Rocky Supports Nixon

ALBANY, N.Y. - Gov. Nelson Rockefeller said President Nixon deserves the "support of the American people" for his an-nouncement of stepped-up mili-tary action against North Viet-

Rockefeller said in a statement issued by his office, "The Presi-dent, faced with a deeply difficult situation, expressed himself forth-rightly in his statement tonight in interests of our country, and of world peace. He deserves the sup-

New U.S. moves to cut off North Vietnam's weapons supply were "inevitable and correct," U.S. Sen. James L. Buckley said

Monday night,
After watching President Nixon's Vietnam address on television in a Rochester hotel. Buckley told newsmen, "I fully support the president's decisions."

He described the military actions announced by the president "consistent with the Nixon doctrine of withdrawing ourselves from land involvement" in Viet-

nam. The Conservative Republican lawmaker said he believed Nixon would receive strong support from

the American people.
"He got their backing when he went into Cambodia," Buckley said, and predicted the public would recognize the blockade as a 'sensible decision."

Buckley said a final assessment of the current Communist offen-sive would have to wait "until

more time has gone by."
But, he added, "the military context required decisive mea sures to choke off the flow of heavy equipment" into North Vietnam.

Asked whether he though Commist China might be prompted step up its weapon supply to step up its weapon supple activities, Buckley said this was

On the other hand, he said such

den on the Chinese economy.

The senator was in Rochester to

Sen. Jacob K. Javits, R-N.Y., said today he had urged President Nixon to allow Congress to join with him in making a final deci-sion on Nixon's latest Vietnam If Nixon comes to Congress

Javits said, "we will thereupon have opportunity' to determine what is necessary to protect our troops and what part our efforts in a military sense are being uti lized to continue the South Vietnamese government."
"We may decide inCongress that

we want to do both." Javits said. "But it is time that we decided with the President and the President not decide alone."

Javits told a news conference
"that fact is that we have not gotten ourselves out of the Vietnam mire soon enough."

Javits said that he felt that, if

Nixon did not confer with Congress, it might be necessary for Congress to cut off military appropriation aid "in order to have a say in what is a very, very grace decision for our country." He said, too, he believed that,

since the U.S. had equipped and armed the South Vietnamese, "it's time they stood on their own

"They are at least as well equip-ped as the North Vietnamese and therefore the question is 'Do they want a country?'.'

Several hundred Albeny State students railled last night behind Indian Quad

p.m. Wednesday night to protest Nixon's escalation of the war. After a short time, the crowd moved toward the lake, swelling rapidly to about 400 persons. A large bonfire was lit during a gathering in the dirt parking lot behind Indian Quad, and enthu-

A target was chosen quickly and about 300 marchers headed down perimeter road. The forefront of the crowd reached Western Avenue, about 25 demonstrators broke off without waiting for the remaining marchers to gather, and hurled stones at "The Bank," breaking four or five windows. The rock throwers retreated and the entire group doubled back to the Campus Center.

There the crowd was urged to meet at RPI Thursday noon for further action, possibly to block a major road, according to one speaker. Perhaps 20 persons continued to urge further action im mediately, but one speaker asked

People drifted off, but about 50 ersons chose the administration uilding as another target, breaking two or three windows and plashing red paint on the stone

It was an efficient operation run y a very loosely organized leadership. The rock throwing lasted by t a minute while the march ran for an hour. An activit element, many of whom sported Vietcong gs, provided the energy for the

the following message and was asked to print it: Tonight, Wedness of the people present. Third, the day, The Bank, (National Commercial Bank and Trust) representant bank oppresses as much as the ting all banks as the mainstay of next: The monopoly capitalist class the monopoly-capitalist class in this country, was dealt with by banks versus the bad: a bank is a the people of Albany State and bank. the Albany community. The action was a trashing as a symbolic attack on the business institutions to stress that the trashing of a bank is no the revolution. The which rule this country and con-tinue to oppress the people of the world and the people of the Uni-work to develop the intitiative of ted States. The object was not a large majority of the people in necissarily to end the operation of this country. Windows can be that bank or any at this time but replaced, buildings can be rebuilt, to express the militancy and anger of the people. Our goal was accomplished, the bank was hit and all of the people moved safely to and from the target. We neither remain in power. As time goes on, promoted nor supported, though, the actions will escalate and the the actions after the attack on the numbers of people will grow. All bank. The tactical leadership revolutionary people must com-claims responsibility for *The Bank* bine their actions with day to day action only!

There are three points to be clarified to the people involved.

First, at the mass meeting it was of America to constantly organize decided on the need for tactical and agitate. We must continue to action, many leaders is no leader and only anarchy and disorder can follow. Also the safety of the people present, all of the people, must be considered and until the guns of the government can be met by the guns of the people, many of our actions must be symbolic and not be looking for confrontation and martyrs (only fight battles that one can win). Second, the leadership specifically

work, their revolutionary p r a c · t i c e with revolutionary theo-

There is the need for disciplined the people. We have only begun to

··· The Tactical Leadership

THE ASP STAFF WOULD LIKE TO EXPRESS ITS GRATITUDE TO OSCAR THE AP MACHINE, FOR ITS DUTIFUL SERVICE

summeract

YOUNG HOLT

Formerly With Ramsey Lewis Trio

TUESDAY 9 PM

CC Ballroom

\$1.00 w/ Card

\$2.00 without

UNLIMITED

CASINO ROYALE, TOPAZ

are just two of the several James Bonds that appear in Casino Royale. These 007's make love to 43 women (meluding Ursula Andress and Joanna Petter), shoot 53 ment send Indians on the warpath; tide in flying saucers, escape a South American revolu tion; meet the daughters of Mata-Hari; pay off the pipers of Scotland; smash SMERSII, take a naughty peek through the Iron Currain, and break the bank at

This is just one of those movies

Sunday, July 9 FILM CASINO ROYALE

David Niven and Peter Sellers - that you'll have to see to believe! Casino Royale will be shown Sunday night, July 9 at 9 pm in the Colonial Quad Flagroom.

Alfred Hitchcock, the master of suspense, has brought another theller to the screen Topaz Based on the book by Leon Uns. the movie tells the true story of the most incredible spy scandal of this century. It was filmed on location in Washington, D.C., New York, and the major captials of Eurpoe Topaz is a motion picture about the men and women to whom espronage is a way of life.

Charlie Chaplin is back this week as The Immigrant. As a passenger en route to America, h befriends a lonely gul and he mother. Once ashore, he is involve ed in one of the funnest restau rant scenes ever filmed

Topaz and The Immigrant will shown on Wednesday meta-July 12 m TC = 2, Complete show begin at 7 30 and 9.45 pm and cost \$35 with activities card and

Monday, July 10 STAR SPANGLED WASHBOARD BAND, CC Ballroom, 9pm.

SPEAKER Dr Arthur Colless The Third Degree: Doctor of Arts CC 375, 12 30pm BIKE RALLY Front of the BOWLING INSTRUCTION CC Lanes, 7 15pm CONCERT YOUNG HOLT UN LIMITED, CC Ballroom

MIDWEEK MOHAWK ROGER CHENG, Mohawk Campus 2pm

LECTURE LEDOHO FDOHO
Misconceptions of Africa Misconceptions of Africa Today BRIDGE CC Card Lounge, 7pm FILMS TOPAZ/THE IMMIGRANT LC 7, 7, 308/9:45pm

Tickets on sale now in CC Lobby

ICE CREAM SOCIAL Front of the Campus Center

noon-2pm BEER GARDEN MORON PUMPERNICKLE CHOIR ISteve Hirsch, Rick Liese, Don Sapienza, Larry Wahl) CC Gurdens CC Gardens, 9pm-midnigl TENNIS INSTRUCTION Indian

SUMMERACT Cards and Tickets for Oh What a Lovely War, The Trial, and all Concerts are on sale di the Campus Center Lobby. APPEARING SOON

THE THIRD **DEGREE**

Bring your lunch and questions to Dr. Arthur Collins, director of the program

TUESDAY 12:30 pm

Lowest Prices Around: Oh What A Lovely War The Trial

Members of the Albany and ties cold holder one ticket for inversity communities will have any performance of either producic opportunity to see two time, from is \$1.95, and \$2.25 for heater productions this sunaner, non-card holder. A combination t the SUNYA campus. Oh sale (one ticket for each play) is that a Lorely War (July 19.22), \$3.50 for those with cards, and and The Irial (July 26-29) the \$3.75 without (the regular performances will be held in the. Theater Department price is \$2.50 and at the reception for the Chilir-conditioned Performing Arts for a single performance, and \$4.00 for the combination)

SUMMERACT has purchased a Tickets can be purchased at the large number of tickets for all per- SUMMERACT table in the ormances of each production. Campus Center lobby daily and is selling them at a consider- between 10:00am and 2:00pm, or ably reduced rate. For an activity by calling 457-6766.

STAR SPANGLED WASHBOARD BAND **Medeocur Trio** Just when you think that you've

heard it all, the Star Spangled Washboard Band begins to play, and you know you're on to something different Star Spangled JULY Washboard is a musical analyama tion with styles ranging from blue grass, to ragitine, to opera, to jug band, to romantic to melodra matic, to contemporary. To pur-

Then versatility has made the Washboard Band one of the most popular groups in the area Among their other credits, they have appeared in numerous coffee houses, college concerts, as well as sertorning with Tom Paxton and with Dave Bramberg and the Bottle Hill Boys They have scored and performed music for 2 State University Theatre produc tions and won critical acclaim for then performance in SUNYA's production of Great American Light War They recently prayed for Senator George McGovern when he campaigned in Albany, dien's Theater Conference The components of the group

are Don Dworkin, a senior at SUNYA who plays the washtub bass. Greg Haymes, also a senior here on the washboard; Paul Jossman, an RPI grad who is a 5 string

The Medeocur Trio, a brand new group comprosed of guitar, standup bass and tiddle, and a pump

organ.
A good time atmosphere is created and maintained through he use of sight gags, inexhaustable energy on stage, one-liners. SUMMERACT card and \$1.35 and tunny hats. Coupled with

can't help but relax and enjoy.

SUMMERACT resents the Star Spangled Washboard Band and The Medeocur Trio in a Concertin the Roundon Monday evening July 10 at 9 pm in the Campus Center Ballroom. It is suggested that you bring a blanket to sit on Admission is \$35 with

A Now Look at AFRICA

Dr. Edoho Edoho, interim chair man of the Afro-American Studies Department, will speak on Wednesday, July 12. The topic o his talk is Misconceptions of Africa Today.

A native of Biafra, Dr. Edoho

earned his PhD. from the New School of Social Research in the field of International Law and Diplomacy. He has served as Africa Editor of the Lands and People Encyclopedia; Assistant Editor of Our Wonderful World Encyclopedia; and Editorial Researcher for The New Book of Knowledge Encyclopedia

It's Not Too Late **HECTOR** JOHN SIMSON **BOYS IN THE BAND BAGPIPE BAND**

JOE, SUMMERACT cords on sale

daily in the Campus Center Lobby 10am-2pm NOW \$2.50 TO SAVE

Summeract presents Shakey's Finest..... The Moron **Pumpernickle** Choir

Straight form Shakey's Pizza Parlor in Latham, SUMMERAC presents the Moron Pumernickle Choir. In the five weeks that they have been together, these four guys have put together a repetoire of 1950's rock and roll grease, kiddie songs, and barbershop quarte

The recognized leader of the group is Steve Hirsch, currently nrolled in the Doctor of Arts program here. He is known on campu or his original musicals Little Nell; Christmas Carol; and Rudolf Also in the group are Rick Liese, a recent graduate of SUNYA, Do Sapienza and Larry Wahl, both seniors.

The Moron Pumpernickle Choir will appear at the Beer Garden o July 13 at 9 pm, behing the Campus Center. Beer and chips will be available for a nominal price, the music is free.

Instruction is available in:

TENNIS - Thursdays at 2

Handball - Thursdays at 7

Billiards- Mondays at 7

Bowling- Tuesdays at 7:15

ALSO

Bridge Nite-Wednesday at 7

THE THIRD DEGREE

succeed where the PhD failed in the preparation of college teachers? Dr. Arthur Collins director of development for the program, will speak to this and other aspects of the program in a lunchtime talk on July 11.

SUNYA is the pioneering nstitution in New York State with this new doctorate, designed especially for those who look to teaching as their primary responsibility. The first students (in the

were enrolled in the Fall of 1971. half. The Doctor of Arts at Albany has been singled out nationally for its carefully designed introduction to teaching, analogous to the internship for the M.D.

Dr. Collins is a professor of English and Comparative Literature. He will return to full-time teaching this fall after serving as director of the D.A. program for

Does the Doctor of Arts degree - fields of Economics and English). University Senate for a year and a

Collins will outline the degree's between the Doctor of Arts and the PhD, and discuss prospects for the future. What the degree is, what it is not, and what it promises and does not promise have not always been understood, even on the SUNYA campus.

Bring your questions and your Junch to Campus Center 375, on Tuesday, July 11 at 12 30pm

Young Holt Unlimited will be appearing in the Campus Center Balfroom on July 11 at 8-30 pm. Their are two-thirds of the original Ramsey Lewis Lrio. Among their hits are Mellow Dreamin and Southal

LOOK TO THE SKIES

The discussion at the Mohawk Campus this week will turn to the sky as Roger Cheng talks about the research projects of SUNYA's Atmospheric Sciences Depart

Mr. Cheng is a research associate with the Atmospheric Sciences Research Center. He is also the director of the photomicroscopic laboratory at the University. He recently was the recipient of two first prizes for his exhibit of light and electron micrographs at the International Conference of tor activities card holders and 50 Microscopy, Inter/Micro '70 in cents for non-card holders.

hour color slide show entitled, 'A Journey Through a Microscope,' The talk will cover the present research work in the ASRC Photomicroscopy. Lab, on atmospheric particulates, with special focus on precipitation, atmospheric nuclei, and an pollution;

The atternoon of July 12 should prove enlightening to all who come. SUMMERACT is sponsor ing a bus to the Mohawk Campus that leaves from the Administration Circle at 12:30 pm, 25 cents

ICE CREAM SOCIAL CAMPUS CENTER FOUNTAIN

Every Thursday---Lunchtime

25° w/card

TOPPINGS GALORE

50° without

bers of the community. No longer will people complain that there isn't anything to do in Albany luring the summer months Films Galore Wednesday Night at the Movies of a series of double features — a ontemporary Hollywood great nd a Charlie Chaplin favorite This series includes Anne of the 1000 Days starring Richard Bur-ton, A Man Called Horse with Richard Harris, Alfred Hitch-

summer / y now you have probably rred out that SUMMERACT is

ion in an effort to make S.A. a rear-round service.

SUMMERACT is presenting a vide variety of activities - social, ultural, and recreational - which hould be of interest to all mem-Audiey Hepburn and Alan Arkin in Wait Until Dark Live Theatre - Reduced Rates

SUMMERACT has purchased over 500 tickets for the two summer theatre productions — Oh

What a Lovely War and The Trial on sale now at the SUMMERACT table in the Campus Center at prices below those of the Theater Department. For an activities card holder, a single ticket costs \$1.95, and a cock's adaptation of *Topaz, The single ticket costs* \$1.95, and a *Boys in the Band*, Carrie Snodgrass and Richard Benjamin in *Diary of It you don't have an activities*

Be Out of Doors This Summer

The SUMMERACT Program has scheduled a recreational calendar which should appeal to all those who are interested in staying-in-shape this summer. Most of the activities will be scheduled either on or near Colonial Quad for your Education Complex, including the nnis courts and playing fields.

ne Summer activities program ponsored for the first time in

story by the Student Associa-

Most recreational equipmen nay be signed out directly from Livingston Tower. This includes equipment for volleyball, basket ball, softball, tenms, soccer, football, fusbee, horseshoes, roquet and shuffleboard.

There will be a voileyball court nd portable baskets set up around the Quad and there will be eas designated to play horse oes, croquet and shuffleboard. In addition, equipment may be signed out at the Physical ducation building (such as sleep ing bags for camping, handballs and handball gloves, paddleballs and paddles, etc.) You will need our room key in order to obtain component from the Tower and ofther a fee receipt card or other proof of attendance at the iversity to sign out equipment it the Gym. Any questions concerning equipment should be lirected either to the Quad office 7-8601 or to the Gym at 7-2970 (after 3 p.m. dial 7-4542) or the men's cage and 7-4543 for he women's cage).

FREE INSTRUCTION If you are a beginner or want to prove your game, there will be

7.15 p.m., CC bowling lanes Billiards Mondays (weekly). 7:00 p.m., CC billiard room *Tennis-Thursday, July 6, 2:00

p.m., Indian Quad terms courts *Golf-Thursday, July 6, 7 00 p.m., soccer field Sailing-call Mrs Menegany at

371-6495 for appointment and information, instruction at the Mohawk Campus.
*tennis and goll lessons will

ome weekly it interest is

There will be weekly bridge chess and checkers nights every W dnesday from 7 00-10:00 p.m. in the Campus Center and lounge. This will be topped off by tournaments at the end of the

There will also be tournaments in the following sports Bowling-July 19 & 20

Tennis, billiards, table tennis-week of July 24 Inquire at the Campus Center

Information Desk for sign up pro cedures and further information. brevele rally on Tuesday July 11. at 4.00 p.m. beginning in front of the Physical Education building for all those who have breyeles

There will be a graduate vs undergraduate softball game scheduled during the summer Anyone interested should contact the SUMMERACT office.

If you have any ideas concerning the recreational program for this summer, please feel free to suggest them to anyone on the SUMMERACT Contact Office at 457-6766 or come visit CC 364.

a Mad Housewife; and Winning card, prices are \$2.25 and \$3.75. behind the Campus Center with Paul Newman and Joanne The regular Theater Department Among the groups appearing are The Great Chaplin stars in The Tramp, The Immigrant and The Vagabond to mention a face.

More Films Galore
On the Quad' happens every Sunday night in the Colonial Quad Flagroom with outstanding classics such as, Sidney Potter in Raisin in the Sun, On the Water front with Mailon Brando, and washoora hand and the tolk sounds of SUNYA's famed Hector and John Simpson. Young Holt Unlimited will appear on July 11 in their first major Albany appear-ance

BEER
Old fashioned Beer Gardens, complete with entertainment, will be presented every Thursday night

Among the groups appearing are Fenning's All Stars, an exciting string band, The Moron Pumper nichle Choir (now appearing at Shakey's) with a performance of Little Nell (an original musical under the direction of Steve Hirsch).

MidWeek Mohawk

MidWeek Mohawk
Mohawk Campus will be the
setting for an informal lecture
series. A different topic will be
featured every Wednesday afternoon. The MidWeek Mohawk series is your perfect excuse to rolling countryside

Activities Card Saves You \$\$

To say that this is a tight year money-wise would be classic example of an understatement! It seems that every time you turn around, someone is asking for money; and if they are not asking, it's because they're too busy taking...RIGHT?

In addition to all the free events being sponsored by SUMMERACT, there are several events that, out of ecessity, we must charge for. These include both the funday night and Wednesday night film series; the ice cream socials, the concerts in the round, and a series of special events.

A voluntary activities fee works two ways. First, it gives is the money to pay for the events; and secondly, it saves you money. You pay \$3.00 once, and you are entitled to nuch lower prices for all events. You can save over \$20 uring the six week session. In fact, if you attend every weekly event in one week, you have already saved money and, of course, SAVING MONEY is what everyone wants o begin with (not to mention having something to do)!

The following is a chart of the weekly events with the price differentials. This does not include any of the special ents.

w/card without SAVINGS Event Sunday Night Movies \$.25 \$1.15 Wednesday Night Movies \$.35 \$1.25 \$.90 Concerts in the Round \$.35 \$1.35 \$1.00 Ice Cream Social \$.35 \$.75 MidWeek Mohawk Busses \$.25 \$.50

Summer activities cards will be on sale at the SUMMERACT table in the Campus Center lobby; on the Colonial Quad dinner line and at events during the first week. If you prefer, mail your name, address, phone number and a check or money order (payable to Student Association SUMMERACT) to SUMMERACT, Campu Center 364, 1400 Washington Avenue, Albany, New York

Your card will be sent to the information desk upon receipt of payment. If you are only going to be around during Session IIa (June 26 July 14) or Session IIb (July 70 August 5), you may purchase an activities card for just hat time, for \$1.50.

Anyone can buy an activities card-they are not limited to students (everyone needs to save money). Any questions? Call the SUMMERACT Contact Office at 157-6766 (or 457-6923 after 5:00 pm). Remember - the sooner you buy the card, the sooner you can begin to take dvantage of great savings!

FILMS

Anne of the 1000 Days A Man Called Horse LC7 Easy Street :30&9:45pm July 12 \$.35 with tax EDNESDA \$1.25 without July 19 Boys in the Band July 26 Diary of a Mad Housewife The Tramp August 2 ⋝ The Goldrush ponb Colonial Quad Flagroom 9pm \$.25 w/tax \$1.15 without colonial Phantom of the Opera/ Whatever Happened to Baby Jane? July 9 Casino Royale July 16 SUNDA Raisin in the Sun July 23 On The Waterfront Wait Until Dark

RECREATION

Instruction

Billiards - 7 pm, CC pool room June 26, July 3, July 10, July 17, and July 24, Bowling - 7:15 pm, CC lanes June 27, July 11, July 18, and July 25. 2 pm, Indian Quad

July 6

Handball - 7 pm. Handball Courts

July 6

Bridge Nite - 7 pm, CC card June 28, July 5, July 12, July

Bowling - July 19 & 20 Tennis, Billiards, Table Tennis week of July 24.

Special

Bike Rally - July 11, 4 pm, Gym Grad-Undergrad Softball Game July 17, 6:30 pm; Administration Circle

-Summeract

Sunday, June 25	Monday, June 26	Tuesday, June 27	Wednesday, June 28	Thursday, June 29 Friday, June 30		
ACTIVITIES CARDS Colonial Quad 2-5pm	REGISTRATION Gym, 9am ACTIVITIES CARDS Campus Center Lobby, 10am-2pm	CLASSES BEGIN BOWLING INSTRUCTION CC Lanes 7:15pm	MIDWEEK MOHAWK TIM SMITH Mohawk Campus, 2pm BRIDGE CC Card Lounge, 7pm	ICE CREAM SOCIAL CC Gardens 12 noon-2 30pm BEER GARDEN PUTNAM STRING COUNTY BAND CC Gardens	AFRO-AMERICAN PARTY 9pm	
	WIENIE ROAST Colonial Quad, 9-10.30pm		FILMS ANNE OF THE 1000 DAYS/ THE PAWNSHOP, LC:7, 7:30&9:45pm	8:30-11pm	Saturday, July 1	
unday, July 2	July 2 Monday, July 3 Tuesday, July 4 Wednesday, July 5 Th		Thursday, July 6	Friday, July 7		
ILMS PHANTOM OF THE OPERA/ WHATEVER HAPPENED TO BABY JANE Colonial Quad Flagroom	TOM OF THE OPERA/ R HAPPENED TO BABY INDEPENDENCE DAY MIDWEEK MOHAWK Mohawk Campus, ICE CREAM SOCIAL CO		BEER GARDEN FENNIG'S ALL			
9рт			EASY STREET, LC 7, 7 3089 45pm	STARS CC Gardens, 8pm midnight	Saturday, July 3	
unday, July 9	Monday, July 10	Tuesday, July 11	Wednesday, July 12	Thursday, July 13	Friday July 14	
FILM CASINO RC * d F Colonial Quart Flagroom, 9pm	CONCERT-IN-THE-ROUND STAR SPANGLED WASHBOARD BAND, CC Ballroom, 9-11pm	SPEAKER DR ARTHUR COLUMN The Third Degree: Doctor of Arts CC 375, 12 30pm BIKE RALLY Front of the gyn. Age.	MIDWEEK MOHAWK ROGER CHENG Mohawk Campus, 2pm LECTURE EDOHU EDOHU	ICE CREAM SOCIAL CC Gardens noon 2:30pm BEER GARDEN MORON PUMPER NICKLE CHOIR CC Gardens	FINAL EXAMS-Session Ha	
		BOWLING INSTRUCTION CC Holding Lanes, 7 15pm CONCERT YOUNG HOLT UN LIMITED CC Ballroom	Misconceptions of Africa Today BRIDGE CC Card Lounge, 7pm FILMS TOPAZ/THE IMMIGRANT LC 7, 7 30&9-45pm	9pm midnight	Saturday, July 15	
inday, July 16	Monday, July 17	Tuesday, July 18	Wednesday, July 19	Thursday, July 20	Friday, July 21	
LAKE COOKOUT 5pm FILM RAISIN IN 1111 SUN Colonal Orad Flagroom, 9pm	CONCERT-IN-THE-ROUND HECTOR & HOUN SIMSON Ballroom 9-11pm	SPEAKER DR KARLA BEPLIEDSTE CC3/5, 12 30pm •FILM ROAD RUNNER LESTIVAL	MIDWEEK MOHAWK JON HENRY Mohawk Campus, 2pm BOWLING TOURNAMENT CC Lanes 7pm	ICE CREAM SOCIAL CC Cardens mont 2:30pm BOWLING TOURNAMENT CC Lanes	THEATER OFFWHAT A LOVELY WAR PAC Main Theater 8-3 pm	
		BOWLING INSTRUCTION (4 Besseled Lanes, 7 15pm	BRIDGE CC Card Lounge, 7pm FILMS BOYS IN THE BAND/JTHE VAGABOND LC 7, 7 30k9 4:ppm INEATER OH WHAT A LOVELY WARE PAC Main Theater, 8 30pm	INCATEN	Saturday, July 22 THEATER OF WHAT A LOVELY WAR PAC Main Theater 8 30pm	
nday, July 23	Monday, July 24	Tuesday, July 25	Wednesday, July 26	Thursday, July 27	Friday, July 28	
LAKE COOKOUT (gan) FILM ON THE WATERERONT Colonial Oracl Flagroom, Spin	SQUARE DANCE CC Ballmorn 8pm	SPEAKER DR ARDBURGOLLUS. Reflections on the Death of a Coinc Edmund Wilson, CC Assembly, thill Bpm *FILM THE LEARNING, TREE	SRIDGE CC Card Lounge, 7pm FILMS DIARY OF A MAD HORISI WIFE/THE TRAMP TC 7, 7,308, 9,45pm THEATER THE TRIAL, PAC Arena Theater, 8,30	ICE CREAM SOCIAL CC Gardens moon 2 (8)mn THEATER THE TRIAL PACAMMA Theater 8 (8)mn	THEATER DIE TRIAL PAC Acena Theater 8 Chan	
					Saturday, July 29	
					THEATER 101 TRIAL PAC Arena Disater, 8 30pm	
nday, July 30	Monday, July 31	Tuesday, August 1	Wednesday, August 2	Thursday, August 3	Friday, August 4	
LAKE COOKOUT Spiri FILM WALL DATE DATE Colonial Oracl Claigneon Spiri		*FILM BROTH R JOHN LECTURE 1 DORIGEDORG 2pm	BRIDGE CC Card Lounge, 7pm FILMS WINNING/THE GOLDBUSH LC 7, 7 3089 45pm	CLASSES END FINAL EXAMS BEGIN	FINAL EXAMS	
			T PRINCE AND A STATE AND A STA		Saturday, August 5	

RESERVED AND P.	KANANANAN	F-12-12-12-12-12-12-12-12-12-12-12-12-12-	Were Control of the C	000000000000000000000000000000000000000			NOOC STON
Campus Center Info, Desk	SUNDAY 9 00 am- 8 00 pm	MON FRI 7-30 am- 10:00 pm	SATURDAY 9 00 am- 6 00 pm	Patroon Roem	cm (1081D 11.30 am-1:30 pm Cl (1 unch) 5 pm-8 pm (Dinner,		
Barbershop	CIOSED	8 30 am 5 00 pm	CLOSED	Rathskeller	* 00 pm * 00 pm	Lues, thru Fri.) 12 noon- 9:30 pm	12 noon- 6 00 pm
Billiards	12 noon- 7 00 pm	12 noon 9 00 pm	12 noon- 5 30 pm	Snack Bar	9-00 au (0-00 pu	12 noon- 10.00 pm	9:00 am- 6:00 pm
Bookstore	CLOSED	9 00 am- 4.30 pm	CLOSED	SUMMERACI Security			
Bowling	12 noon- 7.00 pm	12 noon 9:00 pm	12 noon 5 30 pm	Information CC Information	457-8933		
Caleteria	CLOSED	7 30 am- 2 00 pm	CLOSED	Bursar Registrar			***
Check Cashing	CLOSED	9:00 am- 11-15 am 12 noon-	CLOSED	Tower Office Student Assoc Weather forces	iation -		457-6542

SUNY BUS SCHEDULE

Monday Thursday Busses leave the Administration circle every 20 Minutes

Busses leave from the Administration Uncle every

from 6 45am to 10 10pm. Busses leave the downtown (Draper Hall) campus every 20 Minutes from 7:05am to 10 30 pm

20 Minutes from 6-45am to 5-20pm. Busses leave Draper Hall every 20 Minutes 7-05am to 5-40pm.

Besses leave the Administration Circle every 40 Minutes from 9, 30am to 4, 50pm. Busses leave Draper Hall every 40 Minutes from 9 50am to 5 10pm.

THERE IS NO BUS SERVICE ON SUNDAY.

oncerts

CONCERTS IN THE ROUND

9-11pm CC Ballroom \$.35 w/tax \$1.35 without

Star-Spangled Washboard

July 11 Young Holt Unlimited

July 17

Hector & John Simson

BEER GARDENS

8pm-midnight CC Formal Gardens

Putnam String County

July 6 Fennig's All Stars

Moron Pumpernickle Choir

July 20 Bagpipe band

SUMMERACT 1972

June 26 Wienie Roast 9-10:30pm Colonial Quad Wienie \$ 25 Soda \$ 15

June 28 Midweek Mohawk: Tim Smith 'Auto Mechanics for the Volkswagon' 2pm

June 29 Ice Cream Snoon-2:30 CC Gardens \$.35 w/tax \$.75 without

June 30 Afro-American Party 9pm July 5 Midweek Mohawk 2-5pm

July 6 Tee Cream Social noon-2:30pm CC Gardens

July 9 Lake Cookout 5pm

July 11 Speaker: Arthur Collins 12:30pm CC375 *The Third Degree: Doctor of

July 11 Speaker Edohu Edohu July 12 Midweek Mohawk: Roger Cheng Atmospheric Sciences 2-5pm

July 13. Ice Cream Social noon-2:30pm CC Gardens

July 16 Take Cookout 5pm

July 18 Speaker: Dr. Karl A. B. Petersen 12/30pm CC375

July 19-22 'Oh What a Lovely War'

8 30pm PAC Main Theater fuly 19 Midweek Mohawk Jon Henry

'Color Photography' 2-5pm July 23 Take Cookout 5pm

July 25 Speaker Dr. Arthur Collins 'Reflections on the Death of a Critic: Edmund Wilson'

8pm CC Assembly Hall July 26-29 The Trial 8:30pm PAC Arena Theater

July 30 Lake Cookout 5pm August 1 Speaker: Edohu Edohu

(Continued from front page)

Some of SUNY/Albany's distinguished faculty will lead informal discussions at weekly 'lunch-ins'. Dr. Arthur Collins of the English Dept. and Dr. Karl A.B. Peterson of the Music faculty are among the speakers.

Sticky Thursdays will be a week-

Sticky Thursdays will be a weekly bill-of-fare when you make your own sundae behind the Campus Center cafeteria.

Still in the planning stages are a Square Dance, a Jazz Concert series, and busses to the Saratoga Performing Arts Center.

E.O.P.S.A.

In conjunction with Student Association E.O.P.S.A. has planned a large number of excellent events. Tuesday evening films; an extensive lecture schedule; parties; and cookouts by the campus lake highlight the offerings

SUNSTROKE

A weekly up-to-date supplement to this program guide, Sunstroke will be available in the Campus Center lobby, on Colonial Quad, and in the Library. Chech Sunstroke for complete up-to-the-minute news on the 1972 SUMMERACT program.

SPECIAL SNACK BAR HOURS
For your convenience, the
Snack Bar will be open until
10:00 pm on Sunday evenings. If
these extra hours are not taken
advantage of, the Snack Bar will
return to an earlier closing time

Whipped cream Sculptures

Bring out your creativity in decorating ice cream! Thursday is the day for a light lunch and a huge dessert. Ice cream socials — make your own sundaes — will be held every Thursday for your dining pleasure. There will be chocolate and vanilla ice cream to choose from; and a host of toppings including chocolate, strawberry, pineapple, whipped cream, and nuts. The social will start at 12:00 in the formal gardens (behind the Campus Center) and will run until 2:30. Those with tax cards will be able to enjoy these weekly coolers at considerably lower price. So give yourself a treat and come before, after, or on your way to class.

This four page guide to the SUMMERACT program is designed to serve you in a number of useful ways.

Hang the Center-Fold on your wall or use it as a desk blotter. Recycled quality paper was used for this purpose.

An easy to read calendar -plus four charts -- detail the
entire Summer's schedule. It
takes a few seconds to find out
what movie is being shown tonight or which group is playing
on Monday.

A fifth chart lists many of the important phone numbers you might need. Why not use this area as a Summer Directory?

Wienie Roast

Why start the summer in a rut? The kickoff event of SUMMERACT is a WIENIE ROAST on Colonial Quad. This is the first time to get together, so there should be nothing keeping you away. Come to Colonial Quad the evening of June 26 with a pocket full of change (wienies - \$.25; soda - \$.15) and high spirits and be prepared to enjoy!

Mohawk Campus, property owned by the Faculty -Student Association, provides an educational, recreational, cultural, and social area for use by the members of the University Community. Activities at Mohawk range from volleyball and softball horsehack riding and strimming, to picnicking and just walking. A 40 acre lagoon, fed by the Mohawk River, provides opportunities boating. for canoeing, and sailing. There is a snack bar located in the main activities building which may be available on a cash basis during

open hour periods (noon-6:00 p.m.).

The Glen House, also owned by FSA, is located at The Glen, New York. It contains 4 living rooms, a kitchen and a bath on the first floor; and bedrooms on the The building can second. accomodate up to 37 persons overnight, at a nominal price. Volleyballs, softball equipment, canoes, and sleeping bags may be checked out from the caretaker. The Hudson River is 100 feet the house, providing excellent trout fishing, canoeing, wading, pienicking and soul soothing.

Camp Dippikill, owned by the Student Association, is located at Warrensburg, deep in the heart of the Adirondacks. In its center is a 20 acre lake, There are 2 dwellings on the property: a renovated farmhouse and the Camp Dippikill Cabin. For the rugged types, there is a lean-to located on the Dippikill Lake. Two canoes and a rowboat are available; and there is also a sauna bath located on the lake.

Reservations must be made in advance for the Cabin, the Farmhouse, and camping, with the Campus Center stall in room 137 (457-7600).

Reduced prices . . .

Oh What a Lovely War

The Trial

This summer, members of the University and Albany communities will have the chance to see live theatre performances without having to travel out of the city! After a 2 year lapse, Arena Theatre is back with 2 performances-Joan Littlewood's theatrical satire, Oh What a Lovely War (July 19-22) and Jean Louis Barrault's dramatization of Franz Kafka's modern classic, The Trial (July 26-29).

SUMMERACT has purchased a large number of tickets to all performances of each play, and will be selling them at a considerably reduced rate. For an activities card holder, one ticket for any performance of either production will be \$1.95; and \$2.25 for a non-card holder. A combination sale (1 ticket for each play) will be \$3.50 for card holders and \$3.75 without. (Regular Theatre Department price is \$2.50 for a single performance and \$4.00 for a combination).

Tickets can be obtained at the SUMMERACT table in the Campus Center lobby NOW. Phone reservations can be made by calling 457-6766 between 10 am and 3 pm.

P.S.-Both theatres in the Performing Arts Center are air conditioned!

Midweek Mohawk

Get away from it all, spend your Wednesday afternoons at the Mohawk Campus, SUMMERACT is presenting a mid-week semilecture series in thisbeautiful setting, that should prove enlightening and refreshing

We all know what it's like to bring in the car for a minor rattle or shake; only to be presented with an astronomical bill that covers everything but the original problem! Tim Smith, a local auto lover, is in the process of starting his own business, He will speak on basic auto theory in a talk entitled "Auto mechanics for the Volkswagon". (The talk will not, however, be limited to the Volkswagon).

He will also give some helpful hints about what the average Joe

MOHAWK CAMPUS BUS SCHEDULE

Lv. Admin.	Leave		
Circle	Mohawk		
11.00 am			
1:00 pm	2.30 pm		
3-00 pm	4.30 pm		
5.00 pm	7 00 pm		

can do to his car in the way of preventative maintenance. This talk will be held on June 28.

The afternoon of July 12 will be devoted to a discussion of the projects of the Atmoshpene Sciences Department as well as the Dudley Observatory and our stations at Whiteface and Yellowstone. Roger Cheng a member of the Atmospheric Sciences Department, will be leading the discussion and will employ films and slides to illustrate.

The saying "A picture is worth a thousand words" is true, only if the picture is taken correctly. On July 19, Jon Henry of the Educational Communications Center, will spend the afternoon talking about color photography. He will show some of his own work, demonstrate correct techniques, and field questions.

All presentations will begin at 2.00 pm at the new Mohawk conference facility. Directions can be obtained at the information desk or by calling 457 6923.

It you need transportation, SUMMERACT will be tunning a bus that will arrive in plenty of time for the talk. The change will be \$.25 with tax, \$.50 without. Watch the SUMMERACT bulletin board for further information.

MOHAWK PRICES

CANOEING - \$.75/hr/craft, 12 noon - 8 pm daily HORSEBACK RIDING - \$3.00/hr w/ University ID \$3.50/hr for guest (1 guest per ID card) Mon-Frt 12 noon 6 pm Sat & Sun 10 am-12 noon, 1 pm-5 pm SNACK BAR - 12 noon 6 pm daily SWIMMING POOL - \$.80 admission, 12 noon-8 pm daily

Telephones. Information and Reservations - 457-7600 Horseback riding (Reservations/Cancellations) - 371-7138 Mohawk Activities Center - 371-6941 Emergency - 371-5449

ALBANY STUDENT PRESS

Vol. LIX, No. 29

State University of New York at Albany

Friday, September 8, 1972

The University Mourns...

by Ed Deady

Outside the Campus Center the sky was a clear blue, brushed occasionally by white. The sun glowed down on a perfect day, a lazy, breezy day. You could hear the fountain's unceasing din above the sound of people talking and a dog's bark. An excited squeal broke out briefly from one of the many groups seated and standing idle on the podium and around the fountain. It was noon and many students were spending their free moments between classes enjoying the good weather, good talk and good friendship and feeling life that only a day such as yesterday could bring.

In the Campus Center Ballroom, on the second

In the Campus Center Ballroom, on the second floor at the top of the stairway going up from the main lobby, there were still vacant seats. Only a few people stood by the main doors, not from necessity, but for convenience. Findlay Cockrell stopped playing the piano, and Rabbi Bernard Bloom gave the invocation for those eleven Israelis who "died on the field of peaceful competition." The Albany County District Attorney Arnold Proskin rose to speak about the eleven new martyrs and the six million old one. who hopefully have made us all more aware of the need for brotherhood and peaceful relations among nations. He felt we "ad enough martyrs and did not need any more." "Martyrdom must cease," said Proskin.

President Benezet spoke next, condemning hatred

"Martyrdom must cease," said Proskin.

President Benezet spoke next, condemning hatred and the feuding among people and nations as being "senseless" and "without resolve." He expressed hope and prayers for the people of the world and stressed the importance of the university in working to end hatred by bringing all people together. There was silence in the ballroom.

was silence in the ballroom.

The next speaker read a poem written with the Olympic massacre in mind. It was composed by Reverend Harvey Bates of University Chapel House and entitled "Munich and the Day of Atonement."

The poem spoke of the cruel, hating and wicked ways of us human beings, and of a hope that someday we will rid ourselves of this hatred, and atone for what has been done in the past. Except for a few shedding tears, it was quiet in the ballroom.

Leonard Weiss, an attorney from the Albany Jewish Community Council and Mayor Corning of Albany also addressed the gathering and condemned the dastardly killings and the senseless wars that plague our world today. They too hoped for peace and a time of friendship and brotherhood for people of all nations. There was silence in the ballroom.

of all nations. There was silence in the ballroom.

Then a psalm was read and a Kaddish by Rabbi Zimand and it was quiet in the ballroom.

Outside one could hear the unceasing din of the

Outside one could hear the unceasing din of the fountain above the sounds of people talking and a dog's bark. But there is no need to go on You cared. You were there. You know how it felt.

The Olympic flag flies at half staff in Munich Olympic Stadium, where a crowd of 80,000 participated in a memorial service for eleven slain Israeli athletes. (AP Wirephoto)