ASPect on Sports by Don Oppedisano

Today at 3 p.m. at the old campus field, the Albany State Great Dane baseball team will face the RPI Engineers in the home opener of the season. On hand, as usual, will be Albany's most avid fan, Mrs. Martha Egleston of the History Department to throw out the first ball. Mrs. Egleston has had the honor for over 10 years now, and each year the pre-game ceremony is one to watch with pride and excitement.

Unfortunately, we cannot say the same of what will follow, namely the contest itself. Mrs. Egleston's son, Tom, will be hurling for the Danes, and we're sure he'll give a fine account of himself. After all. he handcuffed the Engineers easily last year in beating them 5-1, for the first taste of victory that Coach Bob Burlingame has enjoyed over the visitors from across the Hudson since he came to Albany eight years ago.

In this game, the Danes really showed their muscle at the plate, getting at least a dozen hits, with the big blow a booming 425 foot last over the center field fence by the then first baseman, Denny Elkin. Since that game, Egleston has improved considerably. As Tom, himself put it: "All my pitches are working so far this year. I have used my fast ball, curve ball, and screw ball successfully. Defensively, it should be a case of using the right pitch at the right time."

Although the team's pitching has improved greatly, its hitting has not. In their three losses, the Danes have accumulated a grand total of 12 hits, two of which have been for extra bases, which goes to show that the boys haven't been exactly ripping the cover off the old apple. This lack of hitting is what makes us pessimistic about the team's chances against RPI today and the Siena Indians tomorrow, a contest which the diamondmen will face in Mike Flynn the best hurler in the area.

A striking fact is that in the three games played so far, the Danes have accumulated more hits than the opposition. Actually, it is not so striken when one considers that our squad is blessed with exceptional pitching: but the few hits that the opponents did get combined with a couple of walks and some errors produced the 2 or 3 runs which were enough for victory. It all goes to show that you can have the best pitching in the world, but if you can't score, you can't win. The Dodges found this out last fall.

This all points to the fact that the Danes will be on the defensive most of the time, scratching, scrambling, or poking away to try to score a run or two. This could have disasterous effects over the season on a team that has 17 members, 7 of which are pitches. As Egleston put it: "We could break out any time and have a big inning." That "could" looms large and we hope that that "big inning" comes to day. It could be mighty tense.

Varsity Linksman McCloat: Sports Editor Turned Golfer

Ray is looking forward to a good season for the golf team. He feels that this year's squad has more

by Hank Rabinowitz

Relatively new to the Relatively new to the game of golf, junior Ray McCloat has made remarkable progress. With the season just underway, Ray has been selected the number one man. that this year's squad has more depth than any other team in Alaphay's history. Any of the top seven players have the ability to fill the spot of their teammate. He sees RPI and Hamilton as our toughest foes. A further factor in this year's play is the new course, which the team will be playing.

Besides being an active partici-pant in sports, Ray has held a number of positions in campus organizations. He was our sports edifor four semester. This year is chairman of MYSKANIA and

Great Danes To Host R.P.I. at 3 Face Siena Indians Tomorrow

The Albany State baseball squad will open its home schedule today at 3 p.m. on the Old Campus field against their perennial rivals from across the Hudson, the RPI Engineers. Coach Burlingame has given the starting nod to veteran righthander Tom Egleston. Egelston topped RPI last year for the Danes first win over the Engineers during Coach Burlingame's tenure here at Albany. Thus, he and the entire team will be shooting for their second consecutive win over RPI.

Mrs. Egelston from the History department, one of Albany's most avid baseball fans, will once again throw out the first ball during the pregame cere-

monies.
Face Siena Saturday
The Great Danes will also be in
action tomorrow when they will host
the Stena Indians again at 3 p.m. Coach Burlingame will choose his starting hurler from a list that instarting hurler from a list that in-cludes: Cas Galka, who pitched a fine game against Utica but may not be ready to go again by Saturday, Tom Piotrowski, who threw well in relief against Oswego, and George Webb, who also looked good against

The prospective starting lineup for this weekend's game includes: Captain Andy Christian at third, Denny Elkin at short, Paul Leonetti at second, Webb or Jack Sinnott at first, and Jim Murley, Bob Lowell,

Siena Will Be Tough
Albany, now 0-3, will probably
face stiff competition from Siena
who are presently 3-0 and will most
likely be going with their ace hurler,
Bob Flynn. The two squads split
their games last year and here too
the Danes will be looking for their
second consecutive win in an annual and consecutive win in an annual

second consecutive win in an annual rivalry.
Coach Burlingame has been pleased by the Great Danes hurling thus far, however, their hitting still has not jelled, perhaps due to the lack of outside practice, thanks to the tracking the great the state of the second process. inclement weather. The coach has also cited the rapid adaptations h Stein and Elkin have made in

The League I AMIA softball schedannounced by Commis- get."

	sioner Jim Wingate.			
	Apr.	22	12 noon	HAC vs. EEP(a)
	Apr.	22	2 p.m.	STB vs. KB
	Apr.	23	3 p.m.	APA vs. HAC
	Apr.	23	5 p.m.	STB vs. EEP(b)
١	Apr.	24	4 p.m.	APA vs. EEP(a)
	Apr.		4 p.m.	EEP(b) vs. KE
	Apr.			HAC VS. STB
	Apr.		4 p.m.	KB vs. APA
	May		4 p.m.	STB vs. EEP(a)
	May		4 p.m.	HAC vs. EEP(b)
	May		6 p.m.	STB vs. APA
	May		6 p.m.	HAC vs. KB
	May		12 noon	EEP(b)vsEEP(a)
	May		2 p.m.	HAC VS. APA
	May		4 p.m.	EEP(b) vs. STE
	May	9	4 p.m.	EEP(a) vs. KE
	May	10	6 p.m.	EEP(b) vs. APA
	May	2000	4 p.m.	EEP(a) vs. HAC
		13	12 noon	KB vs. STB
	May		2 p.m.	EEP(a) vs. APA
	May		4 p.m.	KB vs. EEP(b)

Neminations for AMIA
Sign-up sheets for nominations
for AMIA officers will be up until
Sat., April 22 until 12 noon, Elections will be held Tuesday, April
25 and Wednesday, April 26 from
9-3 in the Campus Center,
Volley-ball sign-up sheets are up
on the AMIA bulletin board in the
Scattal Science (April 16 Silvayosant)

Social Science foyer, in Stuyvesa Tower and in Waterbury Hall.

Denny Eikin at snort, Paul Leonett at second, Webb or Jack Sinnott at TOM EGLESTON will be the sterling pitcher in today's home first, and Jim Murley, Bob Lowell, and Art Stein or Sinnott patroling throw out the first boll.

Hathaway Expresses Hope For Varsity Net Season

After posting two quick and impressive victories over Utica and Oswego State, the Great Dane netmen have been victimized by the elements. Since the first game of the young season the Albany area has been plagued with a rain which has wiped out every outdoors practice session. The lack of practice will show ver the season.

As Coach Merlin Hatha
Oneonta, Potsdam, and Central Connecticut seem to be the best bets for wins. over the season.

the field. Stein, who is playing the outfield this year for the first time and Elkin, a converted first baseman who is now at short, have both made some fine plays in the field.

As Coach Merlin Hathanence in the field way expressed it, "We are playing our toughest schedland" for a match with Adelphi, one of the unknowns of the schedule. League 1 Schedules of Fairleigh Dickinson and Women's A. A. News

all the practice they can

The varsity tennis mentor gractiously consented to comment further and provide the substance for this criticle.

The Women's Athletic Association will hold elections on Tuesday, April 25 and Wednesday, April 26 in the Dutch, Colonial, Alden and Bru dintered to the life from 5-6 p.m.

and provide the substance for this article.

"This year we have one of our more promising squads but most of the colleges we are to play have improved inmensely," he offered.

Utica, a team which had been practicing inside for some time was an easy mark. Osweog, who beat State badly last year, was considered stronger by the coach. They fell 5-4.

25 and Wednesday, April 26 in the Dutch, Colonial, Alden and Bru dining halls from 5-6 p.m.

There will also be voting on Thursday, April 27 at the right information booth at the campus center from 12-1 p.m. Girls should check with their WAA Reps for voting eligibility.

Women's Softball Albany State's Women's Inter-

sidered stronger by the coach. They is lead to the future, Adelphi and Fairleigh Dickinson are unknowns, being new to the State U. schedule. RPI has always been tough and there is never much difference between their first and sixth position players. The A Abany varsity has never beaten the Engineers.

Women's Softball Albany is State's Women's Intercollegiate Softball Team has been practicing every day, getting in shape for their busy schedule. The first home game will be on Monday, May 1 at 3;30 p.m. against Plattsburgh. Home games will be played at Milne Fleid. The team is coached by Miss Delamater and

ber one man. In the summer of his sophomore year in his year's play is the new course, which the team will be playing. A topic which Ray as sports editor year in his span of golf. For the next two years the sport held a casual interest for him, Early in the sprit of his freshman year at Albany, the golf team was short of players; Ray the administration should do more decided to join, Since then he has should encourage actual participation, "provide for facilities", it should encourage actual participation," This year he jayed in the third and fourth position, This year he played in the only sport Ray has participated in, In high school he was an eight letter man, competing in cross country, basketball and track, In AMIA sports he has match the work he has done for represented Potter Club in football, basketball, and bowling, with all-star forminations in football and basketball. Aug 13 2 p.m. EEP(a) vs. APA Albany varistly has never beaten the high vs. EEP(b) vs. The Campus Center and Supplied at Milne Pleid, The team is the new course, which the team will be playing. At 4 p.m. STB vs. HAC May 18 4 p.m. EEP(a) vs. STB May 18 6 p.m. EEP(b) vs. HAC May 18 4 p.m. EEP(a) vs. STB May 18 6 p.m. EEP(b) vs. HAC May 18 4 p.m. EEP(a) vs. STB May 18 6 p.m. EEP(b) vs. HAC May 18 4 p.m. EEP(b) vs. HAC May 18 4 p.m. EEP(a) vs. STB May 18 4 p.m. EEP(a) vs. STB May 18 4 p.m. EEP(a) vs. STB May 18 4 p.m. EEP(b) vs. HAC May 18 4 p.m. EEP(a) vs. STB May 18 4

Hours Tues Sat. 8:30 a.m.-5:00 p.m.

ALBANY, NEW YORK

TUESDAY, APRIL 25, 1967

Council Referendum Will Limit Powers Of Pres. In Vote

Central Council, last Thursday night, approved a proposed Constitutional Amendment that would, if it is ratified by the Student Association, limit the voting power of the Central Council President.

Association, the members of Stu-dent Association will be able to approve or reject the amendm prove or reject the amendment a referendum which will be held a conjunction with the University

Presently the Student Association Presently the Student Association Prsident has the right to vote in Central Council since he must represent his contituency. If the amendment is passed, the element that elected the person who becomes President would elect another person to represent them on Central Council. The amendment also states that the President shall not act as a representative of the body that a representative of the body that elected him to Central Council.

The president would be allowed

constitution has abolished the commission boards, it was felt by the members of the commission that the boards had proven unworkable can Party, Mr. Javits over the past few years.

The \$91,185 budget of the Athletic Advisory Board was approved to maintain the large surplus of board funds.

Frosh Mohawk Day

the power and influence of the American nation is passing, to find their places in the party of opportunity, the party that is receptive to new ideas and new approaches. When asked what political outlook he tends to identify with, Mr. Javits placed himself in the "progressive and modern wing" of the Republican

president of the freshman class, an-

president of the freshman class, announced that April 30 will be Freshman Day at the University.

All the facilities at the Mohawk property are reserved for that day.

There will also be a dance in the barn with music provided by the Clouds.

Senior Photos.

Referendum

There will be a Central Council referendum to vote on several amendments to the constitution along with the Central Council and L.A.A.C. elections through Friday, Article I, Section 4: Officers add to a, "and President of the Student Association," add to e, "The element which the president represents on Central Council shall be entitled to elect another full voting representative. The representative elected President shall not be considered a representative of the element from which he was elected," add to a, "He shall be a nonvoting member of that body except in the case of a tie when he shall be able to cast the deciding vote,"

Detailed results have been sent to Dr. Werner, Dean Brown, Dean

On Central Council Living Area Affairs Voting for the Central Council and Living Area Affairs Commission elec-

Voting Begins Today

VOL. LIII, NO. 18

tions will begin today with 84 people vying for 29 positions.
Voting will take place in Campus
Center 361 between 10 a.m. and 4
p.m. today through Friday and on
the dinner lines in the Dutch Quad,

Colonial Quad and Walden Dining Hall tomorrow and Thursday.

The following people are running for Central Council from the Dutch Quad: Sue Archey, Ro Cania, Doreen Frankel, Thomas Guthrie, Philip Hoffman, Paul Lieberman, Terry Mathias, Patricia Matteson, Elty Menachie, Susan Sammartano, Charles Young and Andrew Zambelli. Only three seats are open.

Paul Butterfield, David Cummings, Diane del Toro, Thomas Ebert, Josephine Fasolo, Gregory Hicks, Carol Jonke and Jeffrey Mishkin are seeking the three seats for the Council from the Colonial Quad. Colonial Quad and Walden Dining

cil from the State Quad are being sought by Vic Looper, Dotti Man-cusi, Carol Mowers, Craig Spring-er, Margie Tourajian, and Natalie

er, Margie Tourajian, and Natalie Woodall.
C. T. Campany, Carol Hettie, Judith Mills, Mike Parker, Christine Root, and Joseph Zanca are competing from Commuters for the three seats.

Six seats are open for LAAC from the Dutch Quad, The following people are running: Gary Bessel, Pamela Doscher, Della Gelson, Philip Hoffman, William Jones, Susan Levenberg, Donna Levine, Cherie Levy, Terry Mathias, Mady Mixson, Edward Bestellowing, Stephanie, Rice.

Results Of Football Poll
Show 86% Student Favor

The results of the Beta Phi Sigma Thorne, Central Council, and Don football poll conducted March 14 Oppedisano, Chairman of Athletic revealed that 86,12% of the Univer- Advisory Board.

Styr Community want football on this Litz, Bob Mulvey, Leida Sanzel, Susan Sutton, and Barry Weinstein seek the six positions from Colonial The brothers of Beta Phi Sigma campus. The poll was also designed to indicate how well informed the people at State are regarding particulars for the creation of a foot-

signed to encourage an interest in politics among college students. Here he signs autographs for a few of those who attended the program.

Javits Says Republican Party Is Where The Action Is' Sat.

to vote only in the case of a tie under the proposed amendment. The new addition to the Constitution de- Javits, United States Senator from New York at the Saturday conference of Oppor-"The Republican Party is where the action is," said the Honorable Jacob K. fines the office of president of Cen- tunities Unlimited, Mr. Javits characterized the Democratic Party as being "tied tral Council as the Presidency of to the past" and as having grown complacent due to its long time monopoly of the Student Association, Nowhere in the to the past, and as having grown complatent due to its long time inchespoly of the Student Association Constitution is national government. In contrast, the Republican Party today is in a position of there a definition of who is the uniqueness, having the "potential of charting for the future."

President of the Association.

sity Community want football on this

Results Of Football Poll

Citing Senators Percy,
Central Council also approved a
new constitution for the Commission for Academic Affairs. The
ston for Academic Affairs. The
fresh young blood that is

Results Of Football Poll

Results Of

invited the young men and wome The \$91,185 budget of the Athle-

Slated For Apr. 30

On Wednesday, April 19, the first meeting of the Freshman Class council was held. Steve Cherniske, tresident of the freshman class are

Clouds.

The council also voted to begin work on a referendum that would propose raising the current class dues from \$1 to \$2.

This increase would insure a huge, successful weekend for the freshmen next year. The question will be decided by the entire Class of 1970 when the referendum is presented to it.

In order to reach a majority of the University body, the poll was conducted at the Student Center for commuters and the dinner lines, A total of 2,240 ballots were polled,

ball team.
Although 32,50% of those polled Although 32,50% of those polled indicated that there were no funds now available for a team, in actuality there are presently sufficient funds to create and maintain a sixty man squad.

According to Dr. Werner the initial expense for a team of sixty would be just over \$13,000. The poll indicated that 14,51% were willing to have over \$50,000 used for initiating have over \$50,000 used for initiating team. Only 5.31% indicated the a team. Only 3,31% materials the proper price range. When asked how much of a raise in student tax would be tolerated, the favored amount among the undergrads was \$1-2. Admission fee of \$1.00 was favored by 30,22%. This poll was first conceived of This poll was first conceived of by Beta Phi Sigma in November, The members consolidated infor-mation obtained from Dr. Werner and Dean Thorne, The questionnaire was prepared by Beta Phi Sigma with advice from the Psychology and Soctology departments

VIOLENCE OCCURS in Jean Luc Godard's Alphaville, tonight's presentation of the American Film Academy. The picture will be show at 7:30 and 9:15 p.m. in Draper 349. Admission will be

Football If...

The results of the football poll conducted by Beta Phi Sigma indicate that 86% of the undergraduates, graduates and faculty favor football here. We endorse this opinion under one condition.

The condition is that money is not alloted from Athletic Advisory board or any other Student tax funded organization to be used to attract athletes here. There was a proposal recently NO Honors This Year presented to A.A. Board which requested that funds to be used to entertain prospective athletic type students for a weekend to convince them to attend this school.

This proposal has now been referred to the President's Committee on Intercollegiate Athletics. We were opposed to having football on campus until we discovered that football scholarships could not be given out. Now this too is being considered.

We are afraid that once money is alloted to bring "top" athletic stars here, any chance for fame for academics will be decreased. We tend to think that once athletics gain importance, academics suffer

Scholarship aid to athletes isn't fair to sudents who don't have athletic ability or anyone with talents in other areas, like studying.

Maybe if we gave scholarships to athletes we should give them to drama majors to aid the State University Theatre in acquiring a big name or we could give the money to the Council for Contemporary Music to draw a big name

like Zal Yanovsky as a student here. a football team would be established achievement while it lasted.

to provide entertainment for football fans. not to become the sole reason for the existence of the school.

Sports fans will probably insist that the team will be a failure if we can't have money to attract "stars" but most people who took part in the football poll indicated that they didn't expect the team to be a winning team immediately. Can't athletes be trained or do they have to be bought?

Now that we have mentioned athletics, we must mention the fact that there is no Honors Convocation this year. We couldn't find out exactly why, but it seems there was a lack of support by people who should have worked on it.

It seems to us that last year's convocation was hailed as a step in the right direction of recognizing academic achievement. Yet this year it doesn't

right direction of recognizing academic achievement. Yet this year it doesn't exist.

Perhaps the Honors Convocation is another case of misplaced responsibility. By the time Signum Laudis decided not to do it and the task was assigned to Academic Affairs Commission which was to plan it with MYS-KANIA, it was too late for it this year anyway.

It doesn't matter much that it was too late because the Faculty Committee on Honors and Awards which decides the people to receive some of the awards given, hasn't been active this year.

Maybe there will be a Honors Convocation?''

Maybe there will be a Honors Convocation?''

More meney is needed, which is highly unlikely unless we gold-plate the field, 63,7% said that they would support a tax hike of over \$5, the section should be taken on this issue immediately. Games could probably be scheduled now for next whether football is wanted.

This finding is exciting as it is formed in the greatest consensus ever to be found here since students were asked if they wanted bathrooms on campus, Some action should be taken on this issue immediately. Games could probably be scheduled now for next slight with student run and coulstion has been decided as to whether football is wanted.

The finding is exciting as it is Some action should be taken on this issue immediately. Games could probably be scheduled now for next slight with such clubs (not teams) as Siena, Marist, N.Y.U. and Fordham. These clubs are all student run and requisition of money. This is not really important as AA Board has over \$150,000 in its possession alterediately. Games could probably be scheduled now for next slight with such clubs (not teams) as Siena, Marist, N.Y.U. and Fordham. These clubs are all student run and over \$150,000 in its possession alterediately. Games could be clubs in the question has been decided as to whether football is wanted.

The next important as AA Board has for a few games would be valuable for really important as A1 state.

The pext important is question of money. This is not reall

thought "What Honors Convocation?"

COMMUNICATIONS

Food Suggestion

To the Editors: The cartoon of the Faculty-Stu-The cartoon of the Faculty-Student Association octopus clearly reflects the all-encompassing and monopolistic operations of this organization on campus. Perhaps the most unreasonable form of this organization.

I feel that a possible solution to the photographs which appear on the teach make the payment of board (i.e., food costs) voluntary to the students. This action would result in financial benefits to late-sleepers and to those who are away on weekends, offer competition and incen-

he is chairman of MYSKANIA and

most unreasonable form of this organization is the fact that Food Service is compulsory for resident students.

Though the proponents of Food service will gladly cite the increase in fringe services (ice cream, etc.), they neglect the central issue of whether the quality and/or nutri-

Food Service and offer the student that page, certainly it can be un-a more realistic alternative than derstood why a more recent photo

whether the quality and/or nutritional value of the food has improved. Ice cream adds calories
not protein, state health regulations guarantees only a minimum
standard of quality and no more.

I feel that a possible solution to
the problem of Food Service is to
sports page. A criticism was made

Thomas Ebert
Thomas Ebert
To the Readers
In Friday's ASP, there appeared
to cover all the events going on in
the campus scene, both home and
away. The answer to the problem boil

to the basic axiom: quantity Glenn Sapir

Open Up

We have already expressed dur desire for a complete reappraisal of destinations which will be considered legal in signing out; we would also like to see a few steps taken to secure students some place to sign out to.

At present there is a crying need for extended hours for both the Campus Center and the library. This depends on financing the necessary staff and fitting this expense into already tight budgets. At present President Collins tells us that the library's proposed budget has been cut, and the Student Affairs Staff has similar problems.

We suggest investigation of possibilities of keeping certain areas of these buildings open, in order to provide an area for study and recreation, but not at the expense of staffing the whole building. One floor could be opened, and in the library book lending facilities would not have to be in operation. In the Campus Center it might be possible to keep the first floor lounges open, closing off the main lobby by having students enter through the side entrances.

This finding is exciting as it is discuss football.

ke Zal Yanovsky as a student here. We have the money, talent, space, stadium to be built, and the best that we could hope for would be established achievement while it lasted.

We have the money, talent, space, stadium to be built, and the best that we could hope for would be bleacher seating. Luckily, 88,26 of the respondants (including faculty) said that they were willing to go along with this.

We have the money, talent, space, the would be believed that we could hope for would be beleacher seating. Luckily, 88,26 of the respondants (including faculty) said that they were willing to go along with this.

Dyer The Counter Intelligence

by Martin Schwartz

In the past several months, several members of the administration, led by Vice-President Thorne, have expressed doubt as to the general atmosphere on this campus toward the setting up of a football team.

Recently, President Collins began to set up a committee to advise him on intercollegiate athletics, including football. The catch is that athletics on this campus are financed by student funds, through Athletic Advisory Board.

To find out exactly what the students want on this campus, Beta Phi Sigma, one of the colony fraternities here, undertook a welldone survey to test student knowledge and opinion. The results may be found elsewhere in the paper.

What is most important is that 86,12% of the undergraduates, grads, and faculty stated that they wanted a football team started here at Albany. This figure is based on 2,240 people who answered the questionnaire.

This finding is exciting as it is the greatest consensus ever to be

We have the money, talent, space, AMUNICATIONS

said that they were willing to go along with this.

"AllA!" I hear you say. What happens to the support when the team starts losing? Well, the supsion as possible, if not sooner.

Albany Student Press ESTABLISHED MAY 1916

BY THE CLASS OF 1918

The Albany Student Press is a semi-weekly newspaper published by the Student Association of the State University of New York at Albany. The ASP office, located in Room 364 of the Campus Center at 1223 Western Avenue, is open from 7-11 p.m. Sunday thru Thursday night or may be reached by dialing 457-2190 or 457-2194.

MARGARET DUNLAP and SARA KITTSLEY
Co-Editors-in-Chief

Linda Berdan, Arts Editor Don Oppedisono, Sports Editor Glen Sapir, Assoc, Sports Editor Joseph Silverman, Executive Editor

Bruce Kaufman, Advertising Manage Stuart Lubert, Photography Manage Gary Schutte, Business Manage Linda Van Patten, Technical Superviso

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

Voting For LAAC. Control Council

Tuesday, April 25, 1967

The candidates for three positions from state quad are Mary Coffey, Vic Looper, Dotti Mancusi, Bonnie Mattice, Veronica Sharp, Craig Springer, Margie Tourajian, Joanne Wahl and Natalie Woodall.

The six positions from Commu-ters are sought by Jeff Brewer, Grace Fortunato, William Greiner, Camey Kopa, Joe McCullough, Mar-jorie Miele, and Rosemary Thom-

The Inauguration of the new Central Council and LAAC will be held Sunday in the Grand Ballroom

NOTICES

Workshops on Vietnam

The Committee to End the War in
Vietnam has changed its schedule of vorkshops on Vietnam. Instead of worksnops on vietnam. Instead or holding five meetings a week with only a few people attending, only two worksnops will be held each week, Thursday and Sunday at 7:30 p.m. in Brubacher Hall and Campus Center, respectively.

There will be a mandatory meet-

price is \$3.50 per person.

Larry's wing team, a group of local professional archers will pre-sent an exhibition Thursday at 7:30 p.m. in the Campus Center Ball-room. All are invited to attend.

Tickets on Sole Tickets for the Bernard Greenhouse concert to be held May 2, 1967 are now on sale at the information desk. Wurzburg Study Plan The Park Hold Again Students at Russell Sage College are also asking for liberalizations. A proposal to stretch the current weekday curfew to 11 p.m. for sentors and 10 p.m. for the balance of the all women's school is under consideration by the Common Council, a student-faculty group. A student at all male Union who frequents Albany State was relieved.

To Be Held Again,
Meeting Tomorrow
The Central European Area Studies Program at Wurzburg, Germany will be continued again next year. Any student who wishes to participate in this program should attend a meeting tomorrow afternoon attend a meeting tomorrow afternoon. participate in this program should attend a meeting tomorrow afternoon at 3:30 p.m. in lecture room #2.

During this meeting Dr. Thomas M. Barker and Dr. John Winkleman will discuss the details of this program and pass out applications.

This year nineten graduate and Argentine Writer

This year, nineteen graduate and undergraduate students from the University will be taking advantage of this program and spending a year of study in Germany. Upon arriving

Alfredo J. de Franco, the popular Argentine songwriter and tango spemer session of orientation and then the students will attend a short summer session of orientation and then will take jobs during the summer amongst the people of the country. In October they will begin classes, and in July of the next year classes will end. The program costs about nineteen hundred dollars for the year.

Initiat, will present a musical initiation of the tango from 1900 to the present on Wednesday, April 26, at 8:00 p.m. in the Assembly Hall of the Campus Center.

A graduate of the Municipal Conservatory of Music, Buenos Aires, de Franco has written approxi-

Argentine songwriter and tango spe-

year.

The courses to be studied will be History, Social Science, English, and German. Barker and Winkleman will be going to Wurz-best tango orchestras in Argentina, and performing in such countries as burg also next year to teach several and performing in such countries as Brazil, Uruguay, and Chile, de Fran-

ASP Foster Child Vrites Of School quintet. On Wednesday evening, de Franco will interpret the history of the tango on his favorite instrument, a

Graciela Garcia, the ASP foster special type of accordion called the child, has written another letter to bandoneon.

My dear Foster Parents:

My dear Foster Parents:

I am very happy at school along with my brother, our teachers like us and they play in the recess hours with us, and they give us snacks in the morning and in the afternoon. We are waiting for Easter time, we are used to celebrate it devotion at our suburb's church, is named "Virgen de Guadalupe."

I received \$8,00 of donation and I paid my school tuition, also tollet

1 paid my school tuition, also tollet and washing soaps, 3 toothpaste, and 2 toothbrushes, thank you very much for everything.

Graciela Garcia

THE GLASS IS many-colored, and sons of the world may, too. See, see where the PULSE streams, CRY, CRY, and let loose the dogs of LENDINGS. What can you make of LENDINGS,

Area Schools Still Pushing ing for all organizations having booths at State Fair on Tues., April 25 at 7:30 p.m. in Humanities 123. For Extended Women's Hours

The annual spring banquet and induction for PI Gamma Mu will be held May 7 at 7:30 p.m. at Herbert's Restaurant. Members should make their reservations with Dr. Birr in SS 341 before May 2. The price is \$3.50 per person.

At Skidmore College in Saratoga The student body president, Janet Reder, does not expect drastic resions of daily and weekend curfews, and students are hoping for eventual relaxation across all class levels. The weekday limit for remaining ments made after curfew she said new means is found for communication with all students. Announcements made after curfew, she said are certain to reach everyone. The weekday limit for remaining away from the dormitory was raised to 12:30 a.m. for seniors and to 11:30 p.m. for all other women. Seniors may now return as late as 2 a.m. Friday and Saturday nights, while a 1 a.m. curb is retained for underclassmen.

Students at Russell Sage College are also asking for liberalizations. A proposal to stretch the current weekday curfew to 11 p.m. for seniors and to 12:30 a.m. for seniors and to 13:30 p.m. for all other women. Seniors may now return as late as 2 a.m. Friday and Saturday nights, while a 1 a.m. curb is retained for underclassmen.

Students at Russell Sage College are also asking for liberalizations. A proposal to stretch the current weekday curfew to 11 p.m. for seniors and to 12:30 a.m. fo

At a number of women's colleges, including Bennington in Vermont, curfews are minimal and men are permitted in the women's rooms.

Handle Marco fit the character of Bruce Tiffany well and while not as memorable as Jo Ann.

cian positive of everything--even love) and Rosalie (Marco's used

Lodmon os Lili

Jo Ann Ladman, who understudied for Carla Pinelli, played the role of Lili for most performances with tact, initiative and just about everything else-including a silver-toned voice. Pinelli returned for the last performance-and while she lacked on all supporting characters, either too much or too little.

One comment on choreography—marvelous! Kathleen O'Neil staged and executed all numbers memorably. And as for musical direction—what a gift John Webb has,

'Carnival' Undoubtable Success, Tells Story Of Everyday Life

The truth of the statement, "All the world's a stage," proved its worth at the recent production of Carnival, the 1967 State University Revue. The emotional impact, as well as the integration of audience and players, made this musical comedy more than just a play.

Charles, and Barbara; Bruce met For Carnival, portray—all requirements suitably.

Gordon Wainwright as Jacquot ing a simple story—that of (Paul's assistant), Neil Linden as

a lonely girl who comes Schegel, the clowns played by John in search of love in a cruel Webb and Judith Wiesen were all carnival-like world and marvelous and unforgettable.

The only problem one could see carnival-like world and The only problem one could see finds only despair and mis- with Robert Clayton is that he was

ery — is in reality, the story of everyday life.

The main characters in this life sequel were Lili (the innocent girl from Mira) and Paul (the tortured puppeteer only able to attract sideshow attention.) In support of them were Marco (the egotistical magician positive of everything-even.)

With Robert Clayton is that he was even that he was a true comic presentation and in his role as Dr. Glass, well, a gem of an actor.

Perhaps the weakest link in this production was lighting--it did not lend itself to the tender moments of the play, and there was definitely too little of it on the puppets.

Perhaps the weakest link in this production was lighting—it did not lend itself to the tender moments of the play, and there was definitely too little of it on the puppets.

Stage Crowded

The stage appeared crowled, but yet lended itself to every scene. The settings by Deanehan were much like the original Broadway showing,

Your State University Bookstore Now taking Orders For Caps and Gowns Seniors Please Order early. April 17-May 13

Large Selection Mother's Day Cards Graduation Cards, **Everyday Cards**,

also Baseballs **Tennis Balls** next pitch Derrick stole second and scored when shortstop Denny Elkin committed a throwing error on Rich

Danes Score 3 in 6th

The Danes scored all their runs in the bottom half of the sixth. Egleston led off with a booming double off the left field fence. Second baseman Paul Leonetti beat out an infield single sening Egleston to third. Jim

Egleston Hurls Danes Over RPI

Tom Egleston's pitching paced the Albany State University Great Dane baseball

field. Cas Galka was scheduled to throw yesterday while big George Webb was sup-

Sinnott Walked Intentionally

Team Faces New Paltz Today

Danes Good on Defense

Jack Sinnott was then intentionally, walked to load the bases with nobody out, Elkin hit a slow grounder to third and the only play that the third, With RPI men on first and

er to third and the only play that third, With RPI men on first and the third baseman had was to step on third forcing Murley. In the rick hit a ground ball to Elkin at meantime Leonetti scored to make it 2-1 Albany. The diamondmen Leonetti who made a low throw to scored the last rûn of the game when Sinnott took third on a past it out of the dirt while stretching ball and scored on an overthrow of third by the RPI's catcher, step.

But the big forcer was Friese.

But the big factor was Egleston's strong hurling. He gave up only four hits, one ine each of the second, third, fourth, and sixth innings. He struck out five and walked

WAYNE SMITH rounds third on his long home run that defeated Potter Club for the Hooper A.C., 3-2. Coaching is Don Oppedi-

Track Club Makes Debut,

by Dunc Nixon

Basil Morgan, after copping two preliminaries, sped to a 9.9 win in the 100 yard dash,

MRS. MARTHA EGLESTON is shown throwing out the first ball before Saturday's contest with RPI. At right is Captain Andy Christian and at left is her son Tom who pitched the Danes to

Netmen Win Third Straight, Face Plattsburgh On Friday

FRED NELSON hits a long four wood to the given during Thursday's match with Utica College. Fred shot an 84 for the day as the linksters tied, $4\frac{1}{2}$ - $4\frac{1}{2}$.

STATE

UNIVERSITY

BARBER SHOP

Located in the Basement of the Campus Center

Hours: Tues.-Sat. 8:30 a.m.-5:00 p.m.

Face Plattsburgh On Friday
by Jim Winslow

The young State varsity
netters made it three victories without a loss as
they easily defeated Adelphi University, 7-1, last
Friday on the Adelphi courts. The second doubles
match was called off after
the first two sets by mutual consent. After splitting
the first two sets of that
match. darkness set in. In

APA, HAU RUMAIN

Undefeated In AMIA

The Hooper Athletic Club and Alpha Pi Alpha remained undefeated
to return anything put across the net.

Darrell Carp handed his opponent an easy 6-2, 6-3 beating. "Darrell still isn't completely back in shape after stitting out last year," said Coach Merlin Hathaway. Fifth man Marty Bergen, the team's defensive ace, won his sets 6-1, 6-4.

Guy Nicosia rouned out the singles play with a tough 6-4, 8-6 victory. In doubles play, Zack and Mao won, 6-2, 6-1, over their Adelphi counterparts. The number three doubles combo of Bergen and Nicosia also won easily.

The Hooper Athletic Club and Alpha Pi Alpha remained undefeated in games through Saturday, April 22 as the former edged last year's champions, Potter Club 3-2, and the stingles play with a tough 6-4, 8-6 victory. In doubles play, Zack and Mao won, 6-2, 6-1, over their Adelphi counterparts. The number three doubles combo of Bergen and Nicosia also won easily.

The Hooper Athletic Club and Alpha Pi Alpha remained undefeated in games through Saturday, April 22 as the former edged last year's champions, Potter Club 3-2, and the Hoopers are 2-0.

The big games on Saturday between HAC and EEP saw the black and white take an early lead with two runs in the bottom of the second in fair.

The Hooper Athletic Club and Alpha Pi Alpha remained undefeated in games through Saturday, April 22 as the former edged last year's champions, Potter Club 3-2, and the Hoopers are 2-0.

The Hooper Athletic Club and Alpha Pi Alpha remained undefeated in games through Saturday, April 22 as the former edged last year's champions, Potter Club 3-2, and the Hoopers are 2-0.

The Hooper Athletic Club and Alph McDermott easily won, 6-0, 6-1.

as he whitewashed his counterpart, 6-0, 6-1. Tom Walencik ran up

Adelphi, one of the known opponents this season, didn't show us much," commented Hathaway. "We wayne Smith singled and came all away around to score when Ray caseia's hit got through the left tition as we go along and for that we'll need much more practice," away around to score when Ray Cascia's hit got through the left fielder.

NOTICE

There will be a meeting for all April 27, at the new campus tennis courts at 4 p.m. The soccer program for the fall will be discussed at this time.

Bill Talbert and Donna Fales will hold a tennis clinic this Thursday

at 4:00 at the new campus courts.

All are invited to attend.

its sports history Saturday when the freshmen members of the Albany State track club traveled to Cobleskill to take part in the Coble-skill Invitational relays.

And amazingly enough, in their

first meet ever, competing against 16 other schools, the Great Danes came up with a first place finisher.

Linksters Tie Utica, 4½—4½

the 100 and the 220, Paul Roy who is the 100 and the 220, Paul Roy who is ran a good half-mile in the medley relay, and Charley Hart who looks like a promising middle distance

turning letterman, scored a 90 on The freshmen will be in action

Albany State opened its 1967 golf season on Thursday, April 27 with gards at 1/2-4 1/2 tie against Utica at the McGregor Golf Club in Saratoga Springs. Although the match was scheduled to be played at the Normanside Country Club, inclement weather forced play to be held at the substitute course.

Returning letterman Fred Nelson, a junior from Amsterdam, shot an impressive 84 and won an individual point plus his match.

Brian Hill defeated his opponent and shot an 83, the best sore this year for the Albany linksmen.

Bill Pendergast, a junior from Troy tied his opponent in the match, and also tied for an individual point. Hill also tied in his match, Last year's outstanding frosh, Peter Ferguson, won his match which accounts for State's 4 1/2 point tie, Ray McCloat, another re-

Morgan Impressive in 220

Morgan also made the finals in the 220 as he won his semi-final heat in 24.0, but he pulled a muscle in doing so and had to withdraw, Other runners who looked good to Coach Munsey were Terry Mathias who reached the semi-finals in both

WHICH WAY NATE?

ALBANY, NEW YORK

ALFRED J. DE FRANCO, popular Argentine songwriter, presented a musical history of the tango in the Campus Center Ballroom Wednesday.

Alexandra Tolstoy To Lecture On Memories Of Her Father

Countess Alexandra Tolstoy

A writer covering the speech for a local newspaper wrote:

"There was a humanity about the countess. She could have been your mother or mine. The way she spoke about her father made him seem human to the last detail. In fact, this writer wasn't a writer any more, He was a man."

"Hogan's Goat" directed by Miss Francis Colby.

This will be the first time "Hogan's Goat" has been presented inside this country outside of New York, where it ran for 18 months; special permission was received from Alfred to present it.

New Members To Be Inaugurated For Central Council And LAAC

New members of Central Council and Living Area Affairs Commission will be inaugurated at 2 p.m. Sunday in the Campus Center Ballroom. President Evan R. Collins, Dr. Clifton Thorne, vice-president for Student Affairs; Dr. Earl Doressler, vice-president for research; and Neil Brown, director of student activities will be present at the ceremonies.

Voting for Council and Voting for Council and LAAC continues today until
4 p.m. in the Student Association office; Campus Center 361 and on the dinner lines tonight.

Doscher, Della Gelson, Philip Hoffman, William Jones, Susan Levenser, Cherie Levy, Terry Mathias, Mady Mixson, Edward Redelberger, Stephanie Rice, Madeline Schnabel, George Taylor, Ellen Tolkoff and Connie Valis.

The candidates for three positions from state quad are Mary Coffey, Vic Looper, Dotti Mancusi, Bonnie

"Hogan's Goat" deals with the effect of a quest for power in poll-tics on the lives of the various characters.

Archibald Macleish acclaimed it as "Irish-American politics prac-ticed in Irish-American Brooklyn ... the total effect being not Irish-American at all but universal..."

In an all star cast "Hogan's Goat" will feature Tim Reilly, Miss Francis Colby, Peter Cousins, Peter Larrick, Mrs. Marton Thorstenson, Vergene Severnz, Robert Garvin, Robert Thorstenson, Walter Knotts, Dr. Harry Staley, Mrs. Diva Daims, and Mrs. Beth O'Dell.

The Eye begins at 9 p.m. in the basement of the Madison Avenue Presbyterian Church on Madison

The candidates for three positions from state quad are Mary Coffey, Vic Looper, Dotti Mancusi, Bonnie Mattice, Veronica Sharp, Craig Springer, Margie Tourajian, Joanne Wahl and Natalle Woodall.

The following people are running for Central Council from the Dutch Quad: Sue Archey, Ro Cania, Dorenen Frankel, Thomas Guthrie, Philip Hoffman, Paul Lieberman, Terry Mathias, Patricla Matteson, Elty Menachie, Susan Sammartano, Charles Young and Andrew Zambelli. Only three seats are open. Paul Butterfield, David Cummings, Diane del Toro, Thomas Ebert, Adele Endlekofer, Susan Forman, Josephine Fasolo, Jay Handelman, Sharmon Hazen, Cheryl Hester, Bob Holmes, Carol Jonke, Phyllis Lettner, Nancy LePore, Fran Litz, Bob Mulvey, Leida Sanzel, Son. Cast Announced For Brecht' Cast Announced For Brecht' Grannell To Play Lead

The two seats on Central Council from the State Quad are being sought by Vic Looper, Dotti Mancusi, Carol Mowers, Craig Springer, Margie Tourajian, and Natalia Woodall.

C. T. Campany, Carol Hettie, Guest Production of the season and Judith Mills, Mike Parker, Christine Root, and Joseph Zanca are competing from Commuters for the three seats.

The Galaxy Players will perform Brecht on Brecht, revue of the work of German playwright Bertolt serving Brecht, tonight and tomorrow night second State University Theatre Guest Production of the season and sponsored by Dramatics Council.

The train is almost ready for the TRIP. LENDINGS. But the conductor is wearing a black cape. Run, run against LEND. INGS. LENDINGS.

IFG To Present Thriller, Alfred Hitchcock's Psycho Alfred Hitchcock's demonic
"Psycho" is tomorrow night's selection to be shown by the International Film Group.

An instant commercial success, "Psycho" was also praised by discerning critics as an enormously effective work of cinema art, "Sight & Sound" wrote "Its virtues of tension, surprise, virtuosity, and control are all major ones."

John Russell Taylor declared, "Psycho" is the most thrilling of thrillers; even Hitchcock himself has never bettered some of its shock effects... It is also the most savagely amusing of black comedies, balancing us, even at its most horrifying, on the knife-edge where there is almost no distinction between a laugh and a scream."

The film begins innocuously