

SOPH GUARD Mike Bloom goes in for an easy score as Dick Crossett and Marty Eppner are poised to assist.

Oswego 'Nips' Matmen, **Comeau Ties Opponent**

Comeau Ties Opponent In what has to be termed one of the most unsuccessful athletic ventures in Albany State's history, the Ped grapplers were unable to win a single match in an away contest with Oswego College, bowling 29-2 and 41-0. Only matmen Lee Comeau scored for the two squads, drawing with his 137 pound opponent. Even Gene Monaco lost with a pin over Bill Russell (A), his 130 pound match, only the second time in his three year career at State. The varsity is now 3-4, the frosh 4-2. 130 pounds-Jerry Holmgren (O)

frosh 4-2.

Varsity 123 pounds- Frank Frisicaro (O) pinned Ron Smith (A) at 4:24, after leading in the match 3-0. Varsity 147 pounds-Fred Jondreau scored a pin over George Gavayan (A), 7:31. Name Jondreau (A), 7:31. Name Jondreau (A), 7:31.

137 pounds-Lee Comeau (A) and Frank DiMarco drew, 1-1. 157 pounds-Albany State forfeinted, B. Zeh giving Art Ziegler an easy victory.

147 pounds-Dick Shiel (O) defeated Bob Verrigni (A), 6-4, scoring three points in the final period. 167 pounds-State forfeited again, the Sterling Stahler Jones Brown

 150 pounds-Brian Jones (O) scored
 177 pounds-Coleman McGann (O) Brown

 a 5-1 decision over Gene Monaco
 on default, as Tim Ambrosino (A) Smith

 (A).
 was injured.

157 pounds-Robert Williams (O) blanked Don Woodruff (A), 6-0. Unlimited-Val Ryals (O) wonaclose decision over Andy Methias (A),

167 pounds-Tom Gustainis (O) pinned Paul Hoffman, 1:50.

177 pounds-Terry Ryan (O) just barely got in a pin over Dick Szy-mansky (A), 8:57.

Unlimited-Bill Cousins (O) overpowered Dick Robellotto (A), 12-2.

Frosh Rundown 115 pounds-Richard McBee (O) started off Oswego's frosh attack

SutherlandLead In Frosh Victory

Led by Gordie Sutherland's 25 points and nine ass'sts, the Albany State frosh basketball squad topped Albany Jr. College 84-74 last Sat-urday night at the Armory. Coach Bill Schieffelin's cagers are now 5-3 in league play and 6-9 overall. The frosh are in third place in the NCC.

place in the NCC. The Staters shot a torrid 54% from the floor and 72% from the

free throw line, as five men hit for double figures. Here is the box score for the

	STATE		
Name	FG	FT	Total
Sutherland	8	9	25
Peckham	6	2	14
Marcus	6	0	12
Doody	4	6	14
Carey	4	1	9
Jursak	5	0	10
4	33	18	84

Daggett	11	4	26
Daly	5	3	13
Batters	1	2	4
Farnsworth	6	2	14
Holmes	5	3	13
Reohr	0	1	1
Moora	2	1	3
Jacobier 100	28	15	74

Cagers Continue Winning Streak Wins Over Utica and Harpur

The Albany State varsity basketball team won its 10th and 11th consecutive games over Harpur and Utica this past weekend. On Friday night, the Peds, led by Dan Zeh's 19 points, swamped Harpur's outclassed hoopsters, 74-44, smashing the previous mark of nine straight wins tiedearlier in the week at Oneonta. The Sauersmen then traveled to Utica on the following night to register win number 14 (3 losses) in a 60-50 triumph. Dick Crossett had 21 in that contest.

In the Harpur game. State outscored its opponents in three of the four quarters, and tallied 26 points to the loser's five in the final session. At Utica, the Peds won a big battle, 33-27, with Jim O'Donovan grabbing nine and Dan Zeh eight. State Hot

O'Donovan backed up Crossett in the scoring column with 19 markers the scoring column with 19 markers in the Utica game, while Albany hit on 52% of its field goal shots. In the Washington Armory Harpur game, State jumped off to a 22-14 first quarter lead and built it to 36-25 at balfitme.

130 pounds-Jerry Holmgren (O) game: pinne Mike Goldych (A), 4:45. ALBANY

Name

giving Art Ziegler an easy victory. UTICA

whipped the Waterbury (IV) Here are the league standings for 60 overtime.

For the Commuters, the high man was Joe LaReau, who tallied 26

vas obe Lareau, who tailied 20 points. Sal Gramaglia connected for 21 markers in Waterbury's loss to EEP, leading all the scorers. In KB's win over the V.I.P.'s,

DICK CROSSETT goes high in the air to score a layu enemy defenders watching helplessly.

KB, Commuters Win

In AMIA basketball ac-tion on Sunday, Kappa Beta beat the V. I. P's 55-33 (League I), the Commuters alobe and Wert Sutherland was the big gun, netting 22 points, and he was backed up by John Gleason who scored 14. In the Goobers overtime win over APA, Bob Dieck led all scorers with 19 points and he was followed by clobbered TXO 86-16, EEP whipped the Waterbury (III)

Tuesday, February 10, 1965

37-26, and the Goobers League I and League IV. In Friday's topped APA 50-49 in double issue of the ASP the remaining two leagues will be given, along with

individual scoring leade	rs.
LEAGUE I	
Potter Club	3-0
Harriers	3-1
Kappa Beta	3-1
APA	2-2
Goobers	1-1
V.I.P.'s	0-1
Waterbury	0-4
LEAGUE IV	
Commuters	3-0
One-Eyes	2-0
Forwards	1-0
APA	1-0
Grads	1-0
Park House	1-2
Pit	1-2
Waterbury Janitors	0-1
Movements	0-1
Waterbury	0-1
Retards	0-1
TXO	0-2

Orientation Drive to Start by Joe Silverman In the closing hours of Wednesds, ght's Senate, meeting the question night's Senate, meeting the question

A Free Press

A Free

University

The recent referendum concerning the Interim Government was dis-cussed. Tony Riservato, Acting Chairman of Election Committee, reported that only 328 votes were cast failing far short of the 714 needed to validate the election. The referendum showed a 7i1 ratio in favor of the new govern-ment with 282 votes for and 46 against. President Johnston then presented

ALBANY'S, NEW YORK

against. President Johnston then presented a motion to extend the referendum. After a heated debate in which the legality of the motion was questioned because of the way it was presented, it was passed 15-4-3.

President Johnston's Motion President Johnston's Motion As a result of the proposal, the referendum will be continued from February 21-23. The balloting on Sunday, February 21, will be in Walden Dining Room between 12 and 1 p.m. and in the Student Union 5-8 p.m.

<text><text><text><text><text><text><text><text><text><text><text>

the Interim Government, nomina-tions will be February 24-26. Nominations would be placed in

Students to Protest Vietnam Intervention With Capitol March

Under me leadership of states-ten Gary Delain and Philip Lord, men Gary Delain and Philip Lord, Jr., a group of students will stage a march through Albany protesting the role of the United States in the war in Vietnam.

The group (which staged a similar protest on December 19) will meet at 1:45 p.m. tomorrow on the Washington Avenue side of the Capitol.

At 2 p.m. they will march down State Street to the Post Office Building, source of recruitment for many who may serve in Vietnam.

In a circular letter Delain and In a circular letter Delain and Lord stated, "In retrospect, the situation which prompted our action then (December 19) seems insight-cant in comparison with the aston-ishing events of the past week. In response to these recent develop-ments and out of a deeply felt re-sponsibility to make our protest known through action, we will again be seen on the streets of Albany."

HALL OUTSIDE BOOKSTORE **Draper** Hall

135 Western Ave.

STATE UNIVERSITY BOOKSTORE Ext. 129 Albany, N.Y.

whether used here or not Text, Reference, Professional WE'LL BUY ANY BOOK RESALABLE

BOOKS

135 WESTERN AVE.

THUR - FEB 18th

FRI - FEB 19th

BARNES & NOBLE INCORPORATED

-8

12 16 4 10

decision over Andy Methias (A), 8-6.

The next meet for the freshmen will be on Saturday, February 19, in a home match with Union College.

Remaining matches for both squads: Varsity-R.P.I., Brockport, and Hobart. Frosh-Union, R.P.I.

Upcoming Motches The next match for the varsity is on February 24, in a home match with R.P.I.

Tonight the Golden Eye will be given over to a program of music and song, as various participants will perform the ethnic music of sev-eral countries. The repertory will range over the areas of African folk ballads to original compositions. Included on the program this eve-

THE CONTRAST OF student interest comes through by way of a concert and the referendum proposal. At left Student Government draws one student to the polls, while crowds of hopefuls await their turn at the 100 tickets per hour debacle. ning will be Victoria Jones from Jamaica, who will perform some calypsos from her island as well

meeting. Both proposals touched off a good deal of debate. The Torch wanted the money to purchase 300 extra yearbooks. Many Senators felt that the extra books were not necessary, but William Colgan, Editor, pointed out that the increase in enrollinent warranted the additional books. Three thousand books had orig-inally been ordered, but the present undergraduate enrollment is 3500.

Housing Committee Holds Open Discussion Today

The Committee on Student Hous-ing, a subcommittee of the Student Personnel Council, is conducting open meetings every Friday at 1:30-3:30 p.m. in Draper 100. The Committee on Student Housing serves as an advisory committee on student housing procedures and pol-tcies; it recommends to the Student Personnel Council new policies and changes in policies.

teies; it recommends to the Student Personnel Council new policies and changes in policies. This semester the committee will consider several issues of special interest to students who reside in residence halls. The topics to be considered include roommate and housing selection, names for sec-ond quadrangle, policy of tripling of rooms, possible establishment of special group-living arrangement for language majors, freshmen housing, and off-campus housing policies. This committee is comprised of four students: Ken Drake, Liz Mul-vey, Nancy Shuba, and Rich Ten Eyck; two faculty members; Miss Aletha Markusen and Mr. Robert

A CO-ED REGISTERS her disappointment when the rumored ex-tension of curfew until 2 a.m. failed to materialize at the A.W.S. meeting Tuesday night. The representatives of A.W.S. decided to table the motion pending further investigation of the problems involved and alternate solutions available.

Europe Study Group Meets Today To Discuss Program

tory.

The European Study Program will hold a meeting for all interested students today at 1:30 p.m., in-Draper 349. This program offers gualified students, an opportunity to study at the University of Nantes and the University of Wurzburg this summer.

summer. Dr. Carl J. Odenkirchen, who has just returned from France, where he made the final arrangements for this summer study program, will be the principle speaker at the meeting. He will explain the operations of the European Study Program and show alides from his recent trip.

Wurzburg Session In Wurzburg, the session will run from June 27 to September 4, with a cost of \$951. This includes round-trip air transportation, tuition and faces for the six week academic course and six hours of credit at Albany State, room and board with

Area Med Professor To Lecture On Vietnam Experiences

On Tuesday, February 23, Dr. Antonio Boba, Associate Professor of Anesthesia at Albany Medical College, will speak on his exper-iences in Vietnam during October and November of 1964.

This event is open to the public, and will take place at the Schenectady Unitarian Church located at 1221 Wendell Avenue, Admission is

Dr. Boba was in Vietnam working at the medical school in Saigon as a member of the Care-Medico Team.

Dr. Boba graduated from the University of Padua and from the University of Geneva, and has been Assistant Resident in Ophthalmology Assistant Resident in Ophthalmology at the University of Parma and Assistant Resident in Surgery at Ellis Hospital in Schenectady and at the Albany Medicat at the Albany Medical Center Hospital.

The author of forty scientific papers and three monographs, his investigative work is with hypo-the mia hypotension, shock, and intra-uterine life;

Dr. Boba is able to speak a number of foreign languages fluently and has traveled widely through the Middle East and Europe. His present activities are divided

between teaching, clinical care of patients, and laboratory work.

SIGN IN

Open evenings till 9

a German family, and four excur-sions to surrounding historic and cultural sites. Following the academic session a

two week field trip will be conducted through several parts of Italy, France, and the Rivera. The cost of the field trip is an extra \$250, which includes all expenses. The study program at the Uni-versity of Wurzburg includes courses in composition, conversa-tion, language, literature, and his-tory.

Notes Program Will run to solve to August 28, with a cost of \$1110. An additional \$340 will be added for the optional post-session includes round-trip air transportation, with a rate adjustment if an alternate return route is take.
In addition to the academic session includes round-trip air transportation, with a rate adjustment if an alternate return route is take.
In addition to the academic session at Nantes, the participants will spend a week studying in Paris and will stay at Cite Universitaire.
Students will be housed in host French families in Nantes, Several weekend excursions into the surrounding countryside will be included in the cost.
The OKME Extended to the surrounding countryside will be included in the cost.
Note of the cost.

nancial Aids Office. Students interested in obtaining this part-time employment should apply at the Financial Aids Office, Draper 210. To qualify, students must show financial need, usually comparable to that required for the maximum Scholar Incentive Award

Saturday till 6

DEPARTMENT STORE

CLOTHES FOR YOUNG MODERNS

241 CENTRAL AVENUE . BETWEEN ROBIN & LAKE AVE. Burting

Open Your Lambert's Charge Account

No interest or carrying charge

COURTESY CARD

7. 9. Lambert. Jowelers

211 Central Ave. Phone: HE 4-7915 Albany, New York

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

ALBANY STUDENT PRESS

rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the cost.
rounding country sine will be in-duced in the new work-study pro-set and adds office.
rounding country sine will be in-tourise and cost office.
rounding country sine will be in-duced in the new work-study pro-set and rounding country sine will be in-tourise in the fore and size in obtaining will be in-tourise in the fore and size in obtaining will be in-students interested in obtaining will be in-students interested in obtaining will be in-set and size in the conference will be downed will be in-set and size incomparence, so ad beat will be conference.
rounding rou

Friday; Fabruary 19, 1965

2 Sugar glorad

Albany, N. Y.

STATE UNIVERSITY BOOKSTORE **Draper Hall** Ext. 129

135 Western Ave.

Washburn University Refuses Offer **To Give Sausage Processing Course** 10 Group Status of a letter received by its president,
brief date to pass around.Company K's interest is to be
to saistance by placing this day
to company X'' reads:Company X's interest is to be
to saistance by placing this day
to company X'' reads:Company X's interest is to be
to saistance by placing this day
to contact for whatever help we contac

Commence Rushing Tonight

We feature

Sigmo Phi Sigmo The sisters of Sigma Phi Sigma announce that they held a beer party at Kapps' in the Hollows on February 12.

Now Featuring THE SUNDOWNERS Nightly Wednesday-Saturday Jam Session Sunday 3_? Dial 283-9915

Proof of Age Required

For information write Academic Aids, Box 969 Berkeley, California 94701

INSTANT SILENCE

ALBANY STUDENT PRESS

tinuous ring of bologna. Please es-tablish a course of study in this meaty field."

The

The first of these firms, "Request for a Heavyweight," which will be shown tonight, was directed by David Merrick and stars Anthony Quinn, Jackie Gleason, Mickey Rooney, and Julie Harris. "This Sporting Life," a British film, will be shown Saturday. The film concerns a sensational young rugby player whose talent is second only to his ego. Unmindful of others,

Jackie Gleason, Mickey Rooney, and Julie Harris. Quinn gives a moving portrayal of an honest, if slow-witted fighter. Gleason plays his manager, who in-tentionally overmatches him and tells the syndicate he will not last four rounds. Itim concerns a sensational young rugby player whose talent is second only to his ego. Unmindful of others, he sets out to attain everything he wants, including his landlady. For his portrayal of the arrogant sportsman, Richard Harris was nominated for an academy award.

'UNIVERSITY RING'

This weekend IFG will present two fine films in Draper 349. Shows will be at 7 p.m. and 9:15 p.m. and the admission will be 35¢. The first of these films, "Requiem for a Heavyweight" which will be

Order at the State University Bookstore Office at the Check Cashing Counter Rings are 10 Kerst Gold in three settings:

is available

Small - for warman Lorge and Extra Heavy - for men

Orders will be taken for the classes of 1965 and 1966 ONLY

Prices are \$27.00 small \$32.50 large

\$38.00 extra heavy

plus 10% Federal Excise Tax

A deposit of at least \$5.00 is required on all orders Delivery takes about 6-8 week Plastic backs are available on the men's extra heavy only at \$2.00 Stones are available in double facet or buff - Amethyst. Ruby, Sapphin COME IN NOW AND ORDER YOUR RING

State University Bookstore **Draper Hall** Ex 129 Albany, N.Y.

135 Western Ave.

large on the New Compus

Government Depends On Support

We have been appalled by the total lack of interest on the part of the student body toward its government. We can only guess that it is the result of a complete unawareness of the importance of this government.

It cannot be denied that this year's Senate has flagrantly violated the responsibility with which it was entrusted. It has been a farce of representative government — indeed of government at all, but this does not exonerate the individual student from concerning himself with the government.

Regardless of how incompetent Senate has been, it remains the body under which all student organizations and services on this campus operate. Anyone who sees

Several days ago the line phenomena appeared in the Peristyles again. Periodically, whenever a really fine performing artist is scheduled to arrive on campus, the Peristyles are crammed full of hopefuls waiting hours to obtain a ticket.

Such was the case for two days earlier this week. Pete Seeger, one of Folk Music's "greats" will be presenting a concert in Page Hall next weekend. The outcome of the ticket sales device for this performance was staggering lines. at times running to a width of four people and stretching far and away down the Peristyles to the neighborhood of the Bookstore.

We can only question Music Council, who is sponsoring the concert about the logic employed in selecting Page Hall to be the scene of Mr. Seeger's performance.

When the University Calendar was planned last Spring, it was early enough formances.

Pete Seeger next weekend, attends a pro-duction of the University Theatre, or reads this paper on Tuesdays and Fridays has a stake in student government.

Senate is also the means through which students are chosen to serve on facultystudent committees which help determine University policies in many areas affecting student life. If there is dissatisfaction with these policies, or with the student representatives in the committees, Senate is the place to take the complaint. It is true that Senate is at fault in

not carrying out its obligations. But the fact remains that a government is only as good as the people it represents want

Lines Result From Poor Planning to reserve the Armory for this event.

Instead, it was thought that Page Hall would be adequate to handle the expected crowds.

When Peter, Paul and Mary arrived in this area last year they performed in the Armory to a huge crowd. Their following in folk music is certainly no greater than is Seeger's. For Homecoming, the Armory was again rented to present two lesser-known Folk names. Then, when the University is given a chance to hear a truly outstanding Folk artist, enjoyment is severely limited to the chosen 900, and they are rustled into lines and crowded into Page on the night of the performance.

The conditions of this concert are beyond hope, but, in the future, better To the Editors: planning and a fuller realization of student tastes should be employed in choosing the location for artists' per-

GRACIELA GRINDS CORN as part of her household chores helps her. while her

COMMUNICATIONS Reader Claims ASP

Misquotes Forum Speaker

To the Editors: An article appearing in your is-sue of February 12, regarding the appearance on campus of Dr. Vo-Thanh-Minh, Vietnamese scholar, quoted Dr. Vo as saying, "The Viet Cong force of liberation'i sgaining more and more support from the people." This is a direct misquote, pos-sibly arising from the difficulty with which Dr. Vo was understood, What Dr. Vo did say is quite dif-ferent from what appears in the

In fact what was stated and re-omphasized many times that evening was that the term "Viet Cong" is a slang word, similar to "Commie," " used by the Saigon Government to signify the "National Liberation " Front," which Dr. Vo continually referred to as the "Front of Lib-eration." The NLF is a South Viet-namese political organization headed by a non-Communist lawyer and made up largely of neutralists. " It is unfortunate that the reporter and made up largely of neutralists. " It is unfortunate that the reporter did not recognize his reference to " did not recognize his reference to

Graciela Garcia, SUNYA's "adopted" tenyear-old daughter, is shown here in a series of pictures displaying an "average" day in the life of the bright-eyed little girl from Bogota, Columbia

"Gracie," as her name has been Anglicized, lives in a slum section of Bogota, and she, along with a sister and four brothers, dwells in a tiny, run-down home with her mother and father. Her father is a carpenter by trade, and made the few pieces of furniture which can be seen in the picture.

Gracie has been SUNYA's foster child since December, 1963. Through the Foster Parents plan, she receives food, clothing, and medical care for both herself and her family. Because of this, she has been able to attend school for the past year, and does quite well.

In spite of the help they receive, however, the family is still a long way from having everything they need. The continued support of SUNYA through the next year will do a great deal to relieve their burden of poverty.

CARLOS, ONE OF Graciela's brothers, helps

STUDENT TEACHING can be fun, but the first actual confrontation with neophyte. the class can prove to be a traumatic experience for the

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 may be reached by dialing either 489-6481 or 17 2-3326. The ASP office, located in Room 5 of Brubacher Hall, 750 State Street, is open from 7-11 p.m. Sunday through Thursday nichts.

Albany Student Press

×	EDITH S. HARDY - KAREN E. KEEFER Co-Editors-in-Chief	
HAROLD L. LYNNE	DEBORAH I. FRIEDMAN	RAYMOND A. MC CLOAT
Managing Editor	Feature Editor	Sports Editor
EARL G. SCHREIBER	JOSEPH S. SILVERMAN News Editor	WILLIAM H. COLGAN Executive Editor
DOUGLAS G. UPHAM	EILEEN L. MANNING	CYNTHIA A. GOODMAN
Photography Editor	Associate Editor	Associate Feature Editor
KLAUS SCHNITZER	JUDITH M. CONGER	DIANA M. MAREK
Associate Photography Editor	Technical Supervisor	Business Manager
MONICA M. MC GAUGHEY	SUSAN J. THOMSON	JOHN M. HUNTER
Advertising Manager	Public Relations Director	Consultant Advertising Manager
Desk EditorJoseph k	Nahay, James Ballin, Mike Farenell, Linda Fre	ehan, Linda Handelsman, Mike Gilmartin;
StaffJoseph k	Kevin Magin, Carol Walling, Alice	1 Nudelman, Betty Newman, Brenda Miller
Columnists	M. Gilbert Williams, Paul Jensen, B	ruce Daniels, J. Roger Lee, Gary Luczak
Photographers	W	alter Post, Steven King, Robert McOdare

All communications must be addressed to the Editors and must be signed. Names will be withheld upon request. Communi-cations should be limited to 300 words and are subject to editing. The Albany Student Press assumes no responsibility for

GRACIELA AND HER BROTHER Guillermo ap-

proach the front door of their home as they return from the store.

the Viet Cong as the "Front Liberation," but instead interpret-the phrase as the "force of libera tion," a well-known "Co

propaganda line." Philip Lord, Jr

To the Editors: Neither malice nor detached amusement prompts me to call to your attention the inverted posto-graphic reproduction of flems fusis-bury's etching which adorned the Arts page of today's ASP. The unpercentive reader. Pro-

ferent from what appears in the article to be merely a "propaganda line" supporting the Viet Cong as the "liberators" of South Vietnam, In fact what was stated and re-umphasized mean theorem. Arts page of today's ASP. The unperceptive reader, Pin afraid, will be given the impres-sion that Rushbury was a inneteenth century precurror of modern al-stract art.

LBANY STUDENT PRESS

WSUA Special Program

SUNDAY, FEBRUAY 21

1 - 2 p.m. - "The World of American Folk Music" Host - Gerry Terdiman "Music of the Masters" - Part I Rachmaninoff Concerto for Piano and Orchestra #1; Eugene Ormandy conducting, Serget Rachmaninoff soloist. Host - Richard Bartyzel 4 - 6 p.m. - "Music of the Masters" - Part II Host - Arthur Loder "The World of International Folk Music" 6 - 7 p.m. -Host - Israel Hirsch 7-7:30 p.m. - "Serendipity" "It's Laughable" 7:30-8 p.m. - "The American Forum" Guest - Mr. Robert L. Tenney of the American Friend's Association Host - J. Roger Lee 8 - 9 p.m. -"Comment" ... a feature of the WSUA Radio News Department which will present an analysis of the major news events of the week. The "Guest of the Week" will be Art Johnston. Covering world news of importance will be commentators Bill Doyle, Bruce Ferm, and John Kienzle, "Comment" will be produced and directed by Bob Fullem and

9 -11 p.m. -"WSUA Showtime" - "The Sound of Music" - Host - Edward Schwartz

John Haluska.

WEDNESDAY, FEBRUARY 24

7:05-9:30 p.m. - "Jazz Scene WSUA"-Host-Lou Strong

Student Teachers Relate Experiences Of Their Harrowing Eight-Week Test

<section-header><section-header><section-header><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

grew up during the twenties and

Interest in American culture and And the sweeping influence of this ever-popular ministret cures. heritage. And one of the more pop-taken is the resurrection of folk-singing. The parents of today's teenagers taken is of today's teenagers taken is of today's teenagers

And The Bay

gir:

Sec. 1

At the present time, there are now making a good income in a field that could hardly support a handful of "pros" thirty years ago. More important than the pro-fessional aspect, there are now hundreds of thousands of non-pro-

hundreds of thousands of non-pro-fessional banjo players, guitar play-ers, and singers who have found these traditional songs a means of self-expression in today's world. Even a beginner can be plunking out accompanying chords on a banjo or guitar in a matter of minutes. While it takes time to learn to play these instruments well, a few chords can be played after the first lesson. And there are more than 1,000 folk songs from which to choose your selections. your selections.

A MODERN PIONEER in the folk-singing resurgence is Mike back in history almost as far as Settle. He has appeared before many college audiences, including the drum, the guitar we know evolved

The result of the second of the second secon

'Late Guy' Wins A Vote from Writer (ACP)-Mike Palmer, columnist for "UH Callboard," University o Hartford, Hartford, Connecticut

Hartford, Hartford, Connecticut, wants it known that not always being on time is a virtue, not a vice. Here's his experienced reasoning; If a person is always punctual, or early, he obviously must have some time on his hands in order to make sure that he is on time.

If a person has extra time, and uses it only to get somewhere punctually, he must be wasting some time whereas the person who is habitually late must have things to do or he wouldn't be late in the first place.

If the person has things to do that take up all his time, he ob-viously can't be accused of wasting

Gerald's Drug Co. 217 Western Ave. Albany, N.Y Phone 6-3610 DRIVING INSTRUCTOR n your spare time after classes Must have, or presently taking Driver Ed 21

Apply ABC Auto Driving School 185 N. Allen St. (bet. Wash., & Cent. Ave.)

438-0853 **ROY'S IDEAL FOODS** 143 Western Ave. Assorted

Sandwiches Shop at Roy's

Variety of Guitars While stringed instruments go back in history almost as far as the drum, the guitar we know evolved the Civil War. The original owner inset daguerreotypes of himself in Western Europe. The three main in the neck to personalize the instrument.

Male Nude Poses Problem in Art

ZEUS.....good god!

Chapel paintings and the sculptures "David" and "The Dying Slave" realistic nudes were depicted.

Hide and Seel

Yet the genitals still managed to play a hide-and-seek-game in such works as "The Expulsion from Paradise" of Masaccio, and the more Medieval works of the North-

Throughout the history of art the nude male figure has not been a subject for the majority of artists. The use of the male nude was extensive in ancient Greek art. The Greek vases, the sculpted Kouroi. and such classical sculptures as "Poseidon," bear witness to the Greek interest in the subject of e male nude. Sculpture declined in Roman art

Friday, Fobruary 19, 1965

ARTS on Art

hy M. Gilbert Williams

The depiction of the nude female has become passe in the art world. Certainly it is still of some inter-est, and well it should be, but the portraying of the completely nude male in art has been limited.

ned to seeing the

Sculpture declined in Roman art when the male genitals were given fig leaves. The fully nude male form did not emerge until the Renais-sance. The closest to the male nude executed during the Middle Ages was the depiction of Christ on the Cross, where somehow a hare chest Cross, where somehow a bare chest does occasionally appear. As the Renaissance developed in

Italy, not only were male nudes represented in many works but they lacked the fig leaf motif given them by the Ro In many instances such as Pol-

latuolo engraving "Battle of Ten Naked Men" and the works of Michelangelo, including his Sistine

ern Renaissance such as the Adam panel of the Ghent altarpiece by

HEAR MUSIC WITH A BEAT THE SNACK BAR AT BRU. An Pr

oils of Egon Schiele.

Not Complete Attention

figure is used. In a recent work of artist Greg

Curnoe which was reproduced in a recent "Art International" we see descending upon a reclining female.

Though this work is contemporary to our age, it is not unprecedented. Da Vinci did some highly inter-

by Anne Digney

onstage

Ethan Frome, to be presented in Richardson Studio Net Complete Attention No artist seems to have forgot ten the subject, but few artists fayre a great amount of attention. Certainly sculptors have been forced by the limitation of their medium to portray the male figure more con-sistently than havepainters or print-makers who can veer from the male subject and paint towns, still-lifes, portraits, and other subject includ-ing the nude female. Today though, artistic prudery cannot exist. Just as there exists no unpartistic subject. What perhaps may be hard to accept is how the figure is used. The transformet, to be presented in Richardson Studio Theatre on February 26, 27 and March 1-6, is a dramatization of the famous novel by Edith Wharton. Under the most able direction of Dr. Paul Bruce Pettit, the work has gained new depth and insight. His is, as Dr. Pettit stated," an attempt to approach Ethan Frome from the epic theatre point of "view." Such a view stresses the people, landscape, and en-vironment of the New England setting. This is done with the aid of one hundred projections shown before and during the show. Such an approach as this takes e beyond the confines of the stage to the New England countryside.

Suicide

Dr. Pettit does not, however, neglect the plot of the story being presented. The play opens when Ethan, a depiction of a simplified phallus a young man, is patiently enduring life with an embittered wife, Zeena. His existence is lonely and desolate. When Mattie, the maidhired by Zeena, enters the 'Frome Da Vinci did some highly inter-esting anatomical drawings of colus in notebooks. Curnoe's paintings may be highly provocative, but he handles his two subjects with the direct and simplistic honestly ap-propriate to modern expression. Another modern artist, Kendali Shaw, has depleted the total male nude in silhouette lifestze. Writers and Artists extensive freedom with words. It is only right that the artist, too, have household, complications arise. Although Ethan is now

i panel of the Ghent altarpiece by Jan and Hubert Van Eyck, and the Jarrer print "Adam and Eve."
i burer print "Adam and Eve."
in the interim between the Renaisis sance and the present time, the source of the depicted. We see this in the works of the sculptor Auguste Rodin, the American painter Thomas Eakins, the early works of Rockwell the lanky sculptures of Willing and the lanky sculptures of Willing and the lanky sculptures of Willing and the bold freedom which any artists has been depicted. We see this in the works of Alexander Calder, and the
ins, the early works of Alexander Calder, and the
ins, the lanky sculptures of Willing and the bold freedom which any artist has the choice of using.
ins the lanky sculptures of Willing and the bold freedom which any artist has the choice of using.

1964 Recordings Revive Many Operas Cindy, Bedrooms, Boris Featured

originality in presentation and com-petent singers. Monteverdi has yet to reach full height in his current Anti-hero and the Modern Novel

Italian Cinderella

by Jim Schreier by Jim Schreier The year 1964 presented numer-ous operas, especially stereo rar-tites. Take, for example, the first "adult" opera (two bedroom scenes in the first act), "L'Incoronazione di Poppea" by Monteverdi. Angel man-aged to slice the work in all possible places to get it on two records, but 300 year-old Monteverdi loses none of his vigor here. Characterization takes hold be-cause of a welding of two elements; Originality in presentation and com-

by Larry Epstein

Indian CinderelloThe Italian version of the Cin-
deriella story lost little when Rossini
decided it would pass as an opera.
is mits the novel in which the pro-
tagonist is an anti-hero. An anti-
hero is an individual who does not
our Cinderella is Guillietta Si-
Our Cinderella is Guillietta Si-
our Cinderella is Guillietta Si-
solo, Ugo Berelli and conductor
Oliviero de Fairittis. Since you are
tagonisti the Doublemint com-
while for the reader to Jdentify.
The second Deutsche Grammo-
The second Deutsche Grammo-One of the genres that has evolved
from the philosophy of Existential-
tagonist is an anti-hero. An anti-
hero is an individual who does not
should be.
A hero, at least popularly, should
abilities, backed by Paolo Montar-
tagonist is contorm to the reader to Jdentify.
The anti-hero, yo contrast, is ran-
corous, rude, and disturbed. He is finds around him. Many people
out of step with the world.Who mit a shamed of his religion and whom,
he believes, has violated his
(Stern's) wife.By Carry EpsteinOne of the genres that has evolved
trom the philosophy of Existentialis.
Conform to the reader's precon-
should be.
A hero, at least popularly, should
assert himself, to take the clamp
existence from the shattered pleces
while for the reader to Jdentify.
The anti-hero, by contrast, is ran-
corous, rude, and disturbed. He is finds around him. Many people
can't stretch their character into
the pattern that, according to the
Existentialiss, they must, because
they are held back by certain rules

Strauss ContenniolThe second Deutsche Grammo-
phone offering for the Richard
Strauss Contennial is "Die Frau
ohne Shatten" as recorded live at
the Munich National Theater. This
opera, with fantastic staging com-
plexities unfolds symbolically.
The theme is human tertility.
An interpretation must be personal,
C.e. cannot help being aware, how-
ever, of witnessing the Strauss and
von Hoffmansthal operatic achieve-
ment.The Ginger Man." is a jolly
fellow caught up in a world with
ought to, the can't cope. His numerous
shortcomings include a contempt
of the feelings of his wife, his this genere. The anti-hero novel
debts, and his general adversity, clety, such as the adolescent, who
as exemplified by his unwillingess
are example of when two diverse
study in romantic music, It is a
rare example of when two diverse
elements such as social science and
elements such as social science and
elements such as social science and
elements such as social science and
art can combine to give fertile in-corous, rude, and disturbed. He is
to for the general adversity.
for his upcoming law ex-
social studiesthe back by certain rules
the dinger Man," is a jolly
to in the feelings of his wife, his this genere. The anti-hero novel
are example of when two diverse
side of the world looking in. Little
is meaningful to him. His cestors in the annals of literary
main source of frustration is a history.

neighbor who makes him fee ashamed of his religion and whom

林 二人 建制	at the set of shirts a set	-	and the state of the	ATT CONTRACTOR OF A CONTRACT OF	51
	leop P	1.	A STATE OF A STATE		15
the state			a la construction de la		
Rabar	s 4th We	1	And the second		
14.11.11			ing mar		
	February 15		State In		
	in the AMIA				
	eagues were:				
Service and the service of the servi	A in II, KB i	Contractor in Last			
	Commuters i				
	e the team and ind	vidual			
leaders in a	each league:				
	LEAGUE I		and the second sec		
1. Potter C		3-0	E-SER.		
2. Kappa B		3-1			
S. Harrier		3-1			
4. Goobers		2-2			
5. APA	也是日本"地理	2-3 0-2			
6. VIP's		0-4	thes		
7. Waterbu Sutherland	Kappa Beta	65			
Firestone	Goobers	58			
Zacharius	Harriers	55	3 5		
Hickey	Goobers	53			
Bacon	Harriers	52	3		
	LEAGUE II		4		
1. APA		3-0	Contract.		
2. Kappa B		2-0	COLORIDAD.	· Derthermon - April	Q. 1
3. Infinites 4. SLS	Constant of the second	3-1 1-1	AMIA PLA	YERS battle for	
5. TXO	in the state of th	1-2	Page gym	1.1.1	-
6. Dutchme	'n	1-2	121 31 41 31		
7. Waterbu		1-3	LeBleu	Potter Club	
8. Harriers	5	0-3	Gates	Park South	
Drake	TXO	48		EAGUE IV	
Lateer	TXO	37	1. Commute		1
Swartout Baker	Dutchmen Harriers	36	2. One-Eyes 3. Grads	S .	
Klein	Waterbury	34	4. APA		-
itiein .	water bur y	04	5. F'Nurds		
	LEAGUE III		6. Park Hou	ise	1
1. Kappa B	eta -	4-0	.7. Pit		1
2. Park Ho		3-0	8. Waterbur		C
3. Potter C		2-2	9. Waterbur		9
4. Utopians		2-2	10. Moveme 11. Retards	nts	2
5. Harriers 6. APA		1-2	12. TXO		2
7. Waterbu	rv	1-3	Dorr	TXO.	
8. Desert F		0-3	LaReau	Commuters	
Butler	Utopians	51,	Pasko	Commuters	
Millard	Kappa Beta	46	Gramaglia	Pit	
Battist	Utopians	43	Stanley	Commuters	

Zeh Brothers Give Peds Talented Hardcourt Duo by Dan Oppedisano

Bobby and Danny Zeh are two good reasons why the Albany State basketball team is having one of its better seasons in recent years. Bob, the playmaker of the team and leader in assists, is currently average 6.0 points a game. Dan is averaging 11.7 points a game and is second in regounding.

Jefferson Central High School, Jefferson, New York, is the alma mater of the two brothers. At Jefferson they both lettered in baseball, basketball, and cross-country.

Bobby, the older of the two, stands 6' and weighs 170 pounds. He trans-ferred from Cobleskill in order to complete his business courses and to pursue a teaching career. Bob hopes to begin teaching in Septem-ber.

Face Buffalo Tomorrow Dick Crossett's 15-foot jump shot with five second remaining in the second overtime period gave the Albany State basketball team an 83-81 upset win over Plattsburgh State Wednesday night in an away game. Tomorrow night the Peds face the University of Buffalo in a contest that could decide an NCAA playoff bid. ebound in league play last week in

CHALBANY STUDENT PES

Albany Fencers Drop First Match, Next **Competition Sunday**

The SUA Fencing Team suffered an overwhelming defeat at the sabres of the Tri-City Club at the Schenec-tady YMCA on Sunday Feb. 14. State fielded a 6-man foil team. and a 3-man sabre team. 1. Dick Kimball In the first overtime period, Jim Lange tallied first, a driving layup, to give the Peds a 78-76 lead, Dick Crossett's free throw made it 79-76, but Plattsburgh's Chapin regis-76, but Plattsburgh's Chapin regis-76, out Plattsburgh's Chapin regis-7, Gordle Muck and a 3-man sabre team.

and a 3-man sabre team. With the exception of the captain, Bob Tamm, the remaining team members saw competition for the first time against the more ex-perienced Tri-City team. Hare a the results: Participation of the second overtime. Chapin led off the scoring for Plattsburgh with a basket, but Cros-the second overtime. Plattsburgh with a basket, but Cros-the second overtime. 10. Joe Loudis 11. Dan Thomas 12. Chuck Gilmore Here are the results:

FOIL: Tri-City 30, State 6 SABRE: Tri-City 6, State 3 FOIL

Name	1
Bob Tamm	0
Rich Dolly	
Steven Kidder	
Bob LaVallee	
Jack Wolslegel	
SABRE	
Bob Tammi	
Tom Hladik	
Jack Wolslegel	
The SUA Fencing Team	w
a meet with North Adams on	

4-2 1-5 1-5 0-6 0-6

NOTICE

Buffalo Tourney News

In a contest that could decide an increase playoff bid. Buffalo has romped over KB Key Leader whipped the Peds 89-65when the two met on De- emy, the iron-armed keglers of cember 12. The game is in the AMIA first league paced themwhen the two met on De-
cember 12. The game is in the AMIA first league paced them-
state's victory is even more sur-
prising when one considers that Jm-
suits showed that defending cham-
O'Donovan and Danny Zeh did not
fouled out in the fourth quarter.hence
solves through six games and five
hours of competition. The final re-
suits showed that defending cham-
o'Donovan and Danny Zeh did not
fouled out in the fourth quarter.In the opening round matches
the Goobers shutout the Infinites,
7-0, APA whipped the Elberons,
in favor of Plattsburgh. Albany did
half, and at that point was down by
18 points.In the second
second the second
the Commuters, 7-0, Also, KB took
to minte's remaining, but
plattsburgh opened its lead to 13
to minutes remaining, but
plattsburgh opened its lead to 13
to motted the score at 76 all with 100
In the first overtime period, JmIn the afternoon matches, the
Goobers beat EEP 5-2, and the
In the afternoon matches, the Indices.
Here are some outstanding
scores:In the first overtime period, JmIn the first overtime period, JmIn the first overtime period, Jm247-630
2. Russ McDouballIn the first overtime period, Jm247-630
2. Tim Motala

Cagers Nip Plattsburgh

Endey; February 19, 1965

Crossett Wins It Crossett Wins It Albany then pressed the Platts-burgh squad and stole the ball. Crossett then iced the game with his jumper with five seconds re-maining, giving State its 12th win in a row, 15-3 overall. Crossett and O'Donovan each

6. Tom Leteer 7. Gordie Much

Gordie Muck 8. Tom Piotrowski 247-630257-626213-604208-561222-556195-556292-554210-541196-540209-552189-542201-535

by Ray McCloat

There are two types of fencing practiced by the team: foil, where light equipment and weapons were used, and sabre, where the weapons are heavier and the scoring is different. Only men are allowed to

Voileyball On February 25 at 7:15 p.m. the women of Gamma Kappa will meet the women of Sigma Alpha in a WAA volleyball game in lower Page Hall bacher game room on Saturdays.

Because of the lack of fencing teams in the area, the SUA team has to compete against various clubs that are At the Association of College Unions Region II Recreation Tour-nament held at the State University of New York at Buffalo on Febru-

Dan ZehBob Zeh18.7 average. In his sophomore year
helping the team out with strong re-
bounding.New York at Buffalo on Febru-
ary 12-13, Tom Piotrowski '68 cap-
tured 4th place in the men's All-
Events Bowling.A call to arms has been proclaimed by the SUA Fenc-
ing Team. This merry band of kindly cut-throats is
open for increased membership, and is inviting male
and female alike to join their ranks in defending the
honor of Albany.
Unlike defenders of old, thee sleep-lovers never
do battle at dawn, choosing the more civilized hours
of 7-9 n m. on Wednesdays and 9-12 a.m. on Saturdays

to be selected, Karen Bock, competing in wo-of 7-9 p.m. on Wednesdays and 9-12 a.m. on Saturdays

bounding.
Building career, Book begin teaching in Septem.
The sales a member of bok became a favorite of the parketball team in each of his form.
Danky, a strapping 6' 3' 185
Danky, a strapping 6' 3' 185
Danky as strapping 6' 3' 185
Danky astrapping 6' 3' 185
Dank

A Free 1 A Free Universe	e STATE UNIVERSITY
ALBANY 3, NEW YOF	ĸ
Marchers Protest	f
Vietnam Intervention A group of about twenty- five people gathered in front of the State Capitol last Saturday to protest United States intervention in Vietnam. They began their march at 2 p.m. and proceeded single file down State Street to the Post Office.	
When they reached the Post Office they paraded around carrying signs calling for a cease fire in Vietnam and a United Nations force to keep the peace. After their picketing they returned to the Capitol and dis- persed. Many State students and profes- sors took part in the demonstra- tion. Dr. Richard Wilkle, of the Speech Department, played songs on his banjo. State Student Organizer	
Gary Delain, a student at State and one of the organizers of the march, give these reasons for his part in the march. "We don't stand a chance of winning the war in Viet- nam. The longer we wait the better chance the Communists have of win- ning. We want a negotiated settle- ment with a United Nations peace force." The march was part of a nation- wide demonstration sponsored by	A GROUP OF Albanian dents, march up State Str in Vietnam. Music De Annual (
"Women's International League for Peace and Freedom." The League furnished the marchers with two pamphlets, "Some Facts About Viet- nam," and "Memo on Vietnam," which were distributed to people on the street. The brochures gave the back- ground and nature of the war, his- torical and political perspectives and alternatives of the war.	Music Council will sent the annual Fa Concert Thursday ev at 8:15 p.m. in Page The concert is part series of events pres by Musical Council year. The Faculty of the Musi
Siena Students Protest A group of Siena students were also present, protesting the march. They followed the demonstrators carrying their own signs. One of their leaders said they were pro- testing the march because they felt that "if we withdrew from Vietnam we would be conceding to the Com- munists again." Two Siena students, who covered the story for the Siena newspaper and radio station, have planned a special program on the march. Gary Delain and Philip Lord will repre- sent the view of the picketers and several Siena students will defend their point of view affirming the continuance of the war effort.	pariment will perform the f for Piano and Strings by M the Brahms Clarinet Quint arias by Verdi, Wagner, P and Mozart. Faculty artists featured concert are Laurence Farre- ham Hudson, Karl Peterso Charles Stokes, Assisting fous works will be Edwar Leo Mahigian. Arthur Cai and Margret Anderson Stokes Mr. Farrell, pianist, was at New York University a Eastman School of Music, He the faculty of this Univer 1963, with experience boil teacher of music theory an recitalist in New York and He ter.

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

ð	EAST AND
	Were You
	Buffaloed?

The second voting session on the referendum for the proposed interim government ends today. After the referendum received only 10% of the needed 20% vote of the student body, the Student Senate planned the second voting period, February 21-23, which was preceded by an extensivie publicity campaign.

ceded by an extensivie publicity campaign. In brochures, which were distributed to both resident and commuting students, the current situation of Stu-dent Government was ex-plained. The information in this brochure was supplemented last night when President Johnston was invited to discuss the new government at the New Campus. If the referendum ispassed, which seems probable, judging by the large

seems probable, judging of the large enighte to run for a position on the turn-out of students who voted on Sunday, voting for the Provisional Council will take place Tuesday, March 2-4, in the Commons from in D-110 and at the Student Activi-

VOL. LI NO. 4

seems probable, judging by the large eligible to run for a position on the

(4) Living Areas, and (5) Rengious Interests. Results of this election will be announced at traditional Inaugura-tion Day ceremonies which will be held in Page Hall, Saturday, March 6, at 1 p.m. Announcement of class officers, St. at Ambassador, Spe-cial Day Co-chairman, and Pro-visional Council members will then he made.

Try-Outs to Begin For March Series Of A. D. Dramas

Tryouts for the next series of Advanced Dramatics plays will be MUSIC DEPARTMENT FACULTY members as they prepare for the concert. From left they are William Hudson, Charles Stokes, Karl Peterson, and Laurence Farrell. Economic Education Prof Compiles Dilliam and the following plays: "Lord Byron's Love Letter" by Tennessee Williams, "A Dollar" by David Pin-ski, and "A Morality Play for the Leisured Class" by John L, Balder-

Mozart,

ed in the rell, Wil-son, and in var-urd Rice, atricala,

es. s trained and the He joined ersity in oth as a

MUSIC DEPARTMENT FACULTY members as they prepare for the concert. From left they are William Hudson, Charles Stokes, Karl Peterson, and Laurence Farrell.

citizens, together with some State stu-treet protesting U. S. Government action