TEXAS STIMENT WITCHERAND TUDENT OF

The Albany State varsity cross-country team scored surprisingly well at the annual LeMoyne Invitational run held last Saturday at LeMoyne College in Syracuse. The Dane runners placed fourth out of 12 teams, with Joe Keating, Paul Durbin and Bob Flick all placing in the top twenty. Keating placed 10th, Durbin 15th and Flick 18th. The frosh harriers finished 6th out of 12 teams in the junior college run, even though the squad was missing two of its top runners.

run, paced by new frosh coach, Tom Robinson, who finished second.

Coach Keith Munsey was surprised at the team's finish say-ing he was "tickled" at the result. Trailing the top three men to the tape were Bob Mulvey, who finished 35th, and Ken Kirik, who placed 47th. The meet was won by Roberts

State beat such teams as Platts-Keating's time was the sixteent fastest in the sixteen year history

Keating was timed in a of the meet.

very fast 20:54 over the hilly 4.2 mile course, Last year the harriers placed second in the invitational clocked in 15:00 over the 3.1 mile course, placing seventh.

Course, placing seventh.

Following Atwell for the frosh were Don Beevers (10th), Paul Bresling (32), George Rolling (35), and Cal Spring and Carl Sheppard (48, 49).

ASP ***
***** Sports

ONE OF SILIO YUTULU's four goals enters the net behind the haples's Cobleskill defenders and

'UNIVERSITY RING'

Order at the State University Bookstore Office at the Check Cashing Counter

Rings are 10 Kerat Gold in three settings: Small - for women Large and Extra Heavy - for mon Orders will be taken for the classes of 1965 and 1966 CHLY Prices are \$27.00 small \$32.50 large \$38.00 extra heav

A deposit of at least \$5.00 is required on all orders Delivery takes about 6-8 weeks Stones are available in double facet or buff - Amethyst. Ruby, Sapphire COME IN NOW AND ORDER YOUR RING

State University Bookstore Draper Hall 135 Western Ave.

Albany, N.Y.

DANE CO-CAPTAIN BOB FLICK and rookie Paul Durin lead a line of runners in last Saturday's meet at LeMoyne, Syracuse.

Booters Bow, Frosh Win

suffered its second straight loss game for the Danes, holding the Saturday, as a strong New Paltz tricky Venirigilia to only one goal. Co-Captains Gene Venirigilia and Joe Sacciulli dominated the game, accounting for three of the oppon-

Second Half

The strength of the New Paltz team was evident in the second half as they scored four goals and were n Dane territory for most of the half, Venirigilia tallied a goal at 5:20 of the third period and Sullivan Lujzere made it 3-0 at 8:09 of the boot just as the final gun sounded; ame period.

The last two goals were scored

Swingline

|2| You have a TOT Stapler that staples eight 10-page reports or tacks 31 memos bulletin board. How old is the owner of this TOT Stapler?

This is the

Larger size CUB Desk Stapler only \$1.49 No bigger than a pack of gum-but packs the punch of a big deal! Refills available everywhere. Unconditionally guaranteed, Made in U.S.A. Get it at any stationery, variety, book store!

Long Island City, N.Y. 11101

of the third and the last goal at Captain Udo Guddat played a fine

quad overpowered the Danes by the score of 5-0, Hawk All American also played a strong game for the

ents five goals.

The first half of the game was well played with New Paltz able to score only one goal. This came at 11:55 of the first period, as Gary Gluck drove one in from 15 feet out.

The freshman soccer-team fared edged Cobleskill Aggies, 4-3,

Silio Yutulu, an exchange student from Zambia, tallied all four of the he was carried off the field by his

APA Defeats Potter, **KB Tops Waterbury**

In two very exciting AMIA foot-ball games last week, Alpha Pi Alpha and Kappa Beta kept their unblemished records intact. APA, defeating defending champion Potter Club for the second year in a row, overtook the Club 14-2, and KB squeezed by Waterbury, 6-0, APA and KB are now tied for first place, both sporting 2-0 records. Potter is 1-1 and Waterbury is 0-2.

Prockup Outstanding

on Prockup was again outstandig for APA as he threw two long touchdown passes. The first, com-ing in the initial quarter, was a 55 yarder to Steve Zahurak making the score 6-0. The second was one for 30 yards to Mike Gilmartin with eight minutes to go in the game, With three minutes to go, a bad snap in the end zone gave APA two more points, giving them a total of 14,

Strong Defense A ten yard pass from Kirk Ellis to Buddy Gates with two minutes to go in the game gave KB its win over Waterbury. The first 46 minutes of the game was a strong defensive battle between the two

However, with three minutes to go in the game, KB got the ball on Waterbury's 35, A 25 yard pass from Ellis to Mike Bloom put the ball on the ten, and on the next play, quarterback Andy Mathias handed off to Ellis who passed to of victory and the game's only score,

NOTICES

Wednesday, October 6 is the last wealichard, October 6 is the last chainer for interested students to join the fencing society. The meet-ing is a 7;30 in Walden dining hall. The women's tennis team will be participating in an intercollegiate

tennis tournament sponsored by eastern Tennis Association, Sixty-four entries from 40 differ ent colleges will attend the Octobe

7-10 event in Forest Hills.

Due to irregularities in the las election, AMIA elections will again take place on Wednesday, in the peristyles, between 10 and 2. ID peristyles, cards are necessary.

What Ends at Sundown ?

MERANY B. NEW YOUR

VOL. LI. NO.30

University Student Wins Third Place In National Contest

Frank Petrone won third place in the national contest for Mr. Future Business Teacher, The National Business Education Association sponsored the contest held at the annual convention of Phi Beta Lambda. It took place June 17-23 at the Sheridan Gibson Hotel in Cincinnati. One of the qualifications necessary for entrance into the national contest was the winning of the individual state competition. He met this requirement when he became Mr. Future Business Teacher of

New York State in April. sive exam in the fields of business education and administration. As a result of the exam he became one of the eight finalists. He was then interviewed by three judges from different parts of the country.

One of the third place awards to which Petrone is entitled is a \$50 gift certificate to any store belong-ing to The American Association of

ciation. He received these awards at

convention. The students were Carol the Congress of Racial Equality programs will be open to the whole Bageal, Veronica Kannapik, Diane (CORE) and Senator Jacob Javits university community and have no Petracelli, Mike Ginsberg and Frank of New York.

Freshmen Prepare Series of Skits

The Class of 1969 has prepared an evening's entertainment for the night of October 15. The program and is designed much like that of the traditional Rivalry skit night.

Ing proponents of civil rights.

Several other programs are still being arranged by the Council's speaker committee, including, another evening of the daying further questions concerning either the Farmer or the Javits programs is invited to also attend and have them answered at that time.

television programs have been written. These include "Fibber, Mac Beth, and Molly" a parody on "Mac Beth," "The Man from SUNYA" and "Tipsy Side Story."

These programs will be interrupted by several witty commercials and a newscast including an activities sheet should contact seniors are required to fill out activities sheet should contact only those seniors who turn in sheets are considered eligible for nomination to the election list for nomination. The committee will

Interpretation of Lyndon Johnson,
Jane Mandel is coordinating the

Jane Mandel is coordinating the

Jane Mandel is coordinating the

several popular songs and the set-mittee, by Monday, October 18, the list is accepted by the council, ting is discotheque. Chris Kaul and Ellie Kaufman are coordinating and mail or to Stuyvesant Tower.

They may be returned via student elections will be held.
Only sophomores, juniors and

DR. GEORGE BOAS discusses the currents of thought in the Italian renaissance at the symposium held last year.

Boys' and Men's Wear. Also, he and the New York State Chapter of Phi Beta Lambda both received a Council Reveals discuss the "Future of American Council Reveals". Riesman's main subject of study is American culture and the "Speech of Diplomacy: Appearance of study is American culture and professor of the department of speech at Pennsylvinia State University, will discuss the "Future of American State University, will discuss the "Speech of Diplomacy: Appearance vs. Reality," on November 15. obtain recommendations from the National Business Education Asso-

ciation. He received these awards at a banquet held the last day of the convention on June 23.

Mr. Carol Blanchard and Mr. James Wagner, faculty advisors, and five students represented SUNYA's Phi Beta Lambda at the convention. The students were Carol to convention are convention.

Mr. Farmer, the controversial will be held in Page Hall. King, Jr. in the leadership of the services of the Freedom Council. American civil rights movement, other goals for the present season has agreed to speak here at the University during a still undeter- will include work within the Albany area in the field of poverty alleviamined part of the spring semes-ter. tion in conjunction with local groups and the publication of a civil rights

Farmer has been active in the newsletter on campus.

Farmer has been active in the civil rights struggle and in CORE specifically since before the historic Supreme Court Decision of 1954 that is considered the beginning of the present flurry of civil rights activities in the United States.

Senator Javits, New York's senior senior, will be coming to the cambons during the late fall or early have and Mr. Daniel Ganales of

senator, will be coming to the campus during the late fall or early winter to speak on the interrelationship of the civil rights movement and the Federal Government, lie has been in the Senate during the passage of all of the recent civil rights legislation and has always been one of the body's leading proponents of civil rights.

Senator, will be coming to the campus cluded Bill Leue of SCOPE at Always and Parker of SCOPE at Always and Parker of Albany's anti-O'Connell Democrats, This Sunday evening in Brubacher Hall the Council will holds its main organizational meeting to discuss all its actions for the rest of the season. All members or prospective members are urged to attend, havene having further questions.

A series of skits, presented as Committee Begins Distributing

Jane Mandel is coordinating the skit program and George Patterson is the technical director.

In addition to the skit, a freshman sing is to be presented, Original words have been written to chairman of the Who's Who in American Colleges and Universities.

The sheets have been placed in extra-curricular activities, citizenship and service to the school, and promise of future usefulness.

The list of nominees will be sent to central Council for approval, if the list is accepted by the council.

nail or to Stuyvesant Tower, Only sophomores, junio Any senior who did not receive seniors are eligible to vote

University to Present Six-Lecture Symposium

Same Buch & War grant artel

"A symposium bringing the best of contemporary thought on selected subjects to the academic community" will be presented by the University. The program entitled "America at Mid-Century" will be held in Page Hall October 19 through November 29.

The symposium will consist of six speakers, all prominent in their field.

Andrew Hacker, associate professor of government at Cornell University, will Contemporary Composer" on November 13. He is an outstanding give the opening lecture on the future of American composer, a leader in The Future of American contemporary music who has writ-Federalism" on Tuesday, ten a major literature including October 19 works of almost every type. October 19.

Hacker is a specialist in political been published and are performed theory. He has written several books here and abroad. His performance on the topic and his writings have will be an illustrated lecture and is appeared frequently in professional sponsored by Music Council and journals and in the New York Times the Symposium Committee.

Magazine. Three days later, David Riesman,

analytic psychology and sociology.

Riesman is best known for his books
"The Lonely Crowd" and "Faces speech and international affairs. in a Crowd."

James Wilson, director of the Jaroslav Pelikan, Titus Street pro-joint center for urban studies at fessor of ecclesiastical history at MIT and Harvard University, will Yale University.

speak November 8 on "The Metro-polis in Transition." Wilson has scholar and prolific author. He is civil rights leader, second perhaps only to Reverend Martin Luther

The various speakers programs only to Reverend Martin Luther constitute only one of several main published three books dealing with politics in urban areas, as well as, articles on the question of urban seventeen more. He has contributed

The Firebugs is an allegorical

Max Frisch's "Biedermann and and thought-provoking play using the Firebugs' will open the twen-tieth annual conference of the New unusual advantage. The use of mu-York State Community Theatre Association. The Syracuse University and an ingenious "billboard" on

A SCENE FROM "Biedermann and the Firebugs" which will be juniors and performed in Page Hall tonight by the Syracuse University drama

character.

He has sought to relate traditional approaches with the newer social of Korea and as a consultant to the sciences of anthropology, psycho-Oliver served as advisor to Presi-

Diplomacy

Over sixty of his works have

of "The Religious Upheaval" by

(continued to page 2)

'Biedermann and the Firebugs' Performed Tonight in Page

Drama Department's production will which slides documenting the Nazi

nted tonight in Page Hall, movement are shown add further

Mr. Daniel Ganeles, an Associate Professor of Education here at State and a candidate for City Alderman in last month's Democratic Primary addressed the Freedom Council during its weekly meeting this past Sunday evening. Mr. Ganeles ran for Alderman of the Thirteenth Ward (comprising all of Albany east of Main Avenue and from two blocks south of Clinton Avenue) along with the other Harder insurgent Democrats on an anti-machine platform. This is only the third time in the 44 year history of the O'Connell machine that serious Democratic opposition has campaigned, and, of course, the entire slate was defeated.

Mr. Ganeles stated that he expected to see the machine exist intact for at least the next 15 years, but he was quite optimistic concerning its gradual demise, especially starting in the 13th Ward area. He said that he expects Mr. Harder to defeat the machine incumbent within several years for the 112th Assembly District seat,

cumbent within several years for the 112th Assembly District seat, and that he, himself, although tem-porarily defeated, certainly intends to continue campaigning and fighting

In answer to a question concern-ing the ineffectiveness of insurgent ing the ineffectiveness of insurgent campaigning in the recent primary, a subject explored in a recent edi-torial in this paper, Ganeles said that his group was hindered by lack of both funds and of volunteer work-ers. He said that over 50% of his workers were comprised of his workers were comprised of his present and former students in State and at Milne. He asked for greater support and stated that only by constant year-round work and publicity can the Harder group succeed against the firmly entrenched machine. Just the evening before his speech, he had attended an organizational meeting to begin work on zational meeting to begin work on this very point.

Several people volunteered to several people volunteered to work for the insurgent group after the presentation. Any other student destring to work for Mr. Ganeles can contact him through his office on the third floor of Milne.

Firebugs...

(continued from page 1)

emphasis to this production.

In a November 1964 review of
"Firebugs" Joen E. Vadeboncoeur
wrote "The settings by Richard
Miller are so distinctive and beautifully done in every respect that

Another Syracuse critic, Seth Shapiro, wrote that there "is great symbolism in this dramatic work which is an allegory on Hitler's rise.... The two actors who por-trayed the firebugs deserve special credulous and play them with feel-

Town-Gown
The play will be performed by the Civic Company, a Syracuse community theatre group sponsored by the Syracuse University Drama Department. The organization uses local talent and relies on the services of professional directors from Syracuse. David Hamilton is the director for this play.

Union Sets Hours

Because of the numerous groups desiring to meet in the Student Union, we have established the following meeting times: Monday to Sunday from 4-5:30, from 7-8:30 and from 8:30-10. If an organization plans to meet for more than an hour and a half, it is suggested that they reserve a meeting room for 8:30.

for 8:30.

Meeting room reservation cards may be obtained from the Student Activities Information Desk in the Bru Student Union or at the Student Activities Office in Alden Hall.

Rooms should be reserved at least one week in advance of the desired meeting time. Mr. Griesmer, Student Activities Advisor, has offered his assistance in scheduv9 (any meetings.

DR. JEAN BABIN talks with Dr. Carl Odenkirchen of the compara-tive literature department. Dr. Babin visited the university Satur-

Scholar Incentive Increases **Provide Full Tuition Payment**

A number of college work-study

positions are presently available on campus and in some community agencies. Students now receiving Maximum Scholar Incentive Awards

or now eligible for maximum Re-

gents Scholarships generally qual-ify for these positions.

Maximum amounts of Scholar Incentive Awards have been increased from \$150.00 per semester for the academic year 1964-65 to \$250 per semester for the present.

This increase does not affect the actual amount to be received year eligible student here. The amount to be received remains the difference between \$100 and the \$200 tuition.

Maximum Scholar Incentive holders are required to file applications.

between \$100 and the \$200 tuition.

Maximum Scholar Incentive holders are required to file applications for State University Scholarship in order to receive the balance of their tuition.

Financial aids information is now Short-term loans from the Faculty-Student Association may be made through the Financial Aids Office. Checks will not be available for students applying for these loans until 3 p.m. of the day following their application.

Financial aids information is now being posted on the bulletin board directly across from Draper 110.

Office Open Wednesdays Office Open Wednesdays
Miss Mona Norman, Employment
and Loans Officer, will be available every Wednesday in Draper
110. Students are requested to call
482-0702 to make appointments with
Miss Norman. This service will be
continued as long as students avail
themselves of it.

wrote "The settings by Richard Miller are so distinctive and beautifully done in every respect that theatregoers should study it for a lesson in design."

Vadeboncoeur added "Hamilton's direction, following the line of extreme theatricality, is highlighted by stylized movement and tableau."

Another Syracuse critic Seth

New Age Limit 1965 amendments to the Social Security Act have extended the age

'Primer' to Begin Work At Meeting Sunday Night

meeting of the year Sunday at 7:30 plan to provide space in the magazine for faculty contributions.

"Primer" is dependent on stupurpose of the meeting is to solidify a working staff, to clear up any doubts or questions about this year's "Primer," and to collect manu-

scripts,
For many years, the literary magazine has come out once, at the end
of the year. Sam Cypressi and Bill
Murdick, co-editor's of "Primer," Murdick, co-editor's of "Primer, are hopeful that they will be able to publish an issue each semester.

They feel that this change will have to take place eventually as

PINE HILLS CLEANERS 340 Western Avenue CLEANING and EXPERT TAILORING We Call and Deliver IV 2-3134

Get Eaton's Corrasable Bond Typewriter Paper.

Mistakes don't show. A mis-key completely disappears from the special surface. An ordinary pencil eraser lets you erase without a trace. So why use ordinary paper? Eaton's Corrasable is available in light, medium, heavy weights and Onion Skin. In 100-sheet packets and 500sheet ream boxes. At Stationery Departments.

Only Eaton makes Corrasable.® EATON PAPER CORPORATION, PITTSFIELD, MASSACHUSETTS

State University Bookstore Draper Hall 135 Western Ave. Albany, N.Y.

THE MIXED CHORUS of the University of Lyon appeared last Tuesday in Page. The event was sponsored by Music Council. The chorus is touring the United States and Canada and appeared at the Lincoln Center for the Performing Arts before their en-

Pat Fasano Wins Futterer Award

Patricia Fasano, class of 1965, became the sixth winner of the Ag-nes E. Futterer Award given an-nually by the Theatre Alumni Asso-ciation.

The award is given to the grad-uating senior who has made the

uating senior who has made the greatest contribution to State Uni-versity Theatre during his under-

graduate days;
The award was presented at the general meeting of the Alumni Association on Alumni Day, June 13, by Dr. Arthur Collins, Professor of

English.
Miss Fasano was selected by a committee from the Department of Speech and Dramatic Art.

Among many other activities she had written several skits and had

Senate and on Finance Committee,
She was the most popularly elected
member of MYSKANIA for the year
1964-55. She held seat four. She
was the University Song Leader and
chaired Inauguration Day 1965.
Last year she was chosen Homecoming Queen, and she will return
later this fall to crown her successor.

Neither rain nor snow

nor heat

nor Liz

Forget all you've seen and heard about '66 cars. Because Coronet is here . . . sharp, smart and sassy, the greatest thing from Dodge since Year One. Loaded with luxury the higher-priced cars haven't caught onto yet. With a choice of five engines, each one designed to make the walls of Dullsville come tumbling down. And with a whole slew of standard equipment that used to cost

dash for extra safety. Variable-speed electric windshield wipers and washers. Backup lights. Turn signals. Seat belts, two front and two rear And, as some extra frosting on the Coronet cake a 5-year or 50,000-mile warranty.*

Enough said to get you really tempted? Now let's get away from the look-alike, drive-alike, first-cousin cars with Coronet, a car with a lively

DODGE DIVISION CHRYSLER 66 Dodge Coronet

*HERE'S HOW DODGE'S 5-YEAR, 50,000-MILE ENGINE AND DRIVE TRAIN WARRANTY PROTECTS YOU: Chrysler Corporation confidently warrants all of the following vital parts of its 1966 cars for 5 years or 50,000 miles whichever comes first, during which time any such parts that prove defective in material and work-manship will be replaced or repaired at a Chrysler Motors Corporation Authorized Decler's place of business without charge to such parts or labor engine block head and internal parts when manifold, water pump, transmission case and internal parts (excepting manual clutch) torque converter drive shaft universal joints, rear axie and differential.

REQUIRED MAINTENANCE: The following maintenance services are required under the warranty—change engine oil every 3 months or 4 000 miles whichever comes lists, replace oil litter every second oil change, clean carburetor air filter every 6 months and replace if every 7 years, and every 6 months furnish evidence of this required service to a Chryslet Motors Corporation Authorized Dealer and request him to certify receipt of such evidence and your car's mileage. Simple enough for such important protection.

Join the Dodge Rebellion at your Dodge Dealer's.

Post-Grads Nothing puts a crease in these pants where a crease doesn't belong. They hold their crisp, neat look hour after hour. No matter how often they get washed, they never, ever need ironing Trimly tapered with belt loops and cuffs. Colors and fabrics for casual and dress wear. 65% Dacron* polyester/35% cotton, \$6.98. Flander nels, hopsacking, reverse twists, Acrilan acrylic, \$7.98 (Slightly higher in the West.)

Press-Free

All h.i.s. clothes. including combo-suits, sold at

Cohen's Men's Shop

20 Central Ave.

THE SOUND OF THE breakers crashing on granite rocks accompanied the activity of the Biology Club as they waded through tidepools. Between tides they were able to gather marine animals and plants that are usually hidden at high tide.

Associate Dean Sees Lack of Image As Major Problem of Transition

by Mark Cunningham

Mr. Sorrell Chesin, the new Associate Dean of Students, believes that he has detected a feeling on the SUNYA campus that students feel inferior, that they belong to a secondrate campus on the American collegiate scene.

This is a feeling with which he does not agree. Chesin, who replaces Dr. Robert B. Morris, believes that there are several ways to correct this attitude.

The new campus will tend to serve as a great unifier. When the entire student body is assembled there and begins to work there together, Chesin feels the unity of the student body will grow and foster better spirit.

The attitude of President Collins towards the students will also be instrumental in the correction of the problem. President Collins, according to Chesin, is most eager to give students more involvement in University planning and guidance.

Other institutions

Other institutions

Other Institutions

Chesin states that "...at other institutions, the only way a student really gets involved is if he picks up a sign and starts to march, I haven't found that attitude here."

Define Institutions

being spent here is not "...for second class people..." As a result of his observations Chesin has been impressed by the "...quality and caliber of the students."

Education

A graduate of SUNY at Geneseo.

Biology Club Studies Marine Life During Field Trip to Rhode Island

especially kelps, to bring back.

After spending a tiring day in the cool sea air, the group enjoyed a leisurely evening in front of a campfire. Some participated in a boote-

The Biology Club sponsored a field trip last weekend to Rhode Island. The trip was headed by Drs. Stewart and Winn of the Biology Department and Dr. Baum of the Science Department.

The students also used a fish net to catch small animals and plants. After dragging the 15 foot net along the shoreline, they were amazed to catch a brightly colored eleven inch squid. After they watched it flash all colors of the rainbow, the squid triggered its protective mechanism of releasing a blast of ink and could no longer be seen.

The purpose of the trip was to the mud flats. Here the students the purpose of the trip was to study, gather, and classify marine life, especially the animals and plants found in tidepools. The group consisted of 32 students and eight faculty members.

the mud flats, here the students dug for acorn worms, sandworms, and many clams including razor-clams. They gathered several bundles of varied animals and plants, especially kelos, to bring hack

The group traveled by bus which left at 2 p.m. on Friday, September 24 and returned to Albany 6 p.m. Sunday, September 24. They arrived early Friday evening at the YMCA camp in Wakefield, Rhode Island.

Down to the Shore

Some members of Biology Club anxious to get their first glimpse of the ocean. The several places visited during the weekend were Scarborough Beach, Moonstone Beach, Middle Bridge Salt Marsh, Potter Pond Bridge and some mud

Early Saturday morning, the group went to Middle Bridge Salt Marsh to study the marine forms in their natural environment. The natural environment for most of the aninals studied was a tidepool exis-

A tidepool is the water which remains behind or is caught in rocks when the tide goes out. During this short period between high and low tides, hundreds of plants and animals become active. Most of these

Animals Found

They become active during low tide when they filter for food left behind in the tidepools. The most common animals the students found in the tidepools were sea anenome, sea urchin, scallops, sand dollars, clams and mussels.

These animals survive on the tiny organisms left behind in the tidepool. One of the most spectacular sights was the illumination of the entire shore by the millions of THE NEW ASSOCIATE Dean of Students, Mr. Chesin, is diligently microscopic bioluminescent organisms... noctiluca and comb jellies.

While at Middle Bridge the

Chesin states that "...at other institutions, the only way a student really gets involved is if he picks up a sign and starts to march, I haven't found that attitude here." Instead, Albany's administration views the student as capable of helping and influencing the course of the university.

Chesin believes that the quality of the faculty and the recruitment of new faculty by the administration is becoming more and more excellent yearly. According to him, Albany is being publicized as having an academic climate where the faculty can become involved in the University Community with the students.

Professors are also being attracted by the opportunity to explore their interests with academic free-dom.

Chesin hopes that all these factors will convince students that all the service registrar on the campus and the money and interest and time.

Sunday morning they left for Scar-borough Beach. This beach was very unique — the water was a clear bright green color and the sandy beach was pure cream color with no trace of sea shell particles. Several types of star fish were taken at tidepools along this beach.

Among the common star fish were many blood star, a starfish which is bright red.

Other species taken this day were giant kelp, small lobster and limpids (one valve mollusk).

The forty members of the group boarded the buses at 11 a.m. on Sunday for the long trip back to Albany. Tired and satisfied, each one will long remember the ex-

THE EXHAUSTED BIOLOGY students reflect the busy weekend and long bus ride as they fall asleep on the home trip. They were probably looking forward to attending classes Monday.

Building Better Bridge

This week at Bridge Club, the

This week at Bridge Club, the basics of No Trump play and defense were touched upon. Also, practice hands were employed for the first time. The hand which appears this week is one taken from that practice session.

The bidding sequence shown is imaginary, since bidding has not yet been covered, but the auction is sound and the final contract is the optimum. The key to the play five diamond tricks; while of the hand is the diamond suit, and the timing of the play must be perfect in order to fulfill the contract.

South should win the opening lead

South should win the opening lea in the dummy and start the diamonds. If the suit is evenly divided, he has no trouble, but when East shows out on the second round, a situation known as an internal blead develops.

If South is careless and cashes a third high diamond, the fourth round must be won in the dumax, and the South hand will never regain the lead to cash the established fifth diamond.

Instead, after the first two diamond leads, South should start hearts. Assume West wins the first lead and returns a black sun. The trick is won in the dummy, and the South hand is re-entered via the remaining high diamond.

hearts, he can unblock the diamo suit by throwing away dummy's last diamond. In this manner, the two low diamonds in the South hand are

established.
If West holds up the ace of hearts,
South merely continues the suit until
the has his needed three tricks, or
until West takes the ace. He must,
however, remember to sluff exactly
one diamond from dummy.
Thus, the South hand will win
five diamond tricks and three heart
tricks; while the North hand wins
the four top black cards.

	D 10 9 8	7
5 9 4 2 II A 7 5 4 D J 6 3	W S	E S Q 10 8 H 9 8 3 2 D 5 C Q 7 6 4
	S 6 3 H K Q J 1 D A K Q 4 C 5 2	0

THE AUCTION the high OPENING LEAD: 10 of Clubs

WSUA 'Silver Dollar Radio' 640 on your radio dial

cry from the room he presently has.

A native of Key West, Florida,
Dr. Price lived for several years
in New York City. He attended and
received his B.A. from Dartmouth
College. He worked for the U. S.
Treasury Department for three
years while also studying at Columbia University for his M.A. in history.
Dr. Price first taught high school
social studies in Charlotte. N.C.

NOTICES

Open Houses Albany State's five fraternities

and eight sororities will hold open houses this Sunday for those upperclassmen who registered for rush-This will be a major event within

ASP Hours

The Albany Student Press's office in room five of Brubacher Hall will be open for business on Sundays from 3:00 to 11:00 p.m. On Monday through Thursday nights the office will be open from 7:00 until DR. HARRY PRICE of the social science department.

leagues, Richard Kenall.

Former Students

Dr. Price described Mr. Kendall as a typical A student, while Dr. Thorne was a B student. The first office Dr. Price had in 1947 was in Draper Hall where the old library used to be. This office was a far cry from the room he presently has.

A native of Key West, Florida, Dr. Price fived for several years in New York City. He attended and received his B.A. from Dartmouth College. He worked for the U. S. Treasury Department for three years while also studying at Columbia University for his M.A. in history.

Dr. Price first taught high school social studies in Charlotte, N.C. and then in Riverhead, L.I. His teaching career was briefly inter-

Buy Two (2) MIKES Get One (1) FREE

CLIP THIS COUPON

Open 7 Days a Week

MIKE'S SUBMARINE

Ambassador's Summer in Israel Provides Variety of Experiences

Eleven Americans spent can and takes what he needs. The motio of the kibbutz is "From each according to his abilities, to each according to his needs."

Sue Nichols

Gerald's Drug Co.

SUPPRESSION an independent weekly of student and faculty writing, essays, poems, short stories

contribute via student mail

Open Your Lambert's Charge Account

No interest or carrying charge

COURTESY CARD

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

This Card Entitles You To 20% Off On All Cash Sales (Repairs Excluded)
Fine Watch and Jewelry R

Open evenings till 9

Saturday till 6

MYSKANIA has asked that Central Council "assume ultimate responsibility for insuring adherence to said philosophy, purposes and procedures." They add that the Central Council should take any action necessary to ensure adherence to these purposes, philosophy and pro-

The entire purpose of moving away from the Senate form of legislature was to provide for responsible commissions to work within logically apportioned areas of interest.

If the Central Council ignores its Communications Commission, it will be ignoring all the rationale that was behind its own establishment. (The "ultimate responsibility") rests with Pres-

All other responsibility should be taken by the commission which was specifically set up to handle such matters.

Central Council should not take "any action necessary to ensure ... adherence" to a group of policies and procedures. To attempt to do so would involve the Central Council in writing thousands of policies and procedures for everything from not placing postage stamps upside down to mandating the hardness in the graphite in the Torch's pencils.

Central Council should take a sober look at the situation. They should contact Colgan and especially Curti. These are the people who will ultimately be the source of whatever remedy is achieved.

Finally, the remedy must be achieved through the proper channels, or the new government will lose far more than it could possibly gain by having a tightly controlled yearbook.

Raison d'etre

A little background information is always a help in considering any major question. In the case of the MYSKANIA recommendations, there is a great deal of information that can be studied.

The group's second list of recommendation does perhaps reveal some measure of defendable thought; their first list does not.

This first list, issued late last year, contained the virtual demand that Wilof the Torch. The only way to remove him would be by the process of impeachment.

It is this fact that impeachment is the only method available which reveals the extent of negligence of duty apparent in most MYSKANIA rulings.

to be guilty of unspecified high crimes Curti. and misdemeanors. Yet it is this same group of our intellectual and social elite proposals and admits its failure.

RAYMOND A. McCLOAT Sports Editor

EDITH S. HARDY

JUDITH M. CONGER

WILLIAM H. COLGAN Executive Editor

Assistant Sports Editor

that would try the charges of impeachment if they were brought against Col-gan by the staff of the Torch.

complaint was made by MYS-KANIA that Colgan and his staff have acted irresponsibly in portraying the

University.
We think that there are points to be made in this direction. There were captions which were in very bad taste. But we cannot accept the line of reasoning that claims that the Governor Alfred E. Smith State Office Building is a phallic symbol. We do not accept the idea that perversion was implied by the words charming" and "mingled."

We do not accept the lack of thought which attributes an intimation of sodomy to a group of people because they appear on a page the number of which includes the numerals six and nine. We do not accept the idea that the yearbook should show pictures only of students and fa-

The faults of the yearbook are clear. was bound to offend some members of

MYSKANIA sits at the highest point in this University. It is in theory the Cream of the senior class. Its recom- United Nations headquarters in New

mendation reflect fear and timidity. York, The object of his visit was
The current MYSKANIA never asked "to bring hope and sustenance to
the yearning in the hearts of all
decent men and women — for
question. Yet they presume to know what going through the minds of these inviduals.

The Papal visit is significant since it has no historic precedent. It is the first time a reigning pope
The current MYSKANIA attempts to he windted either of the American dividuals.

The current MYSKANIA attempts to has visited either of the Americas.

But the Papal visit was not stricttell Central Council what to do about the situation. They recommend that "a was to the 117 members of the University was not strictly speaking, to the Americas. It was to the 117 members of the University was not strictly speaking, to the Americas. It was to the 117 members of the University was not strictly speaking, to the Americas. It was to the 117 members of the University was not strictly speaking, to the Americas. It was to the 117 members of the University was not strictly speaking, to the Americas. It was to the 117 members of the University was not strictly speaking, to the Americas. It was to the 117 members of the University was not strictly speaking, to the Americas. It was to the 117 members of the University was not strictly speaking. guarding philosophy, purposes, and pro- ted Nations. cedures, previously agreed upon by Central Council, be added to" the constitution of the Torch.

Our biggest objection and the reason we are most disturbed is MYSKANIA's apparent inability to fulfill its own role responsibly.

obligation was to remain neutral during grossly exaggerated its importance. any controversy that could result in any legal question or any impeachment.

Even after this failure, MYSKANIA has failed to act in a constructive manner. It treats a proposal as a constitution. If any group should know the difference liam Colgan be removed from the staff between a legal document and a piece of paper, it is the judiciary.

MYSKANIA could have acted constructively by seeking information directly from the yearbook staff. Instead, they acted in secret and without consulting the staff or the editor. They even secured their copy of the proposed constitution MYSKANIA had in effect ruled Colgan without speaking either to Colgan or

We hope MYSKANIA will withdraw its

EILEEN MANNING

Don Oppedisano

DIANA M. DOMKOWSKI Business Manager

KLAUS SCHNITZER Associate Photography Editor

It attempted to make a major change in format in a short space of time. This the University. The objection we raise is to the poor taste in approximately four

On Monday, October 4, Pope Paul

At the time of this writing, the opinion is being expressed in dip-lomatic circles that the greatest significance of the Pope's visit will be (hopefully) to give a much needed boost to the prestige of the U.N.

The occasion of his visit was the twentieth anniversary of the founding of the U. N.. As is usual, As a judiciary, MYSKANIA's greatest the Pope's Intent was drowned in a deluge of advance publicity which

His Opinion

The Pope himself anticipated no great return from his visit. In a press interview (another Papal "first") he told Alberto Cavallari of Milan's Corriere Della Sera that he would just as soon have saved the money that was spent on the trip, but he could not pass up an opportunity to speak to the "heads the world" as the representative

Although both the Pope and the address) Paul reflects a new trend U.N. repeatedly stated that he was not visiting as a head of state, the Pope was received with most of the ceremony reserved only for heads of state.

he was not coming as the head of a he was not coming as the Pope's major religious group, the Pope's the twentieth century and, clearly outlining his policies, has offered outlining his policies, has offered

Gools In clear, Italian-accented French, the Pope greeted the General As-sembly and made an ardent plea for brotherhood and world peace. He asked men to put aside the among peoples.

While hoping for total disarma-ment, he acknowledged its impracticability as long as man's "human

assertion of the sanctity of life which included a plea to the world leaders to stop pushing artificial

birth control. Speaking before a group with widely taste. But we can excuse it and ad-

At the previously cited press inconcerning the birth control issue. His Holiness answered that this was something on which he could not re-

After the Pope's address there was speculation as to the meaning of his plea for "the brotherhood or plea for the admission of Red China

the stand that if the Pope had intended to speak of Red China, he would have referred to it by name or at least in clearly identifiable

Temporal Has Been

power and, in his own words, soverign of a "Miniscule and, as it were, symbolic temporal" state, the Pope has become somewhat o a living anachronism. But the power he still wields over men's minds is again brought to evidence by his address to the U. N. With his late predecessor (whose

encyclical "Pacem in Terris" pro-vided much raw material for his centuries old diplomatic and religious cliches or isolated behind a wall of palace spokesmen and offistate. Likewise, reiterating the fact that was not coming as the head of a

GOLDEN EYE

his cooperation to the leaders of

There will be a Golden Eye tonight at 9 p.m. The program entitled "The Words of Music" vided by University students

COMMUNICATIONS

With Tongue in Cheek many things - intellectual sloth, the moral evasions endemic to our

"ASP" said the Golden Eye, while sponsored by Campus Christian Council, "is by no means a narrow or proselytizing program." This calumny. The Golden Eye is proudly safe to go,"), and perhaps even as verts to its cause, a compliment, However, I must dissent, The Golden Eye is against The Re

society, the dogmatisms of mass ar Sirs: The lead editorial in last Friday's Furthermore, it welcomes all who

meant as an endorsement, I'm narrow and in a world where choice sure (i.e. "Despite the label, it's souls are all too few, seeks gon-

Wyler's Directing in 'The Collector'

Garners Awards for Stamp, Eggar

Odd Butterfly Collector

After stalking her through numer-

Americans seemed to seek out

The art was "real American"

ican artists, remained almost ines-

AHAMAY

MOTORCYCLE

Fine's 'Auto Sales

1025 Central Ave.

A d -- n good

and his imagination.

streets."

by Douglas Rathgeb

Last spring at the Cannes Film Festival, one of the major sur-prises of the competition was the prises of the competition was the awarding of the dual prizes for the best actor and best actress to the principals of the same film—the winners were Terence Stamp and Samantha Eggar, and the film was Samantha Eggar, and the film was William Wyler's "The Collector."

Aside from the fact that this dual award helped Great Britain sweep our of the top five prizes at the festival, ("The Knack" winning as best picture and "The Hill" for best screenplay) it also represents the first time in Cannes' history that the acting in one film has been

noses in the air and their heads in the clouds...usually.

There are times, however, when the credit for a great performance belongs to someone other than the performer himself. In the case of "The Collector," the honor really belongs to veteran American di-rector William Wyler ("Ben-Hur," "The Children's Hour.")

When Wyler decided on Stamp and iss Eggar for the lead roles in such a dull-witted and narrow-minded, Miss Eggar for the lead roles in such an important Columbia production as "The Collector," much skpeticism arose, and rightly so. How, asked the skeptics, could the boyish, inexperienced, blond-haired Stamp be

ARTS on Art

McLanathan Lecture on Art: Change Is the Only Constant

by Gary Aldrich

opean schools. Dr. Richard B. K. McLanathan opened the new season of the Al-bany Institute of History and Art Pilgrim Days to Victorian; the Story of Decorative Arts in America."

McLanathan, who has traveled avanctively to the write House; it was to represent a classic Greek temple. At that, Jefferson was considered radical for his time.

extensively in Europe, used color slides for the lecture. He began by showing a portrait, by a Euro-pean artist, of a forbidding-looking by showing a portrait, by a European artist, of a forbidding-looking
woman named Ann Carter, who is
regulad to be the first Puritan to reputed to be the first Puritan to West. He demonstrated with the real-life portrayals of Winslow set foot on the shores of the new

orld.

The portrait represents her as eing as harsh as the times and her touch to his visions of nature. being as harsh as the times and conditions under which she and her peers were forced to exist. The most noticeable aspect of Mrs. Carter "do-it-yourself" artists. Alter was, however, that her features were actually too harsh to be real.

Americans Point America

Americans Paint America Americans Paint America He used this to make a point of fact that Europeans could not the fact that Europeans could not paint Americans as they really were, that only Americans could paint America as it really was.

To illustrate futher, he showed the works of an Englishman, Blackburn, and a portrait by Copley, an AmeriThe Victorian school, although can. Both portraits were of the same

cause, as McLanathan stated, in School," the study of life "on the order to be good, a painting must have impact. Detail can provoke emotions from joy and ecstasy to nausea and terror. Americans are ploneers in art, as well as other fields, There's seemed to have mastered this interpretive technique when they beside the control of t

can artists to become famous on both sides of the Atlantic was Washington Ulster, a Romanticist who portrayed the emotional charge and conquered the many differences be-tween European and American paint-

For the most part, though, the Americans have never excelled at

passed off as Freddie Clegg, the brooding, demented kidnapper?
How could Wyler get Miss Eggar, timating the cunning of her captor. a notoriously inept young actress, In the end, after she makes a last to project a faithful image of the desperate bid for freedom during a

The plot, for those of you who Under the skilled direction of have never read the John Fowles William Wyler, Terence Stamp's novel of the same name, concerns an odd young butterfly collector unique and frightening screen viland bank clerk named Freddie Clegg, lains since the Norman Bates char-

who, after winning a fortune in a acter in Hitchcock's "Psycho." racing pool, buys a secluded house Samantha Eggar likewise turns odominant.

It is no mean feat to win at Cannes. The competition is stiff; the standards are high. Hence, the performers that win there usually have good cause to walk with their women's clothing, art supplies and giving the performance that is miles in the English countryside.

Into the dark, cold cellar of this above par, yet one dreads what old house he brings a bed, furnitive, closets full of just-bought women's clothing, art supplies and giving the performance that is now shalves of art books. His purpose are fell weekers turns.

women's croining, art supplies and shelves of art books. His purpose is to kidnap a lovely art student named Miranda, bring her to this place and keep her as his "guest." When a Cannes this year. After all, they worked hard enough for them, didn't they? Besides, Wyler doesn't need another award that badly. His mantle is so cluttered with statous London back streets, he catches uettes, as it is, that he probably her, chloroforms her and drives her hasn't got room for another one

van, assured that they will get along They do not, of course, and are product of the "old" middle class and she, an imaginative, gregarious soul, one of the "new people." She hates his butterflies and he despises

'Review' Shows Its Responsibility

by William Gross

To the student familiar only with Time, Life and Reader's Digest, The New York Review of Books is

The New York Review, published weekly on unglossed paper, is a journal of essays, criticism and unrestricted drawings. It tends to-ward a radical viewpoint, contain-Nam, defending the Berkeley "rebels" and the banality of "liberalism."

Responsible Attitude

because it came from "the gut" of the artist and was not a fabrication tains a responsible attitude lacking from most journals of the so-called radical press. Its contribu-The Victorian school, although it tors are usually members of the

was fought against by several Amer- academic community. more real. Americans tended to paint people in actual situations, while the English paintings were cold and superficial.

Details important

Detail received much stress because, as McLangthan stress because, as McLangthan stress is a metal of the called the "Asb-Can came to be c Primarily, the articles are about Through October

The magazine is made up almost recets."

entirely of the contributions of
To sum up, McLanathan asserted
writers not on its staff; in fact, it

terpretive technique when they became attuned to the new life of the West.

Perhaps one of the first American artists to become famous on constant factor is change itself."

American its always in contributors always in contributors are lians Morganthau, critic of American diplomacy; Paul Goodman, author of "Growing Up Abcurrent artists to become famous on constant factor is change itself." surd;" Christopher Lasch, author of "The New Radicalism in America" and Alfred Kazin, a noted critic and journalist.
The New York Review is a good

magazine for those who are bored the popular press and are not yet ready to use the learned journals to idle away the hours,

BUNKHOUSE SCENE from John Steinbeck's "Of Mice to be presented in Page Hall, November 3-6.

on stage

by Anne Digney

One of the most outstanding groups on campus this year has been Dramatics Council. Unlike many of the organizations, clubs and activities which profess to want and need freshman participation, Dramatics Council followed up their Activities Day introduction with numerous letters and invitations to the freshmen.

A Dramatics Council reception was held to acquaint freshmen with members of the council and the theatre department faculty. Slides of past shows were shown and refreshments were served.

Freshman Skit

In addition, members of Dramatics Council are coordinating the freshman skit which is to be presented on October 15.

At last, in one aspect at least, the aims of the traditional Rivalry activities are being fulfilled. Freshmen interested in theatre will have met and worked with both students and staff of the department; they will have received an informal initiation into "theatre life" at State.

Wise Foresight

The department has indeed been wise in its foresight of the problems which will exist in an expanding university. No longer will a poster of two in the lower peristyles attract more than a handful of interested students.

That this indicates a lack of initiative on the part of the student body is an undeniable fact, but neither can one ignore the myriad difficulties of an effective communications system in a "university in transition."

To blame the student may be a valid accusation to take initiative in building a department's activities ing articles on getting out of Viet may prove to be the only way to prepare a department

Northeast Museums Conference, Albany Institute of History and Art, host.

Through October 25 Annual exhibit and sale, Woodstock Guild of

Helen Von Borstel one-man show at Mechanics Through October Exchange Savings Bank. Albany Prints, Print Gallery, Albany Institute of

History and Art. New York State Community Theatre association annual conference. October 8, The Firebugs; October 10, one-

Oak Room Artists present one-man show by James Gil-

Albany Chamber Music Society presenting the Brahms

Chick'n G'lore now delivers 2 dinners free to

Aofice the new campus

....... John Fotio All communications must be addressed to the Editors and should be signed. Names will be withheld on request, Communications should be limited to 300 words and are subject to editing. The Albany Student Press assumes no responsibility for apinions expressed in its columns or communications, as such expressions do not necessarily reflect its views.

Albany Student Press

ESTABLISHED MAY 1916

BY THE CLASS OF 1918

The Albany Student Press is a semi-weekly newspaper published by the student body of the State University of New York at Albany. The ASP office, located in Room 5 of Brubacher Hall at 750 State Street, is open from 7-11 p.m. Sunday through Thursday nights, the ASP may be reached by stating 434-43031.

JOSEPH W GALU - JOSEPH S. SILVERMAN

Photography Editor

MONICA M. McGAUGHEY

LARRY EPSTEIN

White, Cynthia Goodman, Digne Sommerville, Kirsten Husted, Judith, Jav. C. M. Carson, Sue Chare, Margaret Dunlap, Malcolm Provost, Richard Kose, Mark Cunningham, Nancy Micaenhauer, Swam Steiger, Barbara Blodgett, Robert Cutty, Bo Wenger, Bill Shrifman, Linda Bregman, Jahn Spross, Janet Hass, Steve Cutt

. Anne Digney, Steve Walter, Harry Nuckols, Jim Begley, Douglas Rathgeb

The Rev. Frank Snow

A Ray lew of Sports

For several decades now, it has been traditional for the sports editor of the Albany State newspaper to come out in support of the establishment of a school football team. Unfortunately, that is as far as it has gone every year to date. However, a committee is presently being formed to take positive steps to bring this sport back to State.

committee, headed by John Haluska, News Director of WSUA; Andy Mathias, Sports Director; and this writer have begun to formulate plans in this direction. Our goal is to lay concrete foundations for the establishment of football when the University is finally settled out on the new campus. We know that we must begin now.

It must be understood, however, that those students presently enrolled in State will invariably never see a State football game as an undergraduate. However, what could be more exciting than returning to a Homecoming football game?

No Club

The idea of club football was dismissed on the grounds of insurance coverage and almost certain administration refusal of support. This must be NCAA Intercollegiate football, beginning, perhaps, with a frosh team in the fall of 1969 and backed up with an administration-approved club football team for upperclassmen.

Then, in the fall of 1970, a Jayvee squad will be formed. Later it will become a full-fledged varsity team in the fall of '71,

There are, of course, several problems which must be overcome and which further emphasize the fact that this movement must be begun now. We have for example, scheduling. Scheduling must be done at least two years in advance.

Coaching is a temporary problem, for when the University expands to 10,000 full-time students, the athletic department will undergo a tremendous expansion. Part of the expansion will be the addition of many more instructors - very possibly phys. ed. instructors with football backgrounds.

With most students paying \$1700 a year to attend school here, a five dollar increase in the student tax per year would scarcely be felt in the student's budget. But this five dollar increase, based on an enrollment of 5,500 students, would give football a start of \$27,500.

Equipment Cheap

Equipment, which costs approximately \$150 per man, would take up slightly more than a third of that sum, leaving the balance for operational expenses such as medical equipment, travel expenses, etc.

With unsubsidized football, as described above, State would begin action with teams such as Oswego (which will have a team in 1968), Union, RPI and Siena, and later possibly entering into competition with Yankee Conference schools under a subsidized football pro-

With the great interest and talent shown in this year's AMIA, Albany could field a fine squad that would not take a back seat to anybody.

We could devote a whole column to the reasons why Albany should have a football team, but we can summarize it by saying that a University of 10,000 students whose athletic program fails to bring the student body together is failing in one of its major objectives of maintaining such a program. Football possesses an intangible quality that can unify a school like no other sport can.

What Students Can Do

And now the all important question; what can the individual student do? Alone-nothing; but united behind this committee, he can show that there is an immense interest in and need for the return of an Albany State football team. This committee is truly dedicated behind its goal, and it will not fold. It can only fail if the students so wish it to.

We have the support of members of MYSKANIA, the student government, and the communications media. What we need now is your support.

Indicate in the ballot below if you want this committee to continue its work. Hand it in at the desk in the peristyles between 9:30 and 12:00 today. 1969 is a long way off, but we must begin today.

I want the committee to continue its work in attempting to bring football back to Albany.

7

Soccer Team to Host Montclair; RPI Defeats Frosh Booters, 3-2

State tomorr w at 2:00 p.m. on Vets Field. Last year Montclair crushed the State booters, 5-0, and a good deal of that team is back again this year. In a game played last Wednesday, a tough RPI frosh team topped State's yearlings, 3-2, on the neer's field. The frosh showed outstanding poise, as they battled back to tie the score after being two goals behind at one point.

The winning goal was scored in the third period, and the final session saw a fine defensive battle between the two teams. The frosh now sport a 1-1 slate.

The Engineers opened up the scoring with a penalty kick by center halfback Larre Nelson. He kicked the ball past State goalie Paul Rein-ert at 19:30 of the first period.

The home team then increased its lead to 2-0 over the Danes with a score at 11:24 of the second quarter. Engineer Jim Corbett accounted for the score on a fine assist by John Dunseford.

State rebounded quickly, tying the score within two minute

the score within two minutes.

Dennis Jersey started the frosh on their comeback surge with a goal at 17:24 of the second quarter.

Craig Springer botted home the tying goal just ten seconds before the gun sounded ending the half.

Corbett scored the winning goal for Poly, his second of the game, on a 2-foot boot at 8:17 of the third quarter.

State goalie Reinert made 21 saves in the game which was shortened by eight minutes due to a late starting time.

maining frosh games:

Oct. 12 Hudson Valey Oct. 16 Sullivan County Oct. 20 RPI Oct. 22 Oneonta Oct. 26 New Paltz

COBLESKILL'S GOALIE stopped this shot by frosh booter Yutulu Silio who tallied all four goals in the team's 4-3 triumph. The frosh travel to Mohawk Valley CC tomorrow.

APA, KB Share Lead In AMIA Football Play

Alpha Pi Alpha and Kappa Beta remained tied for first place as both teams recorded wins in the second week of AMIA grid play. APA defeated Waterbury, 19-8, and KB overtook Adams House, 21-0. Potter Club and Stuyvesant Tower also recorded wins, Potter taking TXO, 26-0, and the Tower men shutting out TXO, 14-0.

a spectacular 60 yard punt return by safety Ray Cianfrani, Waterbury's points came by way of a 35 yard pass interception by Phil Kahi and a safety as a bad hike from the APA center was recovered in the nd zone for 2 points.

KB's defense was again the story s they have yet to be scored upon n league play. Tim Ambrosino, Jim Constantino, Rick Pierce and Bill Gold played a fine defensive game, preventing Adams House from com-ing close to its goal line.

WATERBURY'S PUNTER booms a long one down field in an AMIA League I football game with Potter last week. The league is swinginto its second week of action.

A SPOT EASY TO REACH

KB's scores came on 8 yard passes from Dan Thomas to Buddy Gates and Kirk Ellis, a 5 yard run by Thomas, and a safety as John Gateson downed Adams House's Mike Flemming in the end zone. Wayne Smith, running for two touchdowns and passing for two, was a one man show as defending champion Potter Club remained one game behind the league leaders.

In the Tower-TXO game, Tower's Jeff Zimmer threw two touchdown paises to Bill Shriftman (10 yards) and Ernie Lamberti (15 yards).

NOTICES

Wrestling
All persons interested in varsity wrestling should contact Coach Joe Garcia immediately in his office in Lower Page Hall.

Central Council Passes Bill

They have also appeared on net-work TV on the "Today Show" and the "Bell Telephone Hour." Also they have had recording sessions for

Their show is knit together with a brand of humor and satire strictly of the present, One critic of the New York Post called them "superb" and their act "heart-stopping. And it's fun."

The program will conclude Par-

ent's Day activities. The activities will begin when the parents of the

freshmen class arrive at 11:30 a.m. The parents will attend a luncheon

For Organization Recognition

he hath he Hathaway

ALBANY 3, NEW YORK

OCTOBER 12, 1965

VOL. LI, NO.31

Director of City Center Discusses Place of Community Theatre "Producers may make productions, but communities make theatre." With this statement Miss Jean Dalrymple set the tone of her speech to the twentieth annual conference of the New York State Community Theatres Association, Miss Dalrymple, one of Broadway's leading directors, was the main speaker athe weekend conference at the Thruway Motor Inn under the sponsorship of the drama depart-

ment of the State University of New York at Albany. Miss Dalrymple claimed that the nation's 20,000 community theatre groups have maintained the audience for Broadway's aud-

ience. She complained that today's news-She complained that today's news-paper critics seem to expect each new play to be "something to rave about." She admitted that the public taste must be met; "You often have to do 'Mary, Mary' instead of 'The Trojan Women'."

Top Director

FOUR UNIVERSITY STUDENTS display their talents as they performed at the Golden Eye Friday night. The program entitled the "Words of Music" featured entertainment provided by students. The director of the City Center in New York City said she thought that Broadway was very alive, noting that 27 plays are open or about to

open.

The association president, Richard R. Knapp, presented the association's sixth Mary Eva Duthie Community Service Award to Governor Nelson A. Rockefeller. John by Malcolm Prevost

A new bill concerning placement and recognition of new organizations was proposed and passed during the meeting of Central of Council Thursday.

posed of the Central Council president and cabinet. The bill takes effect immediately. The second major action passed by the council was to establish a policy concerning who has authorization to sign checks and vouchers for groups under the commissions.

Signing Vouchers

ard R. Knapp, presented to ciation's sixth Mary Eva Community Service Award eligible entry for Nelson A. Rockefellie eligible eligib Hightower, executive director of the

proposed andpassed during the meeting of Central Council Thursday.

The bill was sponsored by Richard Thompson, President of Central Council, proposed that a committee would be set up to review the new organization and decide where it should be placed in the Student Association structure, and direct it to begin writing its constitution.

This committee would be common this committee would be common that Council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. This plan will go into reported to the council that a meeting with the counsel for the vouchers. The Who's Who Committee stated that the Albany slate of candidates with the date for the approval of the other vouchers. The who's who committee stated that date for who's who election, theatre membership and better the date for who's who election, theatre membership and better a highly successful opening engagement at New York's famed Village Vanguard in mid-1964, the quartet moved into the college concert field, where its unique and exciting treatment of rag has captured folk and Jazz partisans alike.

They have also appeared on network and the are problems. The workshop on the free of the council date and the vouchers of the vouchers. The workshop on the vouchers of the vouchers of the council of

MISS JEAN DALRYMPLE discusses the role of the community theatre at the twentieth annual conference of the New York State
Community Theatre Association. The banquet was held at the

Dr. James Cochrane to Deliver Annual Faculty Lecture Wednesday

the Annual Faculty Lecture Wed-nesday evening in Draper Hall audi-torium. The lecture is co-sponsored by the University and by the University's chapter of the American Association of University Profes-

Dr. Cochrane, a professor of education at SUNYA, will speak on the question of attempting to set standards for judging teacher effectiveness. He will discuss some typical decisions concerning effectiveness and some grounds on which they are made.

Recent studies show sophisticated.

Recent studies show sophisticated design and some promising, though limited, results.

Dr. Cochrane will describe several studies and compare them with the four-year study in which the University is currently engaged in cooperation with the University of Florida, University of Wisconsin,

Date Set for Filing

Degree Application

Applications for degree candidates must be filled in the Registrar's Office, Draper 206, no later

than November 15.
The graduation fee of \$19.00 which includes a \$10.00 placement charge must be paid by December 1 to the Faculty Student Association in Dra-THE "BLACK PEARL," a 1932 Dodge Roadster, is one of the cars displayed at the Rod and Custom Auto Show held at the Scotland Avenue Armory October 7-10.

Any student having made a pro-gram change should correct his .card at the Draper Information Desk

He received his degrees from Wil-liams College, the University and the University of Connecticut where he earned his Ph.D. Dr. Cochrane has taught for twenty-six years, includ-ing twenty-four years at SUNYA where he has taught and supervised student teachers at Milne School for twenty years.

On the faculty of the University's search on the preparation of high school students in written composition and on linguistics programs in secondary school.

Dr. James Cochran ... Faculty Lecturer

SNAPPY BARBER SHOP

Collegiate haircuts

5 minute walk from the

1148 Western Avenue

BOB and FRANK

Phonograph:

REPAIRED

nonograph Needles Replaced BLUE NOTE SHOP

153 Central Avenue Open Eves, except Saturda

Weightlifting
Weightlifting in Waterbury Hall
has been reopened. The key may
be obtained from the office. Date
of meeting for this month is to be

Aofice Chick'n' G'lore

at noon and afterwards will be ad-dressed by Dr. Robert Morris, Dean of University College, and Dr. Clif-ton C. Thorne, Vice President of Student Affairs. After the addresses there will be receptions held at each residence