Eisler's main interest is in iconography; that is, the study of distinct modes of representation of the subject matter. He has made many contributions to the knowledge of late Medieval and Renaissance Art.

He is the author of "Flemish Painting in New England Museums" which is a volume of the corpus of early Flemish painting, and two recent books - "Dutch and Flemish Drawings" and "German Drawings," and has also written a number of magazine articles.

Among the magazines he has contributed to are the "Burlington Magazine," "College Art Bulletin," "L'Œil," "Art de France," and the "Renaissance News."

Since 1958 Eisler has taught art history at the Institute of Fine Arts, which is the graduate center of New York University. Previously, he held the position of Consultant in the Painting Department of the Metropolitan Museum of Art, New York City.

A graduate of Yale and Harvard, Eisler was a Guggenheim Fellow last year, and was Henry Fellow at Magdalen College, Oxford in 1952.


Colin Eisler ...To Speak Friday

## Students, Faculty to Participate In Government Reorganization Workshop

Plans are presently under way for a Government Reorganization Workshop which is to be held from 9 a.m. to 2 p.m. on November 21 in Brubacher Hall.

Approximately fifty to sixty students will participate in the workshop and about twenty-five faculty members are expected to attend. The students will be representatives of virtually all of the organization on the campus.

Not 35 concerning participation in the program for organizations will be placed in Student Mail by today, addressed to the groups' presidents. Faculty will receive letters at their homes.

The workshop will consist of a panel discussion and a review of the government revision work that has been done to date. This will be to acquaint all of the participants with the breadth of the matter under consideration.

Then the students and faculty will be divided into small discussion groups according to general classifications such as communications, services, religious groups, dormitories, and sororities and fraternities.

After a luncheon, everyone will reconvene for a general discussion and reports from the various discussion groups.

## Quartet Concert Tickets Available Until Tomorrow

Tickets will be available today and tomorrow only for the Budapest String Quartet concert on Thursday, November 17. They may be obtained in the Peristyles for \$1.50 or Student Tax.

The Quartet's experience is just as long as it is varied. For twenty-three years, it gave regular concerts at the Library of Congress.

In 1954, it inaugurated the new famous Metropolitan Museum of Art series, and it has enjoyed great popularity in its Kaufmann Concert Hall programs for the last twenty-five years.

Although the Quartet is world-renowned for all the literature it plays, it is particularly known for its readings of chamber music of the Romantic period, especially Beethoven. Indeed, its interpretations of this literature have made critics and audiences all over the world acclaim it as being the unchallenged matters in this subtle and beautiful realm.

The Budapest, now Quartet in Residence at the State University of New York at Buffalo, has been playing in this country for the last thirty years. In addition to their concert series at Buffalo, the mem-

bers of the Quartet have teaching positions at the University also.

Both flights will be on Saturn Airways DC-7 planes. The flights will be non-stop and will include meals.

The Charter Program is offering for the first time this year a six-week guided tour of Europe. The tour will include England, Holland, Germany, Austria, Italy, and Switzerland, at an all-inclusive price of \$850.

Applications and further information regarding the flights is available from Prof. S. Jay Walker, Faculty-Student Flights, Post Office Box 231, Geneseo, New York, 14454. All applications will be handled on a first-come, first-served basis.


# Booters Defeat C. W. Post 2-1; Goal by Ospina Clinches Victory

by Ray McCloet

Playing without the services of leading scorer Maurice Tsododo and goalie Ron Hamilton, Coach Garcia's injured Peds traveled to Long Island to defeat C. W. Post College 2-1. The winning tally for State was scored in the last minute and forty-five seconds of play when forward Luis Ospina booted home his first goal of the year. Ospina had moved to the forward line at the start of the second half; for he played fullback for the majority of the season.

State completely outplayed Post. The offense took 36 shots as compared to six for the Pioneers, and Ped goalie Anton Salecker had to make only five saves while Post's goalie had 29.

Ed Wolner put State one point up on Post when he scored early in the first quarter. The goal came off a fast break with Joe Procopio passing to Jay Moore who, in turn, assisted on Wolner's tally.

There was no more scoring until midway through the fourth quarter when the Pioneer's Ralph Bauer scored to knot the game at 1-1.

With the prospects of an overtime looming large, Ospina scored to break the deadlock, and give the Peds their fourth victory of the year. The booter's final record stands at 4-5-1.

The Saturday game was the last one for eight Ped seniors. Next year's team will lose forwards Joe Procopio, Ed Wolner; halfbacks Fred Rawe and Tom Flanagan; fullbacks Len Bergen, Luis Ospina, and Marty Miller; and goalie Ron Hamilton.

The leading Ped scorer was Maurice Tsododo who garnered 10 goals. Ed Wolner was runner-up with five.


Photo by Schnitzer

JOE GARCIA'S BOOTERS who wound up their season last Saturday with a 4-5-1 record.

| Albany | Opponent | Goals | Assists |
|--------|-------------|-------|---------|
| 0 | Brooklyn | 6 | 2 |
| 3 | Oneonta | 2 | 1 |
| 0 | Potsdam | 2 | 1 |
| 0 | R.P.I. | 1 | 2 |
| 0 | New Haven | 0 | 1 |
| 11 | Utica | 1 | 2 |
| 1 | Plattsburgh | 2 | 2 |
| 3 | New Paltz | 2 | 5 |
| 1 | Montclair | 1 | 1 |
| 2 | C. W. Post  | 1 | 1 |

**ASP \*\*\*\*\***  
**\*\*\*\*\* Sports**


STORY OF THE GAME - Wayne Smith passing and running Potter to 19-0 win over APA.

## Potter Cops Tenth Straight Title; Smith Paces 19-0 Win Over APA

Led by the passing and running of quarterback Wayne Smith, Potter Club rolled over APA 19-0 in the AMIA championship playoff game Saturday on University Field. Smith, who was given tremendous protection all afternoon by his offensive line, completed seven of seventeen passes for a total of 126 yards and ran for 108 more.

The Club then marched 88 yards in eight plays for a touchdown (the AMIA field is only 90 yards long). With long passes to Dick Moore and Denny Phillips, Smith moved Potter to the eleven-yard line where he threw to Dave Sully for the touchdown. Smith tossed to Moore for the extra point.

Breaker-Potter Tallies Again  
After the ball had exchanged hands twice, Phillips intercepted an APA pass and ran it back to the Alpha's fourteen-yard line. Smith fired to Len Sneddon for the touchdown. Potter's defense stiffened and the Club took over the ball on downs on the eleven-yard stripe.


88-Yard Touchdown March  
APA held Potter with a strong defensive pass rush, but after regaining the ball it could not sustain an offensive thrust and was forced to punt. Jim Wingage boomed a beautiful thirty-yard punt which rolled out of bounds on the Potter two-yard line.


POTTER END DENNY PHILLIPS grabbing pass from Smith for 20-yd. gain.

The Station with the  
Happy Difference  
**WSUA**

A Free Press.  
A Free  
University


Does Senate?

ALBANY 3, NEW YORK

NOVEMBER 13, 1964

VOL. L NO. 33

## Albany to Participate In National Teacher Study

The State University at Albany's School of Education is one of four university units in the country which will be studying teacher evaluation methods under a \$266,000 grant from the United States Office of Education. The project, which will run for four years in close cooperation with the New York State Education Department, will include the University of Wisconsin; Sacramento State College, California; Northwestern University, Chicago, and SUNY at Albany.

The project will field-test a new method of teacher certification. Certification would be based on judgments of student teacher competence in classroom performance, rather than on courses, grades, and credits.

The design for the program is based on recommendations made by James B. Conant, president emeritus, Harvard University, in his study on teacher education.

All participating units will cooperate with public school and state education department personnel as well as with the other university units.

The first phase of the program involves the selection, organization, and training of observer judges, and the establishment of observation techniques.

The second phase includes observations of the selected senior teaching candidates, in classroom performance, in clinical pre-service performance, and in academic performance and personal traits.

Phase three of the study will follow the certified candidates to in-service teaching to determine the accuracy of the judgment made.

The last phase will be devoted to analysis of the data gathered and writing of the report.

### Coordinating Convention

Prior to the general coordinating meeting on November 18-19, representatives from Albany will attend an invitational meeting to discuss innovations in teacher education. The conference will bring together only those institutions which have initiated and evaluated new programs aimed at improving teacher education.

Fourteen schools will be represented: Albany by President Evan R. Collins; Dr. Randolph S. Gardner, dean of the school of education; and Dr. Josiah T. Phinney, dean of the college of arts and sciences.

### Conant to Speak

The four universities chosen for the Conant program will then meet at Madison, Wisconsin on November 18. The principle speakers at this gathering will be Dr. Conant, Dr. T. M. Stinnet, assistant executive secretary of the National Education Association, and Dr. John Goodlad, director of teacher education at UCLA.

Albany will be represented there by Dr. Gardner and Dr. James B. Cochran, professor of educator and project associate.


JACK KENNY conducts one of the sales for the Chinese auctions. One item, a pie thrown at Al Bader, brought \$34 dollars from revengeful fellow students.

## Professor Chen to Attend College Conference on Labor

Dr. Kuan I. Chen, professor of Economics at the State University at Albany will participate in a college conference with the Regional Directors of the United States Labor Department.

The regional directors will place special emphasis on current activities in Labor Statistics, Labor Standards, Employment Security, Labor-Management Relations, Manpower Development and Training. The discussion will include in depth explanations, questions, suggestions, and criticisms.

The conference will be chaired by Benjamin Naumoff, Chairman of the U. S. Labor Department's Regional Staff Committee and Regional Director of its Office of Labor-Management and Welfare Pension Reports.

Mr. Naumoff stated that Department officials look forward to establishing, in this conference, an improved dialogue with educators for the promotion of new ideas, new concepts, and a fresh approach in the continuing effort to meet the nation's economic and social needs.

## Bowl, Dance To Finish Week-Long Campus Chest Drive

As Campus Chest Week draws to a close, two activities remain. The Campus Chest Dance will be held tomorrow night and the College Bowl will take place on Sunday.

Today boosters can still be purchased and votes may be cast for Miss Campus Chest.

The Campus Chest Dance, under the chairmanship of Loy Augustine and Jim Constantino, will be held tomorrow from 8-12 p.m. in the Brubacher Dining Room. The invaders will provide the music and refreshments will be served.

The announcement of Miss Campus Chest will highlight the dance. Six of the eight sororities have chosen their candidates, who are Stephanie De Simone, Chi Sigma Theta; Roselle Warshaw, Gamma Kappa Phi; Lisa Gold, Kappa Delta; Leda Simone, Psi Gamma; Helen Messerole, Sigma Alpha; and Marcia Darwin, Sigma Phi Sigma.

There will be a 50 cent donation as admission to the dance. Half-hour late permissions may be purchased for the dance at the women's residence halls for 30 cents. On Sunday, November 15, from 8 to 10 p.m., students will compete in the Campus Chest College Bowl in Brubacher Lower Lounge.

The contestants are from the sororities: Dottie Guiffre, Beta Zeta; Ginger Dupell, Gamma Kappa Phi; Carolyn Schmitt, Kappa Delta; Barb Townsend, Phi Delta; Pat Potter, Psi Gamma; Marilyn Anderson, Sigma Alpha; and Fran Greenfield, Sigma Phi Sigma.

From the fraternities: Joe Cambridge, Alpha Pi Alpha; Chuck Morden, Potter Club; John Deans, Kappa Beta; Alex Delini, Sigma Lambda Sigma; and Joe Kestner, Theta Xi Omega.

Three independents are also participating in the Bowl. They are Stu Horn, Robert Judd, and Gene Tobey. Mr. Ralph Grimaldi of the Math Department will be moderator for the contest.

The candidates will be divided into two groups of two teams each with four people on a team. The teams are arranged so that Greek will not compete against Greek, nor male against female. Each group will participate twice. This event was organized under the chairmanship of Eleanor Diener and Mike Purdy.

## Michelangelo Lecture To Conclude Series Today

Professor Colin Eisler will deliver the final lecture of the Renaissance Symposium series today at 1:25 in Page Hall. The subject of the presentation will be "Michelangelo and the North."

Eisler is known for his work in late Medieval and Renaissance Art. He is one of a younger generation of scholars, having graduated from college in 1952.

At the present time Eisler is a professor of Art History at the Institute of Fine Arts in New York City. The Institute is the graduate center for New York University. His main interest is in iconography. This is the study of distinct modes and methods of representing different subject matters.

Eisler has done most of his work in Northern art studies. He has contributed to numerous art publications and periodicals and has written three books pertaining to Northern art.

His first book was "Flemish Painting in New England Museums." Eisler's other writing efforts are "Dutch and Flemish Drawings," and "German Drawings."


MEMBERS OF ALPHA LAMBDA UPSILON display new sweatshirts with insignia pertaining to landmarks on the new campus; namely a bus and tower with crane.

Alpha Lambda Upsilon, Albany's newest Greek letter organization according to the sweatshirts that appeared this week, is not really one. The real meaning of the name is "Albany's Lost Utopia."

The idea of the sweatshirts was conceived a month ago by several Statesmen who were then living at the Country Squire Motel. Jim Maloy and Frank Osborne organized about fifty students who were interested in doing something unique.

The inspiration for the design was spontaneous for Frank Osborne who created the design for the sweatshirt.

Mr. David Valle, director of Ryckman and Van Rensselaer Halls, aided in the formulation of the final name for the sweatshirts. They were ordered through the bookstore, at the cost of \$2.50 each.

Richard Hegeman, who helped organize the project, talked of the main reason for creating the unique representation. He said there was a feeling that the University is preoccupied with traditions, but all of these traditions are attached to the old campus, while the new campus is devoid of such ties to the past.

The response to the sweatshirts has been overwhelming and if enough people are interested, more will be ordered.

**BOOKS** may be specially ordered at anytime.

Special **BOOKS** for Christmas Gifts must be ordered 2-3 weeks early to insure delivery.

Place your special order for **BOOKS** in the Textbook Department.

Among the most thoughtful and enduring gifts are

**BOOKS**

We are at your service

**STATE UNIVERSITY BOOKSTORE**  
Draper Hall Ext. 129  
135 Western Ave. Albany, N. Y.