

STUDENT ASSEMBLY BULLETIN

Published Daily

#8 Wednesday May 13, 1970

DAILY SCHEDULE

A.M.:	8:45	Steering Committee	Converse 207
	9:00	Draft Counsellors--Spaeth	Converse 304
	9:30	Draft Counsellors--ask Wyman Cohen	North Library
	10:00	Teach-In: "Black Struggle" Afro-Am lecture	Science 1
	10:00	Summer Political Action -- Area Captains	Chapin 22
P.M.:	1:00	Teach-In: "Political Repression"	Johnson Chapel
	3:00	Christian 5-College Liberation "The Revolution of Love and Reason"	Converse Red Room
	3:30	"The University, Corporate Power and Racism"--Afro-Am lecture	Science 1
	3:30	Meeting for all world-be Draft Counsellors(not already in groups)	Converse 308
	4:00	Student-Faculty discussion	Valentine Lounge
	4:00	Draft Counsellors--Monego	Converse 304
	7:00	Student Assembly--URGENT MEETING	Chapin 201
	8:00	Teach-In: "Repression"--Cappy, New Haven Black Panther Minister of Information	Johnson Chapel
	8:00	"The World Game--how to make the World work."--multi media presentation by Mark Hauser, of Buckminster Fuller's Office	Science 1

ANNOUNCEMENTS

Student Assembly Members--come to tonight's meeting; it is urgent that your unit designate a substitute if you cannot attend. The Princeton Plan to declare a College holiday before the November elections so that students may campaign, will be considered.

Two Peace candidates, Joe Duffey for Senator in Connecticut and Gerry Studds for Representative from Mass. district 12, need workers now. Room and board are free. Please come in to Chapin 21 or call 2420 and Volunteer.

Research and Information needs volunteers Wed. and Thurs. nights to fold and collate copies of the Issue Information Handbook to come out Friday. Please come in and sign up in Chapin 205; good working conditions.

(OVER)

DAILY SCHEDULE

A.M.:	8:45	Steering Committee	Converse 207
	9:30	Draft Counsellor training - all groups	North Library
	9:45	Coeducation at Amherst - tactical meeting (see Announcements)	Babbott Room
	10:00	Teach-In "Domestic Politics" State Rep. John Olver	Johnson Chapel
	11:30	Academic Dept. Meetings, all students and faculty	same rooms used before (Studs. and Hist. in Chapel 21)
P.M.:	1:00	Teach-In "Political Protest" Profs. Dizard and Flood	Johnson Chapel
	2:00	Formation of Migrant Worker Task Force: H. Laracuente, F. Garcia	Chapin 22
	3:00	"The Revo. of Love and Reason" 5 Col. Christian Liberation	Converse Red Room
	4:00	Student-Faculty Discussion Profs. Lees and Watson	Valentine Lounge
	4:00	Discussion of Econ. Dept. Trip to Washington: members of the trip (refreshments)	Converse Gold Room
	7:00	"Strike City - Mississippi Sharecropper Strike Story" PLUS	Converse Red Room
	8:00	"I.S. 201 - Ocean Hill Brownsville Alumni Council Executive Committee Meeting with Alumni Relations Task Force	Alumni House

ANNOUNCEMENTS

Student Assembly Bulletins will no longer be posted, starting with the next issue. Copies may be obtained at the Converse Info. Desk, the Strike Central Info. Table at Chapin 17, or at the Valentine Info. Tables between East and West.

The Information and Research Handbook, Consider: These are the Days..., has been published and is available between East and West during Lunch and Dinner. Although copies are free to all students and faculty, a contribution of \$.25 a copy to cover costs would be greatly appreciated.

Summer Political Action (21 Chapin) now has copies of the Hatfield -McGovern petition and lists of approved candidates; come in and pick 'em up. Also, if you can, please help out Duffey in Conn. and Studs in Mass.; volunteer at the office or by calling 2420.

Students interested in researching the local migrant worker situation over the summer, please contact Harry Laracuente (3251) or Franco Garcia (3001). The study will involve work with the men in the fields, so a speaking knowledge of Spanish is important. Come to 22 Chapin today at 2:00 P.M. and talk about it.

Want to bring co-education to Amherst? Come to a short meeting on tactics today at 9:45 A.M. in the Babbott Room.