

'Jones' Deserves Critics' Praise, Concise, Witty, Imaginative Film

A great deal of high praise has been lavished on Tom Jones. In time and moves the plot at a breakfact, not only is the film being neck clip. Any means available are universally enjoyed, it is also crit- and barbarity of such scenes and ically "in" to rave about it. The characters make the film much surprise is that the picture de- more than Doris Day fluff in period serves most of this praise.

men" do have a sense of humor.

Eighteenth Century Tale

Tom (Albert Finney) is a foundling who is irresitibly attractive to, and attracted by, females of all only to reappear when one has nearly forgotten them.

Very simply stated, it follows various extra affairs along the way. clearer. There are many sub-plots, however, including one about his mother troduced and the plot established, of the film.

a mere two hours.

They do it through a kind of cinematic shorthand, which wastes no

costumes. The acting is fine throughout the ing comedy - tre- cast, but Albert Finney is particumendously cinemat- larly good as the roguish picaresque

Griffith Exceptional Hugh Griffith, though, steals the comedies are not show as Squire Western - a dis-

things of the past, gustingly dirty and vulgar man who and that Britain's "angry young is none-the-less utterly hilarious Griffith definitely looks the part. wallowing with pigs, sleeping among his dogs, and constantly trying to drag some wench into the hay,

The film's beginning is misleadingly weak. The first scene, of the sorts. The plot, typical of its 18th baby Tom discovered in Squire All-Century source, is extremely com- worthy's bed, is presented as a plex, with important characters pop-silent film, with plano background ping up, disappearing immediately, and title inserts. Though it is a cute idea, there is really nothing to laugh at here.

A narration follows, bringing us Tom's pursuit of the virtuous Sophie up-to-date on Tom's affairs; this is Western (Susannah York), and his confusingly presented, and should be But once the characters are in-

that could have been utterly taste- there's no holding back and, while less but for the great good humor the humor inevitably flags at times, it's generally an elaborate, bawdy, There are, in fact, so many char- and boisterous comedy with a fast acters and narrative threads that and funny presentation sufficient to it is amazing that the writer (John eliminate any threat of poor taste. Osborne) and director (Tony Rich- The director's cinematic imaginaardson) managed to pack it all into tion, plus the social comment provided, is enough to make Tom Jones

it is a most important one.

The hunting sequence, however, has not been praised enough. Exceptional photography is obtained through various methods, including the use of a camera mounted on one of the horses. Rapid editing increases the realism and excite-

But it is not funny, and succeeds in giving this wild romantic comedy another dimension. Social criticism is included, unobtrusively, in this scene as a great crowd of horsemen and dogs go pounding after one small

The animal is finally caught and dispatched by the dogs. The realism used, including Richardson's usual sharp cuts from the important part of one scene to another, without fully ending the first.

Asides and gestures, "unobserved" by the rest of the characters and made solely for and to the audience, are also used.

The joy of it is that these "tricks" are not only utilitarian but also remendously funny and cinematic. Indeed, Richardson makes the most of his camera, never trying to hide it and occasionally bringing it into the action, as when Tom coyly places his cap over the lens to blot out our

But with all its speed of exposition, the film doesn't hesitate to pause and dwell on certain scenes that give the film more body. An example is the eating scene with Tom and one of his loves. It is funny and well played, but overly

Dylan Improves Style of Lyric in New Release

Usually when a new column is published in a newspaper there is some form of introduction included which outlines the writer's purpose and his background in his particu-

I will get around to that promise task next week, there is something far more timely on the folk scene now. This is Bob Dylan's new album, The Times They Are A-Changin (Columbia 2105).

Fans of Dylan will be jubilant, even those who dislike his raw style just might find him irresistible this time. Because on this new cut Dylan's words are far more eloquent and his music far more melodic than on his other two albums.

Writes Own Songs

On this release, all the songs Dylan sings were written by himself. Some songs, of course, impressed me more than others did, but I can say that there are no songs which I didn't like at all.

My favorite was the title song of the album, "The Times They Are A-Changin'." In this number, Dylan's energetic, rebellious philosophy tells politicians, parents, and writers that these are times of transition and that changes must be made.

In the past year, a woman servant was killed because she was struck by the cane of a rich man. There was no reason for his action and he was taken to court and charged with murder Because of the influence of his wealth, he received a six-month sentence. Dylan describes this incident in, "The Lonesome Death of

Uses Evers Case

Another murder, more notorious, is related in "Only a Pawn in their Game." The tragic death of civil rights leader, Medgar Evers is explained by Dylan's belief that the actors in the tragedy of last summer were victims of a situation over which they had no control.

"Boots of Spanish Leather" is a love song similiar to an earlier Dylan recording, "Girl From the North Country." The latest song very successfully depicts the parting scene between a sensitive lover and

his not-so-sensitive mate. The longest song on the album (7:05). "With God on Our Side, " is a poignant commentary on the wars of the United States and the belief that God is with us.

Way With Guitar

Dylan's skill as an instrumentalist is evident in the "Ballad of Hollis Brown." because as Dylan's words tell of poverty and death his guitar cries of loneliness and monot-

The remaining four songs are good, but are overshadowed by the power of the other six. The Dylan enthusiasi will delight in his new poem which appears both on the back of the album and in a special

My reaction to Bob Dylan before bearing his new album was one of casual toleration, now I feel far more enthusiastic about him. I feel he has

NOTICES -

dially invited to attend.

The University Commuters Or- freshmen and Sophomores, are corganizations is having a coffee hour today from 2-4 p.m. in the old faculty dining room for all commuters attending Albany State. Freshmen are particularly invited.

Commuters

Kappa Mu Epsilon *Kappa Mu Epsilon, Mathematics istry Club on Tuesday, February 25 Honorary, will hold its annual at Brubacher Hall. The topic of his Mathematics evening on Wednesday, lecture will be "Fuel Cells and

ardson 390. All students, especially

Chemistry Club Mr. Max Tochner of the General

Electric Research Laboratory in Schenectady will address the Chem-February 26, at 8:00 p.m. in Rich- Their Applications."

College Calendar

8-12 a.m.	Thailand Book Drive	Brubache
12-4 p.m.	Elections	
8:00 P.M.	IFG: "Anatomy of a Murder"	Page Hall

9-4 p.m. Elections

THURSDAY, FEBRUARY 27 8:15 p.m. Faculty Concert

The Iron Curtain isn't soundproof.

Radio Free Europe speaks newspaper that nobody can daily in their own languages. stop these enslaved people to millions of captive people from reading with their in Poland. Czechoslovakia. ears. Bulgaria, Hungary and Ro But Radio Free Europe mama. It tells them what is can't do it all alone. It needs really happening in their your help, financially. Help countries, and right in their

In effect. Radio Free Eu your contribution to: rope is the one opposition

Radio Free Europe, Box 1964, Mt. Vernon, N.Y.

to get the truth through the

Iron Curtain by mailing

The Albany State Chapte, of Hillel recently elected officers for the 1964-65 year. Jo West '66 was elected president while Harriet Rosoff '66, outgoing president, was named student advisor.

Other officers are Ellen Zang '66, irst vice president, Ellen Burstein '66, second vice president, Brenda Miller 265, third he president, Debby Friedman '67 recording sec-

Mon. Thurs. Until 9 P.M. JOHN MISTLETOE BOOK SHOP 238 Washington Ave.

FLORIST and GREENHOUSE

College Florist for Years

Gerald Drug Co.

DIAL 4-1125

217 Western Ave. Albany, N. Y.

Phone 6-3610

a modern adaptions of the One to the Secret

gar assured to

State Currences, The re-Professional Con-

February 28, 29 and March 27, 1964

curtain 8 30 p.m. reserved coats \$1.50

STATE UNIVERSITY OF MEASORE ALS BANK ph are 164 1/24 ext 1/2 traket allow apendana

Ham Engs

Was Your Vote Worth It?

ALBANY 3, NEW YORK

FEBRUARY 28, 1964

VOL.L NO.3

Lame-Duck Senate Goes Out Not With Bang, But Whimper

by Edith Hardy

A "Lame Duck" Senate wound up us 1963-64 Legislative Session Wednesday with passage of a few non-controversial proposals.

These included a compulsory orientation program for new Senators. permission for the Voter Registration Project to solicit funds, and a bill allowing organizations to own the property they purchase through Student Association.

The meeting almost failed to materialize as a quorum was not met until almost fitteen minutes after the scheduled starting time. The call to order was further delayed because the President and Vice President were absent from the

Once, in December, Senate failed to realize a quorum and was forced to cancel its meeting.

Orientation Program The new orientation program will

include a meeting Sunday of the outgoing and incoming executive officers, and a Friday and Samiday (March 6 and 7) meeting for the

The Friday might meeting will include a discussion of Parliamentary Procedure and an introduction to several of the important organizations with which Senate will be in-These include the Facult: -Student

Association Student Personnel Council, Department of Recreation, and Athletic Advisory Board. On Samuday the committee system and the functions of the coordination between the Legislative,

Executive, and Judicial tranches of the Sudent Association will be explained. Senators will then partrespate in a mock Senate.

Separe also found it necessary to

orientation is necessitated by the program would be to accomplish fact that State's traditional "Frosh misotar as practical, tasks of regis-

holding of nine separate three day. sessions during June, July, and August, during which the process of orienting next hall's 1100 plus

Allen Pierce 255 and Cavin Moody - According to Neil C. Brown Co- around of freshmen and to give each of the University, to acquaint them

Student Government Inaugurations Scheduled Tomorrow in Page

ided students will see outcome Pres- sentatives from each class plent Par versa '64 hand the gavel Thirteen Juniors will don the traof office to his successor, as part - ditional black tobes of MYSKANIA of the Inauguration Day ceremonies. - as the present members tap them

Art Johnston '65 was running unopposed for this faist. Jan Smita and Al Smith were ontending for the office of SA-President. The Successful candidate. will be sworn in as Veep. Forty-en hi students will be sworn

On the Inside..

First Class ASP Potter Regains Rail. An Open Letter Intellectual Atmosphere Tutorial Project Formal Rush Spread Peace Corps Laos Story

Tomorrow at 1 p.m. the assem- in as Senators with sixteen repre-

in impressive ceremonies. These of the incoming freasman class,

Executive Board will be announced, This is the second year for this Board, which co-ordinates the activities of the alumni and the University.

Inaugural Weekend begins tonight with a concert with Middlebury's Dissipated Eight, The Fifth Annual Inaugural Ball will be held from 9 p.m. to 1 a.m. tomorrow as a finale to this year's elections

Approximately 32% of the student body took part in last week's general elections, with 964 students casting

Thirty-two percent represents quite a large decrease in the num-9 ber of those voting. Last year's turnout was larger; about 42% par-10-11 trespated at that time.

which had aroused so much controversy at the previous meeting were not even introduced.

Cerra Speaks Before calling for a motion for adjournment. President Pat Cerra reviewed several of the events of the bast year.

Only Moody was approved for re-

Senate showed a reluctance to in-

olve itself in debate as it tabled

several proposals during he meet-

ing. The constitutional amendments

appointment to the Board.

Although he said that the "unpleasant" and "aggravating" problems had come to mind first (i.e. the budget and chartered bus disasters), he did feel that Senate had halked up quite a few tangible accomplishments in one year.

Of these he cited especially the putting into writing things that have been in the air for years." He telt that the formalizing of procedures had gone a long way toward making Senate a workable and etfective organization.

Speaking for himself and the rest of the Chair, Cerra concluded, "We've enjoyed ourselves quite a

Cries of "Yezzi's" rang in the.

New Summer Orientation Program Replaces Traditional Frosh Weekend

William Saroyan's The Beautiful People.

Frosh Weekend will be replaced Conference Program, the change in this year to a summer-long orienthe Class of '68,

Tentaine plans now call for the wields.

new student as much individual at- with the residential aspects of comtention as possible. The summer program will enable with opportunities for social ex-

each student to receive special aca- perjences in a collegiate setting, denite advisement, Each frosh will be able to sit

down with an academic advisor to discuss, and perhaps sketch out, a cussion groups, reviews of preproposed four-year program and an college reading, picnics, and sim-

...Heads Planning Committee

light of his measured interests and

ices in the University. This would

include the Medical Office, the Coun-

seling Service, and the Financial

Opportunities would also be pro-

dus own desires.

Aids Office.

each three day session: Centered in Alden Alden Hall will be the residence enter for the Summer Planning

munity life, and to provide them

To accomplish these aims, dis-

rlar activities would be held during

Six suident assistants will be employed by the University to aid in the orientation of the frosh. Students interested in applying for a position should contact Neil Brown in the Student Personnel Office.

In addition to the student assistants, the University College, under Dr Clifton J. Thorne, will employ a staff of five or six highly qualified immediate one-year program in academic advisors for the summer.

September Activities

vided to consult with special serv-Conference will be supplemented by a program of activities in the Fall. Programs such as the Beame Ceremony and the Convocation will likely continue.

The stage set and the lighting were designed by Professor John Jay Moore.

Twenty-one Roles There are twenty-one roles in the play. A small number of characters are selected by the playwright to develop his theme completely, However, all the parts of the play are important. Cast in the title role is Richard Prytyzerski '67, as

Electra is portrayed by Paula Michaels '67; Zeus is James Lobdell '66; Aegistheus is Dennis Tut-

Playing roles as the three Furies are Betty Jane Wilcox '66, Jo West '66, and Just Miller '67. The High Priestess is Joanna Brockner '66, the Tutor is William Miller '67 the Pirst Soldier is Alan Meeds 267 and the Second Soldier is Wil-Iram Mayer 366.

The Idiot and the Child is played by Linda Deles 265. The Village Women are Judy Miller '67, Sue Glen '67, Jackie Kipper '67, Claudra Mackey 266, Carol Wondolowski 266. Margery Mays 267, and Sue Emborsky '67. Betty Jane Wilcox the, choreographed the dances.

Orestes, according to Greek myth, was the son of Agamemnon, When his father was murdered. Orestes avenged his death by killing Clytenmestra and her lover Aegistheus. For the crime he was taken mad and pursued from one land to another

to the Furies. Jean-Paul Sartre adapted the Orestes legend to allow it to dramarically express the existential philosophy which was in vogue after World War II in France. The Activities of the Summer Planning play embodies the most intense and deeply considered view of freedom to come out of 20th Century

> theatre. (See page 12 for a complete review of The Flies.)

Catherine Farinon '66 as Clytemnestra confronts Paula Michaels '67, Electra, in Satre's powerful drama

'The Flies' Begins 8-Day Run;

Mendus Directs Sartre Drama

The Flies, a modern version of the Orestes legend by Jean-Paul Sartre, opens

tonight for an eight performance run in the Studio Theatre in Richardson Hall. The

performance dates are February 28, 29 and March 2 through March 7. The play

is under the direction of Professor Edward J. Mendus, who last year directed John

Millington Singe's Playboy of the Western World. The year before, he directed

about the House of Atrius. S. U. Theatre's third production begins tonight.

ASP RECEIVES FIRST-CLASS HONOR RATING

The Albany Student Press received a First Class Honor Rating last week from the Associated Collegiate

Press for fall semester 1963. The Associated Collegiate Press counts in its ranks the newspapers of more than a thousand colleges, and every year undertakes to rate its members in comparison to each other. Ratings range from the highest category of All-American down to Third Class.

This year marks the first time since spring semester 1962 that the ASP has received a list Class Rating. In the words of ASP Editor-in-Chief, William Colgan '65, "This is a tremendous thrill for everybody on the news-

paper. We are all very proud to present the student body with a first class newspaper, and hope to continue to do so in the future."

Comparison Rating

The Associated Collegiate Press bases its ratings from semester to semester on a comparison of the various newspapers in the competition. The rating a paper receives is intended to show how it compares with other papers in its own classification throughout the country.

The Associated Collegiate Press maintains certain basic standards for coverage, writing, and physical properties which must be met to earn honors. Once

Student Union is the scene of traditional madhouse that marks end

Eight Sororities Pledge 143 Women

Associated Collegiate Press ALL-AMERICAN NEWSPAPER CRITICAL SERVICE

The State University News

In recognition of its merit, is awarded First Class Honor Rating

in the Seventieth National Newspaper Critical Service of the Associated Collegiate Press at the University of Minnesota, School of Journalism, this Twentieth day of

The above is a reproduction of the Certificate of Merit recently awarded to the ASP.

The ASP was judged to be excellent or near-excellent in ten of the 23 categories the ACP bases its ratings on. In all other categories the ASP was judged to be good

First Class Elements

Those elements in the ASP which fell into the excellent and near-excellent classifications were in the fields of creativeness, front page makeup, inside news pages. style, editorials, editorial page features, sports coverage, sports display, and printing.

During its First Class semester, the ASP was piloted by William Colgan, the present Editor-in-Chief.

Others who served on ASP's News Board last semester were David Jenks '64, Executive Editor; Joseph' Galu '64, Managing Editor; Karen Keefer '66, Feature Editor; Ronald Hamilton '65, Sports Editor; Edith Hardy '66, Associate Editor; Jacqueline Adams '66, Associate

Editor; Franklin Tobey '65, Associate Editor; Junit Metcalf '65. Business Manager; Joanne Sobik '65, Advertising Manager; Susan Thomson '66, Technical Supervisor; and Carren Orsini '65, Circulation-Exchange

Three hundred City College stu-tuition mandate, the students are' and six members of the State Board

lege's Baruch School for an Anti-Tuition Rally. The rally provided "a preview of the unhappy things to come for supporters of tuition at city colleges," according to CCNY's student paper. This movement is a direct re-

action to the State Board of Regents move to institute a \$400 tuition in all colleges of the City University. lowever, the approach taken by the students is different than that of previous protests.

New Tactics

Prior mass demonstrations with pickets have been relatively unsuccessful so the student government adopted a new approach. The new tactic is promising since its target is the ballot box.

Republican Assemblyman Paul Curran's Manhattan district was the scene of the first drive to enlist voter support for free tuition. The students pushed leaflets under doors and handed our literature explaining the advantages of free turtion and post cards addressed to Curran,

The students plan to talk to voters in Republican districts until the end of March to inform the people of the facts. If New York City voters understand the issue, the students feel the people will support them since residents have lived with the proven tradition of free colleges,

Association will begin tonight at

8:00 p.m. with a concert featuring

The Inaugural Ball will be held

at Herbert's Restaurant from 9-1

tomorrow evening. Women will be

granted 2 o'clock hours. Those

who attend will be received by the

new S. A. President and Vice Presi-

dent. MYSKANIA's chairman, and

the new members of the Student

Dr. and Mrs. R. F. Smith, Mr. and

Mrs. Neil Brown, Mr. and Mrs.

Hollis Blodgett, Mr. and Mrs. David

Mr. and Mrs. John G. Plumber, and

Students who have worked on the

dance are Ralph Beisler '65, UCA

dance manager; Donald Kisiel '66,

dance chairman; Mike Domkowski

65, asst. charrman; Debby Fried-

man, Alice Kolcun, Diana Marek,

Elame McCarthy Sandy Randall,

Sharon Wegener, Barbara Wehnau,

all freshmen. Donna Skinner 64

is in charge of the concert.

Heal, Mr. and Mrs. E. II. Kelly,

Mr. and Mrs, Laurence Coffin.

Chaperones for the ball will be

Organization of Services.

the Middlebury 8.

March on the restoration of the free The 5th Annual Inaugural Weekend presented by the University Center Lewis Jean Mangels and Nicola

Reynolds, Rosma Schneider Jeaand Barbara Webhau, Class of '67,

Sigma Phi Sigma

liff. Elizabeth Mickel, Brenda Mil-

The following were pledged by Sigman Alpha: Tina Bernsee, Barbara Burtnick, Louise Myers, Mary Beta Zeta pledged the following: Lynn Marella, Ann Roop, and Mary

Three Hundred CCNY Students Launch Protest Against Tuition

in November.

Assemblyman Paul Curran

Carlino, a Nassau County Repubhean, is on record in layor of students, furtion, but he said, "I don't think If the Assembly refuses to act in 12ed for its refusal to follow the So far neither side has reached a recommendation of the State Board - compromise on the issue. The State of Regents."

efforts of the City University in cision, his concern for the problem. He cision,

trip to New York City to convince the Board of Higher Education that a \$400 tuition fee would raise \$15

Board Chairman Rosenberg state: that their policy remains unchanged He said any futtion charge woulthrow a major obstacle in the patt. of Negroes and Puerro Ricans.

"To begin charging tuition in the City University after 117 years of free higher education just when the Negro and Puerto Rican minorities are looking forward to sending their children to the city university's colleges in increasing numbers is to

opposed to turnon at the City University, but also at the city's twovear community colleges.

position by city officials to a misunderstanding of the policy and a strong pride in the fact that the Allen contends that scholarshue

would pay the furtion for students least part of the funtion for all

laration that he would support the legislators to make the final se-

Latin America State Fair Theme; Money Supports Exchange Program

to raise money for the foreign exthe State Fair Committee.

cuses attention on our foreign exchange student, Marly MacFarlane, from Brazil. Each organization will set up its booth along this

which donates the most money, also to the class which buys the most boosters. Winners will be announced at the closing show in Page Hall.

Gamma Kap will open the program Saturday mght at Page Hall, A short Commons skit will follow, showing and Joe Galu '64. "Mr. State Fair.

is, is the official title of this year's - will culminate back in Pase Hall was State Fair, The purpose of the fair, the presentation of the student inc. which will be held on March 7, is - bassador and "Mr. State Fart;"

> they toss into the jar of each contender. The entire student body vil. vote for these tive finalists Tuesday and Wednesday of next week.

> Members of the State Fair Com-

Cordell Reagon Speaks AA Board Announces New Policy For Negro Registration

"It's not a question of the Negro vote, but a question of getting the Negro registered to vote." This statement ,made by Cordell Reagon was the underlying them of the meeting held last Monday night in Brubacher. The Campus Christian Council sponsored the meeting.

To Canvas Raleigh

In Registration Drive

After Cordell Reagon's speech

Monday night, interested students

met to plan for sending two teams

YWCA. This is the first time that

Albany State has participated in the

Fund Drive

now involved in the effort to raise

the necessary funds and to accumu-

late the information which the team

both to the University community

Although only ten students will actually go South, many students are

courage voters to register.

Mr. Reagon is a member of SNCC, the Student Non-violent Coordinating Committee. He has sung in Carnegie Hall and with the freedom singers. He has been actively participating in the Civil Rights movement since 1960.

The program began with a film entitled. "We'll Never Turn Back." It consisted primarily of interviews with Negroes in which they told of problems encountered when attempting to register to vote. At times, the films of actual events were shown with "freedom songs" as background.

Mr. Reagon's speech centered

Negro Neighborhoods

Committee.

teams from a Southern college and around not only the problem of will go into a neighborhood in Negro registration, but also 'pro-Raleigh. They will go from door pagandizing on the local level." This means he telt people should to door encouraging voters to regbe working to get a Negro elected - 1ster for the forthcoming elections. to office on the local level first, rather than on the national level. He cited education as one of the main difficulties encountered in regmantly Negro. istration. Some Negroes "can't

tied up last Friday in a lengthy discussion over a proposal to appropriate funds for three athletic awards dinners in 1964-65. These dinners would be held in addition to the large Athletic Banquet at the end of the year.

The issue is expected to be derided at today's AA Board meeting. The meeting, which is open to the student body, will be held in Draper 141 at 1:25 p.m. today.

In keeping with new University policy all AA Board meetings will be open to the public whenever the Board discusses matters that pertain only to intracollegiate policy.

Three Banquets

Merlin Hathaway, chairman of the of five each to Raleigh, North Caro-Department of Physical Education, lina during Spring Recess to enwho deserves in an advisory capacity The students are part of the 1964 to the Board, introduced the proposal Spring Voter Registration Project sponsored by the National Student

Hathaway said he was doing this out of his desire to see athletes recognized individually and properly at the end of each season rather than hurriedly in one big banquet. at the end of the year.

William Colgan '65, objected to this method of recognition. He said that by holding three small dinners, the student body would in effect by subsidizing private dinners for a handful of individuals.

Subsidize Athletes

Athletic Board has always subsidized athletes who attended the big banquet at the end of the year. Colgan pointed out that by holding the three additional banquets, the students would be paying nearly \$750 more for these dinners.

The Board decided to investigate the possibilities of recognizing

in a more economical manner. The possibility of organizing student assemblies was mentioned.

The Board also discussed the proposal of whether it should accept as a matter of policy responsibility for athletes whose injuries are not covered by insurance.

Injured Wrestler

The matter was brought to the attention of the board by Hathaway, who told the Board of a wrestler who broke an artificial tooth in a recent match.

If the Board assumes responsibility for repairing the tooth, it was pointed out, it might be responsible for further injuries.

It was decided to investigate the possibility inherent in accepting

Outgoing President Reviews Year, Sees Government Reorganization Vital

What do you consider to be John Stertevant), the wearing of suits the main accomplishments of your administration?

It is a very hard job to evaluate Claudra George was named Gena vear's work in any job, especially eral Chairman, Sue Jones '66 will in politics. Time is the only real head the Finance Committee, Jane judge. If there has been any really Fox '66 the Research Committee, outstanding accomplishments of this and Iona Everett '65 the Publicity administration they will show themselves next year and throughout the The group will appeal for funds years to follow.

I can answer the original question and to the city as a whole. Approxonly in this light. The following are imately \$100 is needed for each some of the more lasting results of last year's work, in my opinion,

1-The creation of a more formal atmosphere to work in. This includes such things as a strict adherence to parliamentary procedure (mainly as

a result of our parliamentarian -

The neighborhoods to be visited will be ones with a low proportionate voter registration. Such neighborhoods tend to be predom-

The students realize that their efforts are not likely to significantly sippi and its voter registration laws after voting results. However, as Jane Fox put it, the least they can Mr. Reagon says "segregation is hope to do is to "make them under-Trying in a community, but not have stand that they have the right to ing anything to do with how the vote and that they have the duty to vote because this is the only way

The teams will combine with

present not contribute only money, local conditions are ever going to

to Senate meetings, the new stationery and the general expected ways of speaking, submitting reports and the 2. What are the biggest problems

facing Student Assocition in the coming year and years to come? The first problem that comes to my mind is mostly a follow-up of the answers to question #1. There is a great deal of work to be done in all the areas mentioned there,

the work is just started. The second basic problem I can see hest year is something we have been plagued with this year - a poor understanding of the roles of the Executive, Legislative, and Judicial branches in our government.

Third-the planning for the new campus as far as student government is concerned will have to become more than just planning next year, as stage one of the campus construction will well be on its way to completion. Lastly, the old standby of apathy will be present next year as it was this year.

2. For the first time in a long time we now have a file system to record our actions. Hand in hand with this goes the formalizing of bill format and a numbering system, all of which is a necessary step in writing down the invitad of things hext year.

law" or precedent in the past, 3-I think the committee system practiced last year has shown great merit, although much more remains

to be done in this area. 4-In the area of actual legislation think the following stand out: a) The new revised Budget pro-

edure law b) the Who's Who legislation c) most important I think are the proposals (Bills) concerning Constiutional changes proposed by Govrnment Reorganization Committee

(Art Johnston, Chairman), d) last but not least are the finance laws on procedure proposed by Finance Committee (Barbara Townsend, Chairman)

Collins Elected **Future President**

Dr. Evan R. Collins, President of SUNYA, was named presidentelect of the American Association of Colleges for Teacher Education at the Association's conference in

Chicago last Friday. He was named to succeed Dr Walter A. Anderson, dean of New York University School of Education, who was elected president. Dr. Anderson's term will expire

'Whither EEP Goest, The Rail Shall Go'

pass the literacy test because of

the educational system," Missis-

were cited frequently as examples.

community is run." He urged all

but also their time and energy.

Every noon bour the men gather "Give us our rail back" pleaded by the benches near the Cave, but the Potter menafter their traditional it is not the same. Something is leaning post had been removed in the missing - a certain unity. State's cause of cafeteria renovation. For official greeters just are not in a thirty years the GPotter Rail has position to see people as long as

"WE WANT OUR RAIL BACK!" shouted the men from potter; as they lined up for the ASP photographer.

questioned as to their reaction to their plight. One said that he just - it sees ht. can't see what is going on any more when everyone stands in front of

Vantage Point

Another added that he can't give every girl that walks by an inconspicuous once-over when he is sitting down. A man occupies a strategic vantage point when leaning against a rail in the undelle of the

Every Potter man used to come down in between classes to put in five minutes of "rail time." but now there is no incentive. Anybody can sit on a bench, but everyone can't lean against a carl.

But in this world where many small groups are forgotten, an exception is being made. Something is being done about the "Potter Rail." according to a spokesman for the administration.

Rail to Rise Again

In the near future the engineer's office will probably issue the order to install a new railing. It will be of a paint-resistant substance, since spattered floors were one of the main reasons for the removal of the old rail.

It cannot be said that the old rail is truly no more. Rather it will find a new home. The administration has

old rail to Potter Club to do with as campus, if possible, so their longest

house. The men hope that it will be goest, I shall go.'

John Lilga '64, president of EEP,

said that the club will accept the under the boilers will come the offer and will preserve the railing battered black and white rail, keepin a place of honor in front of the ling to the old adage, "Whither thou

Emptiness now prevails, where once the Potter Rail stood, proud and unconquered for generations of leaners.

Kappa Delta Kappa Delta pledged the following: Judy Barber, Terry Herman,

Joy Cooper, and Gail Giancola, Sophomores; Jams Baynes, Lorram De-Belso, Francesco Pablucci Linda Perkins Bobby Pierce, Marcia Yeaps, Moya Zubowich, Anita Ulack, and Laureen Kurz, treshmen. The following were pledged to Phi Delta: Sharon Baban and Anne

Chi Sigma Theta pledged the fol-

lowing: Jane Barnes, Class of '65;

Hedr Karvalis, Stephanie DeSimone,

and Ruth Silverman, Class of '67,

Marie Tirmato, Jumors, Sue Crosby, Sophomore; Hedy Amorozy, Paula Clair, Dee Feldman, Lora Friedman, Joyce Haber, Donna Jacobsen, Jeanne Maurer, Sue Pollack, Jane Rodgers, Faith Sawver Jo Segal, Brenda Simole, Brenda Smith and Helen Stoll, freshmen.

Psi Gamma pledged the following: Bunny Whalen, Class of '66; Nancy Boger, Carvl Cooper, Beth Doty Kathy Farnsworth Pat Empiran Debbre Garland, Cookie Gentile and Sue Greene, Also, Joan Grimaldi, Evie Intrator, Alice Laffin, Ruth McGrath, Pat

Protter, Barb Psyck, Beth Shaffer,

Carol Sheehan, Joan Sparano, Ruth

Young and Margie Mays, Class of

Beta Zeta

Jan Dolan and Joan Mautner, Sopho- Jane Jancovic, freshmen.

formal dinners on Saturday night. Goldstein and Evelyn Gordon,

Sandy Urban and Carol Castorina, Huffman, Arlene Kushner, Julie Le Class of '66; Kathy Brown, Andrea Maire Carol Martin, Connie War-Bolgona, Ann Holcomb, Dianne Gre-field, Sharon O'Rielly, Karen Richgory, Karen Hoz, Arlene Nizza, and ards, Betty Saki, Marie Sanchez, Nancy Shuba, Arlene Spellman and

Ragueet.

Sigma Phi Sigma pledged the following: Kathy Jones, Junior; Barbara Baker, Arlene Dobson, and Doris Rosenkopf, Sophomores, Ceal Cuttechia, Marcia Darvin, Eleanor Diener, Barbara Goldman, Janice Horning, Anne Lee Karchetsky, Dana Kerbel, Harrier Levine, Gail Magaler, Laurie Miller, Leslie Nuss, Helen Shor, Sharyn Teves, Maureen Travers and Linda Vogel, freshmen.

Conclusion of Formal Rush women last week at the conclusion Grace DeLong, Marie Ferrante, Pat of the Formal Rush. After the Ferrigno, Jan Gardner, Barb Gapledging, the sororities held their worecki, Maureen Glasheen, Elaine

Also, Margo Hillebrand, Karel

Also, Michelle Miller, Kay Hotal- Virelle Fransecky, freshmen. The tollowing were pledged to Gamma Kappa Phr: Marilyn La-Penna, Class of '65; Rea Luther and Dilys Neuvebauer, Class of *66; Mary Ann Bray, Robin Dawes, Meredith Drake, Rosemany Eddy, Evelyn Fox: Victoria Fox: Marcia Gussow Janice Hill, Dorothy Jewell, Margie

> Also, Barbara Reynolds, Donna nette Shelin, Drane Storber, Bonnie Tomaszewski, Hazel Vodev, Elame Volo, Suzanne Wade, Drane Skutnik,

lents gathered last week at the col- ready to carry out their political of Regents recently made a special campaign until the November elec-The goal of the student activity is to have every State logislator 'opposed to free tuition realize that Rosenberg Adamant a negative vote in Albany in March

means a negative vote at the polls Despite the students' strong feelings on the issue, their fight will be a hard one. Two State leaders are firmly on record in favor of tuition. They are Speaker of the State Assembly, Joseph Carlino and State Commissioner of Education, James

> single out Negroes and Puerto Ricans as no other minority group has Not only is Mayor Robert Wagner

However, Allen attributes all op-

have had free furtion for many years. from low income families and for some students with middle income parents. The State would pay at

wants all and the City wants nothin This statement followed his dec- at all. It remains for the Alban-

gaining an increase in State funds. The students of the City Univerto permit an expansion of facilities. six are determined to do their Commissioner Allen has shown utmost to influence the final to

change program. Pat Fasano beads

Recognition will go to the class

Five nominees for "Mr. State Farr." all senior men, will appear at the fair. Students will determine the winner by the amount of mones

mittee are Pat Fasano 165, Chanman, Fred Smith '64; Secretar. Treasurer; Ginger Dupell '66 Coordinator, Elame Volo 266 Booths Linda Christiansen '66. Arrange ments; Dorrs Young '66, Publicity

And in this corner, reading Roberts Rules of Order, and weighing in on a point of order, we have....

Registration Drive Needs Help

We commend the students now planning the Voter Registration project (see page 3).

The five who will go South will spend their Spring Recess on a tiring door-to-door canvass of a Southern neighborhood. They will undoubtedly meet with indifference, at best some response, at worst open hostility and violence.

They will have to be ready to provide information on voting requirements and poling places, to have answers to such comments as, "My vote doesn't count," or "We Negores can't do anything anyway."

In preparation for this week the five students and the students working for them are willing to devote the hectic weeks around midterm examination time to training sessions, raising money, and doing research.

We are sure that they realize the gravity of their endeavor. They will be Northern outsiders engaged in an unpopular activity. A mistake or mishandling of the project could do a great deal of damage.

It is a rare event on this campus when a group of students seize the initiative and undertake to do something of lasting importance. We only wish there were more instances of Albany students acting with some sort of definite purpose in mind.

Because these students have chosen to seize the initiative, we support them. We hope that their fellow students will do likewise.

An Open Letter To The English Department

To the English Department

I'm guilty. I admit it. I misspelled"Cyprus," (That's what happens when you depend on radio broadcasts for news). I sould offer a weak defense by saying. that I'm allerges to distinguises and encylcopedias. but I won't. I could plead temporary idincy, but I won't.

If, however, I am going to be forever condemned for my moment of irresponsibility. I make the last request: let me take my appomplices with me. There were four

First, there was one harassed managing editor and either did not know how to spell "Cyprus" either, r merely suffered from a minor case of print- Lindness Second, was one proof-reader who, I might aid, as

no longer with is. (The toly may be found stuffer at the top drawer of my desk). Third, (and I admit this with great reluctance) was

an editor-in-chief. This poor underpaid, overworked soul did not know how to spell "Cyprus" and put too much faith in an English mayor's spelling ability. However, I would like to make one small protest.

Do you really think it was necessary for the English Department (whom I loved) to launch such a flagrant and vulgar campaign against spelling errors' Those chortles of glee were hardly sportsmanlike. (Would posting my error for all to see constitute cruel and unusual punishment?)

In short, this humble, penitent novice throws herself! at your mer you

Cynthia A. Goodman

Actions Speak Louder

sociation will be inaugurated. As with any new body of leaders taking office, we look to them with high hopes for their accomplishments.

for the new Senate. We hope it does not fall into the trap which seemed to plague the Senate before it - preoccupation with minor technicalities.

In last year's Senate we could be sure that whatever was or was not accom-

plished in Senate meetings was or was this year. **Elections Present Sad Spectacle**

Student Elections at State are a farce. to attend the Rally last Friday. They are a travesty of what free elecercise of democracy.

nothing more than that.

They offer nothing in the way of real witnessing. issues on which a candidate can take his stand, and on which a voter can make his a body, cannot be bothered with seeing choice. Of all the students running, only that election campaigns are carried out Arthur Johnston and Al Smith have both- in a proper manner, that the best qualiered to draft platforms.

election to Senate none have a platform than what they are getting in the way of on which they are basing their candidacy. elections. Most of them couldn't even be bothered And that isn't very much, is it?

Tomorrow afternoon a new Student As- not accomplished within the strict bounds of parliamentary procedure and with legal. technical, and orthographic accuracy.

This is to be commended - when done in moderation. Unfortunately, too often it Mixed with our expectations is concern led to a Senate meeting which was a burlesque of legislative proceedings.

> Too much time and emotional energy was spent last year on frivolous arguments about minor technicalities.

> We hope the pattern is not repeated

This sad situation is made not better tions in an intelligent electorate should by the fact that Art Johnston is running be. They have none of the elements we unopposed. Only a hotly contested presexpect to find in the free American ex- idential race can kindle interest in student elections.

About all they do offer the individual Apathy is the by-word this year. The voter is his individual vote. They offer student body must shoulder the blame for the kind of elections we are now

If the students, as individuals and as fied people do run, and that everyone does Of the hundred plus people seeking vote, then they deserve nothing better

COMMUNICATIONS

Foreign Student Protests Senate Representation

To The Editor: Now that the State University of New York at Altany has extended the student representatives new in fair f its studentship beyond the Atlantic Senate represent the interests of and Pacific, I suggest that Foreign the Foreign students, I shall appre-Students whose number is doubling crate an answer to this question every year should be represented. If the answer is as hegaine as I in the Senate or other Student Assocration offices. Such a representative should be nominated for the time being to the Foreign Student Attrisor until the Foreign Student Association we are authoriting is Kennedy Bubble Gum Cards

Some students might a cuse me if trance to is late of even seglecate chat I have a mithit Instead I think mara Estell Statel tunia € fil The tree with the Paris to Paris the Paris to the Paris t

representing students as a whole This is sound and logical since all Foreign Students are themselves it was is the trace to float themselves integral of the student population. But a question arises, and it is the one I am concerned with Le man, with loss demonstary is the start

how - and I mean now mithis campus. Charles cele. Obel-Omia Foreign Student from Uganda (East Africa)

Show U.S. Commercialism To the Editor:

i terestica lew pressime all will car is Se atellas a neavet l'alle fe et l'as le et l'inate t's appearations. temperature a clause els. - Alanta PerStand Prestient cannot be level, a constant apared enalia fet af Kenet Publication of is While that as a talk state of the tine as reas a wear and preferring enough established treat processing a section of the f engladites et Hels i jamits thete ties seem i us to Dasialt i ein i Nordpapara and there are ulsussine the armitted beyond and commers of the moves a

a statute Π , we see as the space of the state Π eus élettet eus tre teptes que spires ai Productable

to unids This it is a eletitle sile 'es' terje '

THE ROTTING SOURCES ASSESSED TO MINE The days of there is alliawes the elec-It less the " a lene: " o lights

paja i pita atendia i sese sibile cuit. at in a e a et in alter and were endised a squared of All a Covered Contract 4. 10.1 at the authority on the state of a ter if e qualiere at a S e . d. . . i .

Sine a tree steel steel a better meas fulfilled

Yours 11-Norten Banks '61 Norman Se se man ..

FRANK NE TOEFT

Mores is form

*sessione for the

DANCE WILLIAM

. b .m.r 6'4

Ferm'ers

Albany Student Press

ESTABLISHED MAY 1016 BY THE CLASS OF 1918

The Alternority and Fress as the majorer but area by the student body of the State will exist you have done or Albert The ALF muster extremely a 45 tab. The paper can also be reached by a all of bashe trailers in a 12 - 25. The table trailers are a 12 - 25. Th

> MAREN & MEETER Feature Editor ACQUELINE R ADAMS NIA A Miss 4,,,, 200 12 12 Associate Editor JOSEPH # GALU 2 1 m 2 Mt 1 A 2 1 fice term Ma age JUDITH M. CONGER COLDIAND . FMAM Associate Technical Supervisor Associate Photography Later

I ANNE I I LEE CARREN A ORSINI SUSAN THOMSON Tors, for Acres and to for - ire dation techange tait. P.b. Real and tale Assistant Editors Debotah tileana Harala Lynne Joseph S verta For Jensen Joseph Gomes, Par Fasana, Kathy Boyles, Alex Petra, Car Schie tel . no. be.sse Beth Boyd Rosemar, Mansaur Lynn Kant Jane Jahnson Jan, Mordack Dennis Church Michael Peter Pare Richard Loke: Joseph Mata

A common common that be professed ". He follow and must be signed. Names with be withheld an request. The A follow Student Fress ussumes to respons to the opinions expressed in its columns on communications as such expressions do mor necessor is electrical terms.

Features

FEBRUARY 28, 1964

• Intercollegiate News

PAGE 5

- News Features
- Humor

ALBANY STUDENT PRESS

Intellectual Atmosphere: Part III

Anti-Intellectual Outlook Due to Students' Attitudes

by Toni Mester

Does State University have an adequate intellectual atmosphere? This question seems to have initiated a great deal of hollow bickering on campus, and yet the importance of the question lies in its being asked, not in its being answered.

It is enough that so many students and faculty members alike are concerned. The point is where do we go from here? What exactly are we trying to achieve and what can we as students do about it?

We should be aiming for an atmosphere in which there is a slight social pressure to read, to keep up with current events, and to be able to express opinions or just ask questions of some depth,

Ideal Situation

Ideally, one should be able to find several tables in the dorms at dinner and in the cafeterias at lunchime where there is sumulating conversation.

There should be healthy competition and good participation in class and a continuing of the "dialogue" outside of the classroom. There should be good audiences at cultural events and a responsive reading public for a variety of publications.

We have all, at one time or another, felt terrific trustration concerning one or more of these areas, but there are alternatives to complaint.

Basic Attitudes

Perhaps we can begin with critical examination of some basic attitudes so prevalent in some quarters of the campus: the scorn of the class participant as "obnoxious," the professor-seeker as "brown-nose," the easy acceptance of the 2.0 average as norm, and the ubiquitous stress on marks rather than course substance,

Attitudes are a particularly personal thing, but when mediocrity becomes institutionalized, shouldn't the community above some degree

Toni Mester

amount immediates challenge is the Improvement and Froadening of our of excellence and the large private purfications. If we were truly com- endowments coupled with the texmitted to improving intellectual at- olutionary commitment of Stanford mosphere, here is an area toat, and Branders that aflow such new rould show racheal change within institutions to compete with her.

dents did extensive outside reading - that will direct us towards the unthe prepare for an original essay. Eversity identity we seek and imbue on "Man's Freedom." Each of those our community with the feeling that papers is a potential for a sub---we are in this growing process stantial and exciting feature for together We are. ASP, suppression. Skandalon, or And is it too much for us to what have you.

on all levels. The administration the battle is won.

Academic Honorary

Good reading material should be readily available to all. The book store needs to expand desparately. Can the issue surrounding this particular impasse be arred thoroughly?

Every dormitory and group house

The University Center Association

Has any class looked into the for important research.

The prevailing attitude in both

We lack Harvar Ps long tradition Is at too much for us to ask In Humanities 123, over fifty stress. President Collins for the principles

might also do well to look into the future possibilities of a State University Press.

Last week Common-Stater suggested a chapter of Phi Beta Kappa, YES! An emphatic yes! Certainly, this is status-seeking, but it is also symbolic of our search for university identity -- and quality.

The student body is suffering.

could make The New York Times and a few good magazines available to residents and guests in the

in conjunction with the library and and certain departments might look into the possibilities of opening a writing center or student reading room which would feature small political and literary reviews, science digests, and esoteric magazines. We seem to be too much a school uninvolved with current

Expanding Activities

The expanding UCA and all other student organizations could increase the mixing of social and academic events. Traditional lecture evenings such as English Evening have always been well attended. We would profit greatly from better contact with community organization, such as the International House and the Institute. We still suffer from a paucity of discussions, lectures, and readings.

If events such as these are to succeed, money must be spent, Effeetive and widespread publicity such as that of the S. U. theater must be used until a traditional audience is assured. Money can come from other sources besides student tax.

possibility of establishing an eninvolves the investment of a large sum of money it would serve to turing famous scholars to the campus

Student Projects

These are some projects we as students could initiate. They are not far terched, for we are already means slowly in the direction of their realizations

As a university, out big weakneed is the lack of a positive philosophs of crowth on the part of in the present searching of the

camps seems to be secretaing will be changed on the new campus, " Bur will it?

commit ourselves individually? We So also every treshman research - can't expect one without the other. paper could easily ce condensed. Look at how much one individual into a popular article or series. Tike Bob Kurosaka accomplished Where are our opinions on current toward building "intelletual atmosevents, on the books we have read? There? If each of its assumes Publication Makes The University an identical responsibility, then half

Institute Program Co-ordinator looks on. 35 State Students Donate Time

Elaine Stengal, wife of State student Leo Stengal, tutors Susan McNally as Edward Delmonte, Trinity

In Albany Tutorial Project Work "The purpose of the Albany Tutorial by the end of the summer, although far Project is to help these kids graduate," from being a speed reader, Claude was said Mr. Robert W. Hayes, Albany State able to keep up with his class.

coordinator for the project.

At the present time, about 35 State problem. students are engaged in this project, their chances in life.

members of the Northern Student Move- student tutors. ment. The program was then taken over

Local Tutors

dowed lecture series? Although this marily by local students home for the serve as a practice ground for the would most of the actual tutoring was done in Tutorial Project. church facilities."

> tutors in the program, there was a 300 tact Mr. Hayes in Richardson 288. name waiting list. At summer's end, most of the tutors returned to non area colleges, leaving a gap in the project.

Into this void came a few interested Albany State students, This complete turnthe administration which is reflected over, however, has hurt the project because the response from State has been disappointing. At this time, about 35 Staters are tutoring, but the waiting list has been growing.

Case History

Although each of the tutees has his own special problem, the student whom we will call Claude, is about average, Claude lives in the Thatcher Housing Project, a public housing area.

His mother is the sole provider for the family. Claude's major problem is English - his major weakness is reading or to be specific, his inability to read. Claude asked to be tutored, and finally was assigned one of the few Staters tutoring last summer.

After Claude's weakness was discovered and evaluated, remedial reading was started. Claude had failed English II yet

Many Needed The Albany Tutorial Project is an or- At present, tutors are needed for Busiganization which aids high school students ness Law, Bookkeeping, Shorthand, Engliving in depressed areas get the help they lish, Biology, Chemistry, Math (all levels), need to graduate. It is an attempt to lower and History. Prospective tutors in Engthe dropout rate found in the slum high lish should be warned, however, that remedial reading is, by far, the worst

Mr. Hayes also said that similar prohelping underprivileged children better gram are being carried on in Harlem, Providence, and Philadelphia. These pro-The program was started originally by grams are large and involve hundreds of

The Albany program seems Lilliputian by the Trinity Institute, a non-profit or- by comparison. Mr. Hayes believes that ganization working with the South Mallers. the program can be improved only if the number of tutors is increased. "For those who need more than social consciousness "During the summer," Mr. Hayes confor a reason to be a part of this experitinued, "the program was staffed pri-ment," Mr. Hayes said, "the program can summer vacation. The project received be teacher." The only way many of these the support of many local churches and kids will ever graduate is to get help in

Any student interested in working in Although there were approximately 40 the Albany Tutorial Project should con-

Tutor, Helen Stycos and tutee Richard Douglas find that learning isn't as hard as it seems.

MOST GREEKS PLEASED WITH OUTCOME OF RUSHING PERIOD

...And let us fly, man...just let us fly

Lethargy Charge Denied By I.S. Council President

now take a deep breath and relax. This year's Formal Rush came to a close last weekend with the pledging of 143 women into State's eight sororities. Fraternities had pledged 95 men one week earlier. State's Greeks should be able to profit widely from the experi-

ences of the two jammed-packed

weeks that comprised the Formal From I.S.C. President, Leona

Regulations Effective In particular, says Miss Kerpel. the regulation required attendance at eight of eight open houses was

effective. It helped to give all the prospective pledges an insight into

For the fraternity rushees there was no compulsory rule concerning Kerpel, comes one evaluation of the visiting of all Fraternities. In the whirl-wind event. On the whole, the two weeks between the Smoker according to the Greek women, the and the stag parties there were rushing period was successful al- no scheduled events.

Please, brother, I'd rather do it myself

Phi Delta ropes in rushees at conflict party

A thousand people a day vote the Student - Union way

Visit your

Student Union Snack Bar -----------

After this picture was taken, the Pied Piper of SLS successfully drew many rats.

Friday night all the fraternities held held stag parties, and on Saturday date parties were presented. There were both formal and informal date parties given on Saturday. Fraternity men thought this system was sensible and successful

Protested Lethargy

Miss Kerpel vigorously protested the ASP editorial of February 21 which accused the Greeks of "lethargy." On the contrary, she points out, complaints were made that the sororities were trying to pressure freshmen before official rushing. This would show enthusiam rather than lethargy.

The 2.0 requirement did not seriously change either sorority or fraternity rushing, If anything, that requirement eliminated those who would be able to devote their full time to studies and Greek activities, In general, the Greeks were "pleased" with the outcome.

Sororities Represented The new Rush Committee for the sororities this year proved to be most effective. It consisted of representatives of all sororities who remained on hand at all times to answer questions of freshmen.

Next year, Miss Kerpel revealed, the Rush Committee will consist of sorority girls who will not participate in rushing, but will serve is counselors for the pledges.

Instead of February rushing next ear the schedule eill be moved back to March, For this two week rush period a March schedule will serve to make the Greeks more

Preparations will not have to be made during the exam period, which will make it easter on both fraternity brothers and sororit, sisters,

I dreamed I was at a fraternity smoker in my...

I'll make you look like a "Beatle" yet.

Rushees form fraternity life line as they await their turn to pick up bids.

Peace Corpsman Sees Success Service Leaves Deep Impression

(the last of the series)

were initially received by the Sierra Leoneans, how they treated us, and what their response was when the first group completed its tour and left. When we arrived we were treated cordially but with little fanfare. No brass bands. No two years? In a very real sense, he ticker tape parades.

We were taken to Fourah Bay College, greeted warmly by the Minister of Education and the President of the College, given a few days orientation of the coun-

Science students at the Karouga Secondary School are introduced to the slide rule by a

try, and then sent out to our various assignments around the country. Little fuss was made and we were eased into the society quietly and unobtrusively (for which we were all thankful).

This country has a long history of expatriate European teachers (mainly British) and a good percentage of the people took our coming as more of the same, only from America. Some thought we were missionaries; relatively few had ever heard of the Peace Corps, it having I shall never see you again." The latter

Of course, the longer we were there the better the people got to know us, and as we explained to them the function of the Peace Corps they began to understand, but I really think it made little difference to them. They were certainly glad to have us and appreciated what we were trying to do. We were more often identified as Americans than as Peace Corpsmen, a fact which made little difference to us.

Basic Function of Corpsman

did we do?

As I see it, the basic function of a Peace have passed these things on to others. Corpsman is threefold: (1) to provide much-needed technical assistance to a host country; (2) to do something which will help his own country (by becoming a better citizen, perhaps? - I have only a vague idea of what "better," in this context, means, but I will accept it tentatively. And also (again perhaps) - please forgive me - presenting a certain "image," the latter being a distasteful word but, hopefully in this case, apropos); (3) to do something which will be of benefit to himself (there is a certain amount of "selffulfillment" involved here which can be acutely felt but poorly verbalized.)

The first is obviously the most important of the three but it would take little acuity to see that they are, in fact, inseparable. The extent and degree to which a Volunteer successfully fulfills the first purpose will undoubtedly (but not invari-

ably - it depends upon a person's definition of "success") be the extent and degree to which he fulfills all three.

The effects of a teaching assignment (" '... until you come to the end. Then stop,' are not as discernible or immediatelyibid obvious as they would be in building aibid obvious as they would be in building a Many are eager to know how we road or digging a well. However (and this is admittedly a biased point of view), in the long run they are probably more important and lasting.

How does one determine if he has made any impact on a country after teaching doesn't. However, if I may be allowed to inspect the microcosm for a moment 1 find something of interest.

Effect on Physical Aspects

I look back and compare the school in which I taught when I first came to Sierra Leone with what it was when I left. I see students, for the first time, being taught by a qualified mathematics teacher; I see a library grow from next to nothing to something which is well on its way to meeting at least minimal standards; I see a slight increase in the number of passing papers on the national exams.

I see a mathematics syllabus existing where none existed before; I see order developed out of chaos in the mathematics curriculum; I see new facilities for extracurricular athletic activities being set up; I see a new attitude developing on the part of the students vis-a-vis the meaning of education. By no means the product of my hand alone, but a product of the hands of all who were there to see and help it grow - three other Peace Corpsmen and a remarkably sympathetic principal who gave free reign to our ideas.

This is my reward. This is my success.

Service Leaves Deep Imprint

We left as quietly as we entered. The people were reassured to know that we would be replaced by new Volunteers. However, many were honestly sorry to see us go. One hates to say "Goodbye. my friend. I have enjoyed living and was usually left unspoken.

The farewells were brief; the bags were quickly packed; the jeep was loaded and we drove to the airport. After taking one hasty look back, we climbed the steps of the plane and sealed ourselves into our airtight compartment.

We left as we came, with one exception. We had left part of ourselves behind and were taking away with us something which we did not have when we arrived a certain knowledge; a certain awareness;

And, in retrospect, what kind of job a certain sympathy and understanding. Our job will not be complete until we

Basketball becomes a part of life at the Karouga School as a volunteer and students erect a backboard frame.

ARF!

Benjamin Franklin (or The Louisville Slugger, as he is better known as) said, "A penny saved is a penny earned," and we, the college population of America, have taken to heart this sage advice. We spend prudently; we budget diligently. Yet, despite our wise precautions, we are always running short. Why? Because there is one item of expense that we consistently underestimate-the cost of travelling home for weekends.

Let us take the typical case of Basil Metabolism, a sophomore at UCLA majoring in avocados. Basil, a resident of Bangor, Maine, loved to go home each weekend to play with his faithful dog, Spot. What joy, what wreathed smiles, when Basil and Spot were re-united! Basil would leap into his dogcart, and Spot, a genuine Alaskan husky, would pull Basil all over Bangor, Maine-Basil calling cheery halloos to the townfolk, Spot wagging his curly tail.

But the cost, alas, of travelling from UCLA to Bangor, Maine, ran to \$400 a week, and Basil's father, alas, earned only a meagre salary as a meter-reader for the Bangor water department. So, alas, after six months Basil's father told Basil he could raise no more money; he had already sold everything he owned, including the flashlight he used to read meters.

Basil returned to California to ponder his dilemma. One solution occured to him - to ship Spot to UCLA and keep him in his room but Basil had to abandon the notion because of his roommate, G. Fred Sigafoos, who was, alas, allergic to dog

Then another idea came to Basil a stroke of genius, you might call it. He would buy a Mexican hairless chihuahua! Thus he would have a dog to pull him around, and G. Fred's allergy would be undisturbed

The results, alas, were not all Basil had hoped. The chihuabua, alas, was unable to pull Basil in the dogeart, no matter how energetically he beat the animal.

Defeated again, Basil sat down with G. Fred, his roommate, to smoke a Marlboro Cigarette and seek a new answer to the problem. Together they smoked and thought and - Eureka! an answer quickly appeared. (I do not suggest, mark you, that Marlboro Cigarettes are an aid to cerebration. All I say about Marlboros is that they taste good and are made of fine tobaccos and pure white filters and come in soft pack or Flip Top box.)

Well, sir, Basil and G. Fred got a great idea, Actually, the idea was G. Fred's, who happened to be majoring in genetics. Why not, said G. Fred, cross-breed the chihuahua with a Great Dane and thus produce an animal sturdy enough to pull a dog-

It was, alas, another plan doomed to failure. The cross-breeding was done, but the result (this is very difficult to explain) was

But there is, I am pleased to report, a happy ending to this heart-rending tale. It seems that Basil's mother (this is also very difficult to explain) is a glamorous blond aged 19 years. One day she was spotted by a talent scout in Bangor, Maine, and was signed to a fabulous movie contract, and the entire family moved to California and bought Bel Air, and today one of the most endearing sights to be seen on the entire Pacific Coast is Spot pulling Basil down Sunset Boulevard - Basil cheering and Spot wagging. Basil's mother is also happy, making glamorous movies all day long, and Basil's father is likewise content, sitting at home and reading the water meter. O 1964 Max Shahman

Pacific Coast, Atlantic Coast, the great Heartland in between - not to speak of Alaska and Hawaii—all of this is Marlboro Country. Light up and find out for yourself.

PHONOGRAPHS REPAIRED **BLUE NOTE SHOP** HO LULLI OPEN IIL P P M

Gerald Drug Co. 17 Western Ave. Albany, N. Y. Phone 6-3610

HOW OPEN Mon. Thurs. Until 9 P.M. JOHN MISTLETOE BOOK SHOP 238 Washington Ave. HO 3-4710

> JAKE'S 504 Hudson Ave.

Albany, N.Y. IV 2-9894 IV 2-4211

Common-Stater

Inconsideration? - Why is it so hard to find chaperones for social functions? It seems that the same faces are seen at nearly every event. Noteworthy - Congratulations to the Greeks on their pledge classes. One question - does the end always justify the means?

Anticipation? - February 29 is at hand. Where have all the smiles gone? Unimaginative - the method by which the Music Department chooses choral groups. Possibly a selective basis might stimulate those with true ability.

Grievances - It's too bad that in recent weeks, the Senate floor has become an airing place for personal feelings. A warning to new senators - you're representing your class as well as your self.

Uncertainty - There seems to be a great deal of it as regarding the new campus. Do you know where you are going to live next year?

Referendum - Was it valid or invalid? Do the students here really know what their student government is doing?

Apathetic, arrogant, able, antagonistic - What type of Senator were

Theft - There seems to have been an outbreak of stealing in the dorms and Co-op this year? Are we, as so-called college students that small? Interest, initiative - The past S. A. President tried to stimulate both, It's too bad he was met with such great opposition on the part of a few

Organization - Election Commission has finally achieved a satisfactory voting procedure.

Nommations - The process for nommating candidates for office is on a par of most grammar schools. We hope that the new administration has something more valid in mind.

NOTICES

Fencing Society

The S.U.A. Fencing Society will to join the group.

On Sunday, March 1, in Page Hall at 2 p.m., the Fencing Society will hold the Swearingen Memorial Tournament

Social Studies Evening

held in Brubacher Lower Lounge noted conservative, and James A. at 8:00 p.m. on Tuesday, March 10. Burkhart, liberal professor of po-The speakers will be Jane R. Har- litical science at Stephens College kins, Dr. Lois Stone, and Dr. Jean on Friday, March 5, at 1:25 p.m. L. Auclair. Their topic will be Way This Campus Generation." Both will be served.

PINE HILLS CLEANERS 340 Western Avenue CLEANING and EXPERT IV 2-3134

Walt's Subs

Around the Corner from the Dorms Open Daily Mon. - Thurs. Ila.m. 1130p.m Fri. & Sat. Ila.m.-1:30a.m. Sun. 4:00p.m.— Ilp.m. 271 Ontario Street

JUNE GRADUATES!!! Attention all students who will be

hold its weekly lesson in the Pierce graduating in June 1964. Graduation Ingle Room on Wednesday, March 4 fees will be collected in the Busiat 7 P.M. This will be the last ness next week, March 2-6. All opportunity for interested students people completing degrees in June must pay at this time.

Forum of Politics

Forum of Politics will present a A Social Studies Evening will be debate between Fulton Lewis II. are remarkable speakers and bold exponents of their respective phil-

osophies. All students and faculty

Psychology Club

are urged to attend.

The Psychology Club will present Dr. Harold Seashore of the Psychological Corporation in New York City Friday, February 28, at 3:30 in the Faculty Dining Room. His topic will be "The Value of Psychological Testing."

Play Tryouts Tryouts for "Raft of the Modusa" by George Kaiser will be held Tues-

day and Wednesday, March 10 and 11, at 7:30 in Richardson 291.

University Directory If anyone has any additions or corrections to be made in the University Directory, please contact

Diane Corveil via Student Mail.

RKO CLEANERS AND TAILORS

"A Little Finer - A Little More Careful"

"All Garments Checked For Minor Repairs"

PLANT-Corner Washington Ave., and Ontario Street ALBANY, NEW YORK

> THE 640 SOUND ON CAMPUS WSUA

Baker, Kenna Expose Systems

by Joseph W. Galu

No one party in America has manruption. If this were not true, it would be easy to vote out all corrupt officials and their party.

The actual situation leaves the voter in a more difficult position. Two current examples point up this unhappy circumstance. The system which creates the examples is, in my opinion, more to blame than the men involved.

In New York City the Republican organization in Queens is the site of the most shameful New York State example. In the 1961 mayorality campaign, the Republicans charged Mayor Wagner (D-LO) with having a scandal a week.

Few Civil Servants The Democrats countered with the s atement that the people involved were civil servants and not patroifage appointments. Also the number of people in the scandals was very

As the campaign progressed, several people were exposed and forced to resign. The Republican leader Queens resigned. This man, Robert Kenna, was the only "party man" involved in any of the scan-

The resignation was reported in all the papers and retracted the next day. That Kenna will not seek re-election to his party post was the excuse. Last year he was formally replaced by an affable nobody.

Rule by the Disgraced A few weeks ago the Republicans

met to choose their new district leaders. (There is no direct primary election of GOP district lead aged to obtain a monopoly on cor- ers in NYC). Kenna, with no official position, chaired the meeting and

dictated the slates of candidates. Because the election is far away all parties and the major newspapers ignored the story. This example gives a rather clear insight into the attitude of both our parties and the so-called reliable newspapers.

I blame the system in this case because there is no form of representative base involved. The people of the individual assembly district do not choose their party leaders. (This is the most basic goal of the reform movement in the Democratic party.)

Baker's

On the nationa level, the Bobby Baker "case" is providing lots of headlines for newspapers which wallow in sensationalism. Baker, quite clearly, has had extensive dealing which may involve him in some court cases.

The Republicans, largely in the person of Senator John J. Williams (R.-Del.), have been pressing the case with all reckless abandon. The results have been some of the slowest, most laborious tracking down of

It is clear that the Democrats on

the Senate rules committee hope to

drag out the investigation in the hope that the public and its informants (radio, TV, and the press) will tire of the case.

That Senator Smathers and the late Senator Kerr were involved is Democrat; Smathers is a Democrat Republican John J. Byrnes

of Wisconsin was instrumental in getting the smiling wizz-kid started. Byrnes' tearful speech on the House floor brought crocodile tears from both sides of the political aisles. It was a typical speech of "My God, my God, what has this awful, dirty man done to clean, little 'country, flag, and mother' loving me?"

Symptom is Part of Disease The guilty party in this case is not a political party but a state of mind. This state of mind is the Establishment of the House and the

It is a group of willful little men from hopelessly safe (for their party and them) districts. They have no fear of being defeated since they often own the state organizations

The worst sin in the Senate is to criticize the system. The system is one of favors and deals. It stinks from the corruption it has winked at, ignored, helped, and created.

Bobby Baker was created by the Congress. Congress is not going to wash its linen unless forced to

Until a very few worthwhile men like Democrat Paul Douglas and Republican Clifford Cass obtain enough support to destroy the system, this sytem will continue and continue corrupt and corrupting.

By Way of the Wire

by Karen Keefer

Reported by the Associated Collegiate Press, progress is curren-tly being made on our university counterparts around the nation:

Nostalgia, Sweet Nostalgia Lesley Sussman of the Seawanhaka. Long Island University, reminiscences to a time when the small lounges in the Student Union building, filled with odd bits of broken-down furniture, gave a well-worn appearance but created a homey atmos-

She explains it by contrasting just right for hourly browsing; the then and now in this way: "I can still vividly remember the smoke- relationships fostered within them. filled Coed Lounge, alive with the Then I went away, only to return

tumultous shouts of fiends greeting each other after class; the last-minute attempts to cram before an exam; the inevitable card games.

Then there was the cafeteria with slightly discolored walls and tables surrounded by twice their number of chairs, and loaded down by coats, books, and ashtrays. But who noticed when one was deep in conversation with good friends over a cup of coffee?

Cozy Booksto e

I remember the cozy bookstore small class situations and friendly

ized machines. Dark Age Diversions

months later to a series of system-

Cigarettes and Cokes - what did

college students do in the dark days before these two were born asks the Darly Reveille, Louisiana State

Even though it took man almost 2,000 years be finally discovered that tobacco leaves, rather than the usual dirty vines, tasted a lot better in his pipe. A bit later, in a chem research lab, a prof stumbled across a concotion that fizzled and Coke was brought into the world.

Think what it would be like without this duo; girls would have nothing with which to ward off kisses; boys would have nothing to pour over their heads in retribution

Saboteurs

work to destroy these delights of our youth, "Ban-the-Cancer-Stick" demonstrations are in progress. and soft drink manufacturers are making a new no calories, watered down mockery of these wonderful refreshers.

Small wonder some of us been

presents

INAUGURAL

Capital District Citizens for Goldwater

invites you to hear

Dr. Anthony T. Bouscaren

WEEKEND

Concert

'The Dissipated Eight from Middleberry' February 28 8:00 Bru Lower Lounge

at Herbert's February 29 Inaugural Ball \$1 per couple

Student Serves as Military Advisor in Strife-Torn Laos

by John Hunter

"When they hit us at Ban Padong," began State student Jack Savage, "we had 2000 Meo troops and they came in with 3000 Pathet Lao troops. We held out until they brought in two 105 mm, howitzers. When the 105's were in range, we pulled out and spent two days in the jungle until choppers came in and took us out."

This was the start of a one hour interview with Sophomore Jack Savage, a veteran of over three years who was assigned to one of the Army Special Forces units stationed in Laos.

"I volunteered for Special Forces because it is the best outfit in the Army," Jack continued. "After basic training, I was sent to Jump School at Fort Bragg, North Carolina.

At this time, I was assigned to the 82nd Airborne Division, Each man in a Special Forces unit is a specialist, trained in one

Marlboro

WEBCOR

Stereophonic

Alpine or Paxton.

field and cross-trained in all others.

A Special Forces team consists of two medics, two demolitions men, two weapons men, two radio men (commo men), one intelligence sergeant, one team sergeant, one executive officer, and the team leader (CO)."

"I was a radio man, and after radio school, I was sent to Eglin Air Force Base, Florida for Ranger Training, Next came Jungle Warfare School in Panama, After that came Cold Weather Survival School in Utah. Next came language training.

The school for Laotian and Vietnamese is at Fort Bragg. I went to the one at Bragg. Finally, my unit trained with the Navy UDT (Underwater Demolitions Team) units in St. Thomas, VirginIslands."

"The primary mission of any Special Forces unit, trained to infiltrate enemy lines in war by land, sea, and air, is to organize, train, and equip guerilla troops in conjunction with the local guerilla com-

Marlboro

Jack Savage, presently a State student, and formerly with the Special Forces i. Laos, lets two children inspect a sample of the "law of the land" in Laos today.

IN THE MARLBORO

Prizes will be awarded to any recognized Group or individual submitting the

largest number of empty packages of Mariboro, Parliament, Philip Morris,

2. Empty packages of Marlboro, Parliament, Philip Morris, Alpine or

3. Closing date, time and location will be announced in your newspaper.

into an area, you are in there for the duration," Savage continued.

"The big problem in Laos was the fact hat there were only 350 Americans stationed there. The Lao Army consisted of 26,000 troops. Some of the officers were French trained, and were good commanders. Most officers, however, were inept.

mander in the area. Once you are sent

Another problem was religion - the Buddhist religion. The Buddhist religion prohibits killing and the Lao troops had to be forced into combat. With only 350 Americans, not enough pressure could be applied to make the Lao forces effective.

The exception to this unwillingness to fight, however, were the Meo. The Meo live in the mountains in northern Laos. They were good fighters and were organized into a guerilla force. The Mao force was separate from the regular Lao Army and quite effective because of extreme anticommunist feelings."

"Ban Padong was the Meo stronghold," Jack went on. "When the Pathet Lao hit us, the regular Lao Army force with us chickened out and left our right flank open. Because of this, we lost a large part of the Meo force.

When the United States pulled all Special Forces troops out of Laos, the Pathet Lao tried to exterminate the remaining Meo personnel."

Inhaling on his third cigarette, Jack continued, "politics played an important part in the operation, too. There was, for instance, a small group of anti-communist Chinese nationals living in Northern Laos.

These people did not participate in any action because it was not politically feasible. Another incident also shows just how much politics affected the situation.

(to be continued next week)

The American Forum 'New Intellectual' Presents Popular Rand Philosophy

by J. Roger Lee

The New American Library has published a paperback edition of Avn Rand's For the New Intellectual: The Philosophy of Ayn Rand. This book is composed of a long fashion. Miss Rand refers to as the little essay and the philosophical producer. There are two groups of passages excerpted from Miss producers. Rand's novels (Atlos Shrugged, The scientists and businessmen Fountainhead, We The Living, and who meet man's material needs

presentation of Miss Rand's posi- man can predict his actions. tion. The book itself is anticipatory - The businessmen-scientists suc-

tation is in order. The title essay united in the claim that man is inis a statement of what man's re- capable of attaining an integrated lationship to reason should be and view of reality and must, rather, an account of what it has been in the act on an uncoordinated spur of history of western man.

Reason - Key senses." enables man to discover and form a comprehensive picture of the praciples inherent in what

he perceives. It is only man who can (and indeed by his nature, if he is to survive, has to) function on a ceonceptual as opposed to a perceptual level of consciousness.

It is only man who can adjust his environment to suit himselfbecause (pragmatists) these intellectuals it is only man who can know the principles that dictate the nature their cognition will have to be "new

According to Miss Rand, there have been two types of anti-rational men (Attila and the Witch Doctor) self-imposed restrictions of func- sophy, objectivism.

honing on the perceptual level of their conscious

Producers Hurt

The third type of man at the expense of when "Attila" and the "Witch Doctor" exist in a parasitic

and the intellectual who is to meet It would be impossible, in this man's spiritual need for a clear and short space, to render an adequate integrated view of reality on which

of what she intends to present in a coeded giving man an unrivaled forthcoming "systematic presenta- height of material prosperity, but tion in a philosophical treatise." the intellectual failed, leaving man While a complete philosophical with such irrational ideologies as system is presented in For the New Zen Buddhism, logical positivism, Intellectual, a more detailed presen- and pragmatism all of which are the moment.

This failure of the intellectuals Reason, "the faculty that per- has allowed "Attifa" and the "Witch ceives, identifies, and integrates. Doctor" to reassert themselves and the material provided by his (man's) place the producers at their mercy.

Present Need If man is to escape from the irrationality and uncertainty that permeates contemporary society, he must assume the role of the mtellectual and resort to reason, not

expediency Since the old intellectuals have taken the position of anti-conceptwho will think and use the tools of intellectuals."

The balance of the book is a who are alike in that they share the statement of Miss Rand's philo-

1. Contest open to qualified students only.

Paxton must be submitted in order to qualify.

4. No entries will be accepted after official closing time.

BUFFALO ROUTS TIRED SAUERSMEN:

STATE DEFEATS NEW PALTZ HAWKS

basketball lost 91-52, Saturday, February 23, at Buffalo. The Peds were victims

Apathetics Lose Their First 33-29 TXO Opens Lead In League III

There was very little action in AMIA basketball this week. The only game played in the first two leagues this week was between Club 487 and the Apathetics of APA, Both teams were very cold from the

Not one man hit double figures for either team. The final score was an upset, as The Club beat APA 33-29, drawing the APA five from the ranks of the undefeated. Mike Goldstein lead Apathetic scoring with eight points, while Golfarb tallied seven for the Club.

They have decisive victories over EEP (44-24), the Dribblers (50-14), KB (49-24), the Doormats (51-26), and again (57-33). So far, their only close contest has been against

two respectively in the league.

APA III holds down the second spot; two games behind the leaders.

Bowlers rest between tosses and check the score before toeing the line for the next ball.

third league with a 6-0 record, APA. The score was 34-33.

Leading scorers for the TXO squad are Ray Lalonde (13.8) and Al Drake (12.0). In addition to leading their teams they are one and

TXO sports one of the toughest The team has compiled a 5-2 recsquads in AMIA. They lead the ord in competition to date. Both games were lost by one point. Besides the loss to the Green and Silver they lost 41-40 to the Door-

With three games left on the schedule their chances of pulling up to TXO are very slim.

Third League Scoring

Lalonde (TXO)	83	13.8
drake (TXO)	72	12.0
Griss (WB)	54	10.7
Barrette (APA)	61	10.2
Kamınskı (KB)	40	10.0
Liox (WB)	49	9.8
Stewart (APA)	59	9.8

The One Eyes are undefeated in league play and look as if they are going to repeat as champions of the fourth league, Joe Mazzarulli has been leading the Club with a sizzling 18.2 average, Big Gary Moore has contributed with fourteen points in each game. Mo re has been the big man off the boards so far this season. The fourth league has been plagued by forfeits during the year as the other leagues.

NOTICE

The Sports Department of ASP is lo king for people that would like to write sports stories for the paper. The paper's planned expansion after Easter will necessitate a larger reporting staff. Would anyone interested please contact Ronald Hamilton as soon as possible by leaving a note in student mail or by visiting the office on Sunday night.

DEADLINE FEBRUARY 1. Ordering GRADUATION ANNOUNCEMENTS in the CO-OP Office 2. Entering PERSONAL LIBRARY CONTEST 3. FULL REFUNDS on TEXTBOOKS

"UNIVERSITY RINGS" may be ordered in the CO-OP Office 6-8 week delivery - MINIMUM DEPOSIT - \$5.00 Men's Ring — Large \$32.50 Extra Heavy \$38.00 Women's Ring - Small \$27.00

all Jewelry prices plus 10% Federal Excise Tax

HAMMING IT UP

Many people are concerned about when they are moving out to the new campus and the athletic department is no exception. It now appears the athletic facilities will be a year behind schedule. The situation, unless it is remedied before the move in '65, will mean no intramural activities or gym classes for one year.

It is one of the many facing the athletic department in its big move. In discussing the problems that have been encountered, Athletic Director Merlin Hathaway had many interesting comments on the subject. He was very disappointed in the set back of the athletic program. He was very happy with the plans that are proposed, if they are ever completed.

It is very apparent that athletics have been pushed into the corner in the past and it seems as if the situation is going to grow worse. The flabby American is a reality only because professionals are trying to manufacture human computers and they are quite willing to sacrifice the human body to do so.

I am not advocating the Big Ten type of "professionalism." but then complete apathy is not the solution either. We are expanding into all kinds of new fields of study, this is wonderful, but has it occurred to any one that a program leading to a Physical Ed major might be worth considering. The facilities should be available at the new campus. Many students that are interested in part time coaching have no opportunity to achieve this goal.

After looking at the preliminary blue prints of the athletic facilities I can say that the horses have not been spared in planning. The preparations have been made now it is time to implement these plans with some good programs. The AA Board should be thinking of long range plans for the betterment of our athletic program. The importance of formulating policy now cannot be overemphasized.

State Teams at U.C.A. Tourney **Mureness Sets Record in Billiards**

were sent by the University Cen- three games was 2501; the winner ter Association to participate in was the University of Buffalo with the Region 2, Association of Col- a score of 2795. lege Unions Tournament, in Buffalo during the past weekend.

ting of David Roegner '20, James Gittleman '65. James Albright '66, Kirk Ellis '65, and Richard Kimball 65, placed seventh out of eighteen

Fencing Starts

The clash of foils will be heard in the near future on the Albany State campus. The tencing team has - colleges participating in the tournaannounced that it is beginning its ment were Cortland, West Point, and season on Feb. 27 against the Tri City Fencers Club,

The Swearingen Memorial Tournament, Men's foil, will be held in Page Gym at 2 o'clock, The Tournament is named in honor of Mr. Lin Swearingen who was killed in an automobile accident. Mr. Swear ingen was a very active member when the ream was being organized,

The squad has been practicing in Waterbury and Bru. On Wednesday and Saturday they receive les-

of the sabre and the foil.

The team has planned a large schedule with twelve matches some rather formidable opponents. These include the U.S. Military

In men's table tennis doubles, the finalists were Tom Sclocum '65 and Art Brunelle '20. They were The men's bowling team consis- deteated by Shalaby, an Egyptian, and Advant, a Pakistant, attending

> The team, organized by Bill Hlenberg '66, left here early Eriday morning, spent Friday night in Buffalo, and returned to State about 4:00 a.m. Sunday morning.

Pace, the University of Rochester New York University, Affred University, Waterloo (Canada), and several other New York State colleges.

Advant had been a member of the National Men's Table Tennis Team in Pakistan before he came to the States. The scores for the crucial games were 21-13, 21-19, and 21-16;

New Record

John Mureness '6's represented State in pocket billiards, placing third out of time schools. Among the schools deteated were NYU (100) 49), and Cornell (100-87); he was defeated by Alfred (100-56) and the University of Bullalo (100-97), John Academy, North Adams and Lee, also shot twenty-seven consecutive

DINAPOLI & DINAPOLI

GUILD RX OPTICIANS 215 Lark St. (At State St.)

Contact Lenses - Sunglasses 1500 Different Frames To Choose From

ASP Sports Frosh Stop New Paltz

Paliz was the victim. The game Albany with 12. was excitingly climaxed by a final spurt by New Paltz, but it fell short as the Peds held on to win 66-61. Albany had four men in double tigures. Jim Conctantino, Mike Bloom, Jim Christian and Ken Darmer combined for a total of 43 points in an even scoring effort. Darmer was high with twelve.

The victory marked the fifth in a row for the rookies. It was to be short lived, however,

ABC to Strong On Friday night the leading area team played host to the Frosh and showed why they are on the top, The contest saw the State men play what they considered their best came of the year in a losing cause, ABC took the lead in the opening minutes and traded baskets for the rest of the game. Trying to battle from behind the Frosh could not make up the deficit and lost 83-74. Constantino had his high night of the year as he chucked in 23 points. Three other men scored double figures. They were: Jim Lang (16), Bloom (17), and Darmer (12),

The game left the ABC Owls with a 14-1 mark and the Peds with an 8-10 record.

Orange Co. Com.

last Saturday. The squad wrestled

well and was able to win the first

tive matches until John Robb was

Cobleskill and Mohawk Valley are the two final games of the season. The team will travel to Cobleskill to meet the Aggies on their home court. The final contest of the year pits the Frosh against the Mohawk The following night the squad Valley hoopsters in the Armory.

Two Newcomers Post Victories

work of his opponent and binned

him in two minutes. Comeau defeated

his opponent by winning a decision.

Dick Robellotto was pinned after

HO 2-5581

streak, the Peds defeated the grap- Merriam and Lee Comeau, won

of Boston College 20-10 in Boston - their matches. Merriam made short

Albany wrestler tries to gain an advantage over his opponent.

JUST IN CASE YOU DIDN'T KNOW IT

ART KAPNER

Writes all types of insurance

LIFE - AUTO - FIRE

Hospitalization

75 State Street

HO 5-1471

The Albany State freshman bas- journeyed to the home of the Orange ketball team had a busy week. They Men. The welcome was rather cool meet three teams in five days, losing as the Community College men two and winning one. On Wednesday smashed the Frosh by a 72-51 score. they won their first game as New Ken Darmer was the top man for

Mike Bloom heads a foul shot in the right direction.

of a potent offensive performance: Buffalo had five men scoring in double figures and twelve men overall in the scoring column. The great margin of victory for Buffalo was due to its dominance of the boards, getting 45 rebounds to our 31 re-Coach Richard Sauers felt that the team's performance was not up to par partly because the players were very tired. The night before they had a game at Brockport State and the strain of the contests plus the travelling hampered the team's efforts against Buffalo, On top of that, Buffalo was "up" for this game. This determination stemmed from the necessity of a victory in order

for Buffalo to stay in contention for a bid to the NCAA small college division championships. Lose to Brockport

Against Brockport the Peds fought back from a 24-12 deficit, in the first quarter, with twelve quick points to tie the score. But Brockport came back strongly in the second half to clinch the victory,

Albany's lone victory last week came at New Paltz, February 18, by a score of 70-60. State was behind 39-37 at the balf but it produced a solid team effort in the second half to notch the wm.

Early in the third quarter Bob Zeh fouled out, thereby burting the team's chances to win. Dick Crossett, Jim O'Donovan and Dan Zeh paced the Ped attack with 12, 15, and 16 points respectively. Brockport was paced by Ed Wo-Iston and Ron Thomas, both with 17 points.

Crossett, O'Donovan, Zeh and his brother Bob Zeh paced the scoring attack. Crossett and O'Donovan were the big men in the scoring department with 21 and 19 points respectively, while both Zehs had Wrestlers Beat Boston College

records of 7-1 and 6-2 respectively.

Frosh Lose to RPI

factor in the victory.

This might be the first time a game has been "put on ice"

literally. (It was the result of a collision.)

Dick Crossett: State's Top Athlete

Dick Crossett has become, in three years, synonymous with basketball on the Albany State campus. In the words of his coach, Dr. Richard Sauers, "Dick has the most potential of any ball player that I have ever coached."

Just what happens to a person that has received as much praise as Dick bas? If you are Dick Crossett you work harder and harder to improve yourself. Dick is also considered a real team man. He has Larry Thomas each won decisions over their opponents. With their even been criticized for not taking victories Monaco and Thomas have enough shots,

Both squads were evenly matched but the aggressiveness of the Ped wrestlers proved to be the deciding The Peds now have a 1-4 record with three matches remaining as gainst Brockport State, Montelair

The Sophomore year of Dick Crossett was no less sensational than the first. He was third in the nation in

small college shooting percentages and averaged fourteen points a game. He did all this while playing with a bad knee hat was heavily taped and allowed him to play only a few

A grad of Ilion High School, the

amazing Mr. Crossett broke every

existing freshman scoring, and re-

bounding record and any other rec-

ord that was on the books, in his

first year here. He also led the

team to a record breaking season,

National Leader

minutes of each game. This year Dick has not had as much trouble with his knee and as a result he has upped his point output to seventeen a game. His rebounding has given the team a big boost. Once again his shooting percentage was well over fifty per-

When Dick was asked what he thought of the year he said, "What can you say about a half and half season," If Dick was to average thirty points a game and hit ninety percent from the field he would be angry with himself because he intssed a foul shot:

Open Your Lambert's Charge Account

No interest or carrying charge CHARGE ACCOUNT IDENTIFICATION

20% OFF ON ALL CASH SALES (REPAIRS EXCLUDED) FRANCIS J. LAMBERT Jeweler - Expert Repairing CHARGE Watches - Jewelry CARD 239 Central Ave. Albany, N.Y. AUTHORIZED BULOVA JEWELER

open evenings till 9p.m. Saturday till 6p.m.

Some Evenings Each Week and also throughout Summer Vacations. Must have Driver Education 121 credit. Apply ABC Auto Driving School

by Tom Koenig when he printed his

opponent. RPI was able to pin three

HELP WANTED

Peds in the victory

438-0853

185 N. Allen St.

Movie Review

'Seven Days in May' Better Melodrama Than Morality Play

There are two films now in release that deal with threats to this country and its government. One. Dr. Strangelove: or How I Learned to Stop Worrying and Love the Bomb, deals with the one error, or insane officer, that could touch off a nuclear war (more on this film another week). With this basis, it would fall in the same group as . On the Beach and other such pictures.

The second film, Seven Days in May, was shown in Albany last week. In it the President (Fredric March) is about to sign a disarmament pact with Russia.

While Congress has approved it, the majority of the people are against the treaty, and the Chairman of the Joint Chiefs of Staff (Burt Lancaster) so fears that it will mean a surprise attack by Russia that he intends to take control of the govern-

A Question of Time

The question at issue here, however, is not The Bomb and the relative safety of its being banned or kept as a deterrent. The validity of the President's treaty is never really questioned (it is presented as a very practical one).

The issue is whether Lancaster, disagreeing so violently with the treaty that he fears it will mean the end of his country and having and excitement. such a majority of the people behind him that he would surely become president at the next election, would in any way have justification to seize control of the country immediately. Or should he wait until elections, even though he devoutly details of acting are smooth.

This question is brought up at only a few points during the film, including the somewhat preachy conclusion. It is generally ignored, and never really tackled, and the story is presented almost solely as a melodrama - though a fairly exciting one - in which Lancaster, while not an out-and-out villain, is nonetheless definitely in the wrong.

Not of Morals

Since it avoids the problem of The Bomb, and only superficially

attacks the one it does present, the film has no stature as a drama with any sort of meaning.

Lyman a sense of reality and projects some of the weight of the office. Ava Gardner, in a small role, is adequate and utilitarian. Edmond O'Brien's Southern senator is a bit too close to Charles Laughton's in Advise and Consent.

The script by Rod Serling offers sharp dialog and some tense scenes, as well as the sudden, unpreparedfor arrival of a piece of evidence that saves the day.

Direction Ingenious

John Frankenheimer's direction is strong, and in individual scenes very good indeed. At one point, as Douglas secretly examines a map in Lancaster's office, the latter But as a melodrama, it is quite can be seen approaching down a

effective, though the patriotic speeches detract from the suspense

The picture has what could be termed a "quality" cast. The characters played by Kirk Douglas, as the officer who first suspects the conspiracy, and Lancaster lack dimension and depth, but the physical

Search for New Music Forms Uncovers Weird Instruments

by Stu Salomon

Some roots of folk music extend themselves deep into the poverty stricken areas of the Negro South. t has been this area that produced such leading folk musicians as the Reverend Gary Davis, Brownie Mc-Gee, and Blind Lemon Jefferson.

Recently, musicologists have intently studied the forenamed musicrans and their particular style of music a whiskey raw blues that bewarls of misery and loneliness and which is accompanied by an equally lonely, though well-played,

It has been the Blues which have received most of the attention of ing instruments.

Recent Revival

Only recently has any attempt been made to popularize another form of music which is very common to these rural areas. This music, called jug music, is produced by weird and varied assortments of improvised instruments. It is poverty that causes washboards, comb and tissue paper kazoos, and empty soda bottles to be examples of the instruments used

in this makeshift art-However in the past lew years there have been a few groups who started to revive or rather bobularize, this bawdy, brassy type of

Starting with the New Lost City expression.

Ramblers, Old-Timey music was again played (Old-Timey is an offshoot of jug and bluegrass music) on the traditional fiddle and the five-string banjo. But more recently, actually within the past six nonths, au hentic jug bands began to form equipped with washboards, kazoos and rag-time guitars.

Revival in College

Jim Kweskin, a student of Boston University, formed one highly successful mg band which operates in the Harvard area, His album, Jim Kweskin and the Jug Band, has received both popular and financial support from the nation's folk music enthusiasts.

most dynamic group to emerge was backwoods armed only with record- the Even Dozen Jug Band, The group derives its name from the simple fact that it has twelve members. After seeing the group, and being personally acquainted with some of its monitors. I am somewhat prejudiced in their favor.

> After hearing numbers such as "Take Your Fingers Off It" and "Overseas Stomp" on the album The Even Dozen Jug Band, I think on the basis of their vitabity they are worthy of support.

> The popularity of jug bands has facted somewhat their sudden appearance was a great novelty on the tolk music scene, but even if they are little heard of it is a fact that they helped to display a music which was, and still is, a frying part of the Southern Negro

"The moral failure of Protestant Capitalism has produced the biggest sexual nuthouse* since the Middle Ages" - John Osborne.

hallway by way of a closed-circuit television set, part of a communications system. Douglas, with his back to the set, is unaware and suspense is built nicely by this unusual method, which eliminates cutting between Douglas in the office and Lancaster

Frankenheimer, who received his training in television, is one of the better directors working in Hollywood. Although at times his camerawork doesn't have the effect desired, he, at least, has the courage and ingenuity to attack his material in new and different ways.

His direction works in this case, as it did in his earlier Bird Mon of Alcatraz. Unfortunately, the cumulative effect is somewhat diminished by the limited, but uncertain moralizing.

If you have been in Richardson 291 during the past week you may have noticed a number of people in sweatshirts and dungarees, armed with screwdrivers, hammers, nails, paints, and light bulbs. They are the cast and crew of the State University Theatre production of The Flies, and the set they have constructed is something they can be proud of.

Set design for the Theatre is under the direction of Mr. John J. Moore, a new member of the faculty. In a discussion of his set I asked Mr. Moore to give some of the reasons he chose this particular design. He stated, "The Flies has a Greek format, but it is not a Greek play. There are many illusions created. But they are not an attempt to make it real. It is a highly theatrical presentation.

Timelessness of Theme and Effects

In may instances, there are special effects used. For example, there is a strange intermixture of modern and ancient weapons used to achieve a particular dramatic effect or statement. Effects are intended to surprise and encompass the audience and bring them into the play, but all effects are intended fakery."

The people working on the set feel it is almost alive because there is so much going on, it becomes an integral part of the play. Platforms and levels were designed specifically to help the groupings of actors and to create interesting relationships between the actors and between the actors and the audience. Costumes, too, are a combination of Greek and modern dress, not for authenticity's sake, but to make a state-

No Specific Setting

I asked Mr. Moore if The Flies has ever been staged in this manner before. He stated, "We have interpreted the play visually as best we can. But it could be done entirely differently if it were being done on Page stage. We have to utilize the facilities we have as best we can. We have even sacrificed audience space. But it is our intent to present this as a highly theatrical production. A Greek setting is not important because the basic philosophy is true, no matter what period we are in. It is the story of the struggle for man's free-

Mr. Moore concluded, "This show is of, for, and by the theatre. It is our answer to Cinerama."

French Author Adapts Orestes Legend

The world of The Flies is not pleasant: man is continually suffering, the gods are capricious, and evil and hatred maintain the natural order in the world.

The play is loosely based upon the legend of Orestes. The murder of Orestes' father Agamemnon and the son's subsequent revenge compressed within the frame of this relatively simple plot.

Since Agamemnon's death, a plague of flies has been upon Argos. With the flies is Aegistheus' guilt which he projects upon the bobulace, who, in the anniversary of the murder, publicly confess and repent for all their crimes in trenzied

Flies and Guilt

The flies and the pervasive over powering sense of guilt contrast and mesh to form an impenetrable net restricting personal happiness. and freedom.

Into this situation comes Orestes to avenge his father. In the dissuise of Philebus, he meets his sister Electra and encounters Zeus. Revealing his identi-v, he murders his mother and Aegistheus and is subsequently plagued by the flies and by the Furtes.

Zeus is a frightening embodiment of evil, hate, and terror. He tries to restrict men's freedom, knowing that if they realize their independence, they will cast off the gods. The nature he has created thrives upon hatred and suffering, and Zeus has an insatrable passion for order in his world.

Aegistheus disrupted the order in Argos and must now be subjected to the terrible order imposed by his emotions and sense of guilt.

Paula Michaels as Electra and Richard Prybyzerski as Orestes star in Jean Paul Sartre's' The Flies."

Electra Not the Ideal

Electra is the only person able see through the cheap design and yet is simultaneously attracted and repulsed by Orestes' intentions. She is transformed from Aeschylus' noble become into a vacillating trouble-maker, alternately urging and disavowing Orestes, even to the point of denying any connection in the double murder.

By far, Orestes is the most complex and interesting character. Progressing from a vouthful desire to return to his native city and claim his rightful possessions to a whitehot passion to avenge his father's murder and assume the guilt and remorse of the towns-people in symbolic martyrdom, he undergoes a mystical transformation into a

Support State Fair

ALBANY 3, NEW YORK

MARCH 6, 1964

VOL. L. NO.4

Free Tuition Legislation Stymied in Committee

Senator Joseph Zaretzki (insert) co-sponsored the anti-tuition amendment which was defeated in the State Legislature Tuesday. The vote on the Assembly floor (above) was 71-66.

Wrestling, Skits, Booths Highlight **Tomorrow's State Fair Activities**

and skits will highlight this year's State Fair, State's traditional version of a county fair will get underway at 7:00 p.m. tomerrow night in Page Hall and the lower Husted cafeteria.

The Fair's theme-Latin America focuses attention on one of State's foreign exchange students, Marly MacFarlane, Miss MacFarlane comes to State from Brazil, All funds raised at the Fair will go for, her support while attending this

The Fair will open at 7:00 p.m. with a skit by the sisters of Gamma Kappa Phr in Page Hall. At 7:30 the booths will open in lower Husted. In addition, throughout the eve-

rang, the men of Potter Club are scheduled to present wrestling exhit mons in the Commons. The barr will be tuefdighted by

the Mr. State Fair Contest. The tive contestants for the coveter title will appear at the Farr decked ait in colorful costumes, Students will determine the winner by the amount of money they toss into the Lit of each contender

The chairman of this year's Fair Pat Fasano '65. Assisting her as co-treasurers will be Ruth Seigel

On the Inside..

Great Debate
First 10 Days
Senate Wrap-Up
Election Tabulations
GI in Laos
SCIT
Underworld Machinery
Sports 10-1
5.

Wrestling matches, game booths, 265 and William Laundry 266. The secretary is Ann Digney '66,

> Pledges Pitch In The pledges of APA and EEP fraternities will work on setting up the Fair starting tomorrow morning. The pledges of KB, SLS,

and TXO will bandle the cleaning

Each group participating in the

Fund Drive Begins Soon

will have an opportunity to contribute to the Voter Registration Project. A realized goal of \$1,000 will enable the VRP to send two teams of five students each to Raleigh, North

There the teams will take positive action in the cause of civil rights by encouraging eligible adults in Negro neighborhoods to register

The teams will go as representatives of the State University of New York at Albany, Therefore, the Project officials hope that financial support will come primarily from the student body

However, they are also appealing to members of the faculty at State and to churches and organizations in the Albany area.

Twenty volunteers are now engaged in gathering the research necessary to give the teams sufficient background for their canvass. 11 a.m. and 2:00 p.m. Any group to the 1965 Legislature bills reporting after 2:00 p.m. will be fined two dollars.

Groups must take down their booths by 11:30 p.m. The fine for violation of this rule is fivedollars.

Late permissions will be sold to State women attending the Fair. The proceeds will go to the "ate

Goal of \$1000 Sought

will deal with registration and voting practices, the subtleties of discrim-Albany and New York State, The teams will also have to learn the techniques of nonviolent action. Carolina during Spring Recess.

> to be selected. The group feels that by waiting until the last to name the teams, interest will be sustained and more students will gain the knowledge which the canvassers must possess.

The ten team members base yet

Applicants Screened

Final selection will be done by a screening board and will be based on the individual's preparedness and over-all attitude. Board members melude Dr. Joan Schultz, Dr. Ruth Schmidt, Mrs. Helen Horowitz, Rev. Randolf Nugent, Rev. Frank Snow, and Dr. Daniel Odell

Rev. Snow has indicated that students may still volunteer for the teams or for helping with the research work and other preparations. He asks that anyone interested contact him at 166 Central Avenue.

Assembly Defeats Move to Bring Abrams-Zaretzki Bill Onto Floor

by Linda McCloud

The State Assembly Tuesday defeated a Democratic proposal to remove the Abrams-Zaretzki amendment to the State Education Law from the Ways and Means Committee. The bill would have declared mandated free tuition in the State University a fixed policy of the State of New York.

The 33-25 vote in the Senate followed party lines. In the Assembly, Alfred D. Lerner of Jamaica was the only Republican to break ranks and vote for the bill. The vote in the Assembly was 71-66.

to require the law revision com-

mission to draft and recommend

proposing such amendments

Kills Free Tuition

enver effectively kills any chance

the State University this year. The

Republican party has supported

mitton since it was imposed last Sep-

cluding Mayor Robert F. Wagner

of New York City, have come out

The defeat of the Democratic man-

the return of free nutton in

or repeals."

bill being released to the Assembly floor by this committee are non-The bill would have amended he State Education Law "to Pressure had been brought to bear on the Republicans in the committee declare it state policy that A CCNY students in recent weeks benefits of collegiate education to break party discipline and vote be furnished gratuitously to all for this bill. City College students must now undergraduates attending every community, statutory or contract college or institution under jurisdiction of State University or State University trustees and

follow through on their promise to carry on their anti-tuition fight until the November elections.

considered a key in the struggle

to return tuition to the State Uni-

versity and guarantee it at CCNY.

Republican Majority

contains a clear-cut Republican ma-

jority of two-thirds plus one.

Chances of the Abrams-Zaretzki

The Ways and Means Committee

Thruway Motel Meeting Last Monday the Thruway Motel in Albany was the site of a meeting of the CCNY Alumni Board to map out strategy. The President of the

CCNY student body. Dan Katkin, is supporting this action. At the Monday meeting chief speakers included Assemblyman Melville Abrams and Senator Joseph Zaretzki who spoke in favor of their amendment. Bernard Marx

represented Mayor Wagner, Earlier this month the CCNY students obtained a vote of confidence from the Confederated Student Government of the State Um-The Democrats in the State, in- versity for their anti-tuition cam-

Albany was the only member of in support of free tuition. Wagner the Confederation to vote against has also been battling with the the proposal. The Albany delegat-State Board of Regents to preserve ton, consisting of Ann Digney '66 the no-tuition status the City College Joan Clark '66. Jim Miles '64

of New York City (CCNY) presently and Art Ferrari '66 through that (continued on page 12) The Abrams-Zaretzki bill was

Junior Weekend Features Odetta Prom Queen Elections Next Week

Five finalists for the title of - The concert on Sunday in Page Juntot Prom Queen will be chosen - will feature Odetta, a Negro tolk in preliminary elections this week, singer. It will begin at 3 p.m. Price Final balloting will take place Tuesday and Wednesday in the peristyles.

Junior Weekend will begin next Friday, March 13, with a formal dance. The dance will be held at the VanCurler Hotel in Schenectady from 9 p.m. until 1 a.m. Buddy Morrow's band will provide the music against a background of 'Moulin Rouge."

Odetta in Concert

A ticket cost of \$6 a couple will grant admittance to both the formal and the informal which will be held Saturday might at the Kenmore Hotel. The Campus Counts will provide the music for dancing from 8 p.m. to 12 midnights. Tickets for the informal alone cost \$3 per couple.

of tickets for Odetta's concert is

Ticket Sales

Dran Overby '65 co-chairman annamices that tickers for the weekend are now being sold in the peristyles. They are available only to Juniors. until 3p.m. this afternoon, On Monday through Thursday, tickets will be sold from 10 a.m. to 3 p.m., and will be available to all.

Juniors in charge of committees or the Weekend are Barb Townsend. tickets and programs; Bobby Evansburg, hospitality; Carolyn Schmoll, Sunday concert, Ed Wolner, Queen's Procession, Linda McCloud, newspaper and Erika Lietz, publicity.