Unhappy Birthday As Spikers Lose Two Matches

Defeats By Cornell, USMMA **Drop Albany Mark To 7-5**

Saturday should have been a joyful day for Albany State volleyball coach Ted Earl because it was his birthday. However, the day celebrations after the Great Dane both Cornell University and the United States Merchant Marine Academy at University Gym.

Cornell dropped Albany in four games by scores of 15-11, 15-7, 8-15, 15-6. The Danes were not sharp but Earl gave the Ivy League squad much credit, "Cornell beat us,"said Earl. They came to play and they played well. If we had a good day it could have been an excellent

The spikers have not been practicing well of late and it has their coach very concerned. "We've got to not bearing down in practice." Earl

mentally against USMMA a better match this time. following their tough opening loss. They were never able to gain momentum against a team they thought they could have beaten and lost 15-11, 15-5, 15-8, "We were way down after the Cornell match," Earl

their tendency to be under-agressive. not pla agressively at all. We had almost no middle attack all day and our passing just wasn't there."

improve upon their 7-5 record Thursday when they host Springfield College and Syracuse University at 7:30.

In order to win those matches and get ready for the Eastern College Volleyball League Tournament, which the Danes will host on Saturday, Earl said he plans to "practice very, very hard this week. wil determine how we bounce back as a team. If they come back and work hard they beat people."

Springfield is a tough team who beat Albany earlier in the season, but they are in the midst of a slump themselves. Earl hopes to give them

The Syracuse Orangemen are a very young team which was hurt badly by graduation last May.

Earl feels the team must improve

posts a record of 7-5. Albany hosts Springfield and Syracuse on Thursday, (Photo: Suna Steinkamp)

Records Set In Weekend Track Meet 3:18 including the eight or nine the 50-yard dash, but that wasn't seconds lost in reverse and, running half the story. Williams' 5.4-second

A "not quite as strong as last Siena 'victory' over Albany. finished a distant twelfth in the 14- Danes' downfall at Union.

Siena. To add insult to the injury, place, and making a move on the recalled. "B ut these things happen senior were responsible for the rest

record in the distance medley as they track coach, of the dropped baton in disaster struck in the form of the rest of the day." rallied to an eighth-place finish, the third leg of the medley. "We fumbled baton.

year's" Albany State indoor track The distance medley, the track- place after the running of the half- miler Bill Mathis. Mathis' 4:21 was College. team found this past weekend's men's own bastion and winning- mile and quarter-mile legs when good enough to take second but the Williams then ran a 5.6 to force a Union Invitational uninviting for column institution in the part, was freshman Bruce Shapiro accepted loss of first place greatly affected the photo finish in the finals along with the most part as the trackmen from an emotional standpoint the the baton at the start of the three- Danes.

"It took the starch out of us," Shapiro had passed one runner won," stated Munsey, "Everybody Munsey, who then went on to com-One year ago the Danes set a said Bob Munsey, Albany's indoor and drew even with the leader when felt real bad and it affected them the ment on freshman Williams' times:

good enough to top traditional rival were where we wanted to be, in third "He just dropped it," Munsey ned, two Albany freshmen and a slower in the final because, frankly,

them." Shapiro ran a respectable Howard Williams finished third in 3:18 including the eight or nine the 50-yard dash, but that wasn't on what could be termed em- effort in the preliminary not only barrassment, came from dead last all erased the Albany State record but The harriers were solidly in third the way to third as he handed off to tied the fieldhouse record at Union

"This was one we should have know how they picked them," said

As far as good news was concer- said. "However, they do run a bit

schedule. The team was winless in fourteen games so far this season. (Photo: Karl Chan)

Women's Basketball Squad Decides To Forfeit Season

by Maureen George

With three games remaining to play in the 1978-79 season, the Albany State women's basketball Hill was unavailable for coment.

The original squad consisted of reason." three athletes were suspended after violating the University's alcohol continued for next year and drug policy. Injuries and illness further hindered the team and the of this year's team will effect the decision was made to forfeit the women's basketball program in the three remaining games in the season. future, Ford said "it can't help. It is

on the team, and all agreed that th remaining games would be forfeited

made four weeks ago after the team struggled through two games with that is the direction it went, just six members. At one point said Ford, "I'm not sorry for any o during February 14th's game against the decisions we made. I feel very Utica College, the Danes played bad whenever we have to forfeit an with only four players on the court. contest, or stop any sport for an

The Danes struggled throughout one of those things that will happen the season and failed to post a. It takes a setback to move forward victory in fourteen outings. It is a temporary setback, and

Student Is Accused Of Plagiarism

Author Is Yet Unknown

department to track down the source of an allegedy plagiarized research paper was unsuccessful in early February, according to Director of writing Eugene Garber. He said the student was accused of copying the

A memorandum was sent to members of other departments in the university to check if any instructors had received a paper with similar was not included on the

Proposed Bill To Raise

You've spent the past three nights on

the ad says, "It's Miller Timer", or maybe Schlitz, or Molson, or "Bud".

Perhaps a shot of Jack Daniels is

your way to get "sloppy drunk." But

if legislation introduced by Assemblyman Melvin N. Zimmer

(D-Syracuse) is passed 18-20 year olds in New York State won't be

ons to raise the drinking age to

allowed to drink

Drinking Age In New York

18-20 Olds May Suffer

The second is a result of what

sociologists call the "trickle down"

effect whereby alcohol is obtainable

year old friends. It is believed by

contributed significantly to the teen-

the Michigan State Police.

compared statistics for 1971 when

the drinking age there was 21, and

The study found that while the number of 18-20 year old drivers

increased only 9 percent, alcohol

increased 132 percent. Personal injury and property damage

accidents rose 217 percent. But for

involved in alcohol related accidents increased at the same pace

as the driving.
"Quite frankly," said Zimmer, "we

want the 18-20 year olds to live to be

To support his legislation,

to 14 and 15 year olds from their 18

An attempt by the English protect the student from any future (excellent student writing, but not

not listed in the catalog, said Garber.

since the course is graded S/U the student was given a satisfactory grade," said Garber.

The paper was done for a English Composition section. Garber said he was not the course's instructor and would not name either the instructor reason he issued the memorandum English director of writing.

easons for his suspicions, said simply handed in the final copy. He particularly when the room is filled on duty covering the Rat area on duty covering the Rat area on Continued on page five with music," Campus Center Acting Feb. 20 when a fire drill took place

professional writing) is far above the Garber reported that the only student's normal performance," it response he received was a catalog reads, "The tiltle page, footnote listing research papers that could be bought. The paper in question was sheets, suggesting that the paper was "We didn't turn up anything and for another instructor, whose remarks have been removed. And there are other suspicious

> The "other suspicious on in the memorandum but were explained by Garber on request. He said that "the body sheets looked he mentioned the length of the paper, saying it was seventeen pages long. "My guess is that it was longe than most instructors would expect," he said.
>
> The final reason used as a basis of

suspicion by the instructor according by Wendy Greenfield to Garber was that the student had regarding the paper's progress but cannot be heard by patrons,

Loud Music In Rat May **Dull Sound Of Alarms**

"There is a possibility that the fire Wednesday. alarms in the Rathskellar Pub

Director Jim Doellefeld said

Campus Center Assistant on duty covering the Rat area on the music in the room was too loud.

sent a letter to the Campus Safety Coordinator Karl W. Scharl alerting him of the problem. In response, Scharl has organized a decibal level. get a true reading without noise,

"something will be cone, said Scharl, "we may have to replace the bells with horns and maybe add another horn or two." He said another possibility may be to combine a horn and strobe light. "That depends on where we place the horns," he said. Scharl said there are two alarms in the Rat at present

According to Scharl, the level of sound for the alarms should be about 85 decibels at 6 feet. "We'll check it first for a clean reading," said Scharl. "If it's loud enough. we'll check it at night when the music

is playing."

The bells are checked "at leas once a year [in August] in the dorms plus on request from the dorm directors," Scharl said. In the academic buildings, he estimated the last reading was taken about three or four years ago. "There have been no complaints in the academic buildings," he said. "Our main concern is where people are

sleeping."
Scharl admitted that the readings are rarely taken because of a lack of

manpower.

Scharl said that he "didn't know about the problem in the Rat" until it was brought to his attention by Birge and Doellefeld. "Matters of safety in the Campus

Center are of the highest priority," said Doellefeld. "If persons can't The New York State Department of Motor Vehicles (DMV) attributes hear the gongs in the Rat, the situation must be rectified."

Three fire drills are planned each year for the entire campus cente building, according to Doellefeld They occur during the fall, spring, and summer. He said the alarms are usually pulled in the morning and added, "When the alarm is pulled, the graduate assistant on duty diately calls the public safety

engineer John P. Livingston, said all the fire drills are planned by Scharl. He said the engineer on duty at the power plant is in charge of pulling the switch and then resetting it.

If passed, a bill will raise the drinking age to 21 years in New York.

community who believe this is a Safety Administration reports "in solution to the problem of teen-age alcohol abuse. Salety more than 47,000 people were alcohol abuse. alcohol abuse. "I don't think it will slow down the these 9 percent involved drunken

amount of alcohol flowing to high drivers under 20 years old. schools that much," he said, The New York State Dej "perhaps a little bit." Scalon said there are basic behavioral and social

According to Zimmer, sociological studies have shown that when the drinking age is 21, alcohol will "trickle down" to 18, 19 and 20 year olds but not nearly as much to of being picked up while drunken driving are I out of 1400. the 14-17 age crowd. He believes this bill would eliminate many of the problems of teen-age alcohol abuse.

However, Educational Coordinator for the Alcohol Center of Renssalear County, Ken Scallon said he was "concerned" about the percentage of people in the

"Frankly speaking," said Scallon speaking for himself, "we can't enforce the laws now." He said a nationwide study claims the chances of being picked up while drunker

Though this may be a step in the "take to the highway" and cross state right direction he said, "I don't think borders to a place where a lower this is the answer we're looking for." The high incidence of "under 21"

drivers involved in drunken driving fatalities is not specific to Michigan.

many in raising the drinking age is that 18, 19, and 20 year olds will drinking age exists. Another consideration is that young people, no longer allowed to drink in bars,

will be drinking in cars and on the

The Power Plant principal

world news briefs

Protest Against Treaty

TEL AVIV (AP) Israeli troops fired into a crowd of rioting Arab students in the occupied West Bank yesterday, killing a 17-year-old schoolgirl and a man aged 21, the military command said. A third demonstrator was wounded, it said. The military governor of the West Bank and other Israeli authorities were investigating the incident, the worst so far in protest against the Egyptian-Israeli peace treaty. The announcement said the shooting occurred when "a group of saldiers and civilings was caught in a volent outburst by hundreads of students on the main road in Halhoul," 20 miles south of Jerusalem. In addition to Halhoul, demonstrations flared in five other West Bank towns. Outlawed Palestinian flags were raised in Bir Zeit and Jericho. Youths erected stone barricades on roads in Beit Jalla, Jericho, Hebron and Halhoul, and students stayed away from school in Ramallah.

US Oil Problems Increasing

WASHINGTON (AP) The United States was reported a change in the way oil companies allocate worse supplies. The report by The New York Times quoted Energy Secretary James R. Schlesinger as predicting the U.S. import shortage would creep upward from the loss of about 500,000 barrels. daily to 800,000 barrels a day under the new distribution formula. The newspaper quoted unnamed Carter administration and industry officials as attributing the expected growing gap between U.S. petroleum supplies and demand to a decision by international oil companies to distribute available oil on the basis of how much a nation imports reduced more sharply to make its shortage withdrawing Chinese and attacking them in some areas along commensurate with that of other importing nations that have the frontier. o domestic oil supply, the Times said.

Executions Continue in Iran

TEHRAN, Iran (AP) Former Prime Minister Amir Abbas Hoveida went to trial for his life yesterday before an Islamic revolutionary court, charged with offenses that included "creating corruption on earth" and "entering into battle against God and his emissaries." The former prime minister is the closet adviser to deposed Shah Mohammad Reza Pahlavi known to be in the custody of Iran's revolutionary government. The 57-year-old former government leader, his head bent and hands crossed, sat in a stark makeshif courtroom as the indictments were read and the prosecutor asked the Islamic tribunal for the death penalty. The trial was attended by about 200 spectators. About 62 persons have been executed since the monarchy was toppled in a popular uprising last month. Most of them were convicted of political

harassing withdrawing Chinese troops yesterday as Hanoi accused the Chinese of moving border markers south into Vietnamese territory to alter the frontier. Kyodo, the Brazilian presidency one-man martial law powers, reduced Japanese news service, said a Chinese official in Peking told it the bulk of the Chinese invasion force has withdrawn from Vietnam, and the pullout "will take another day or so" to from censorship. complete. Xinhua Hsinhua, the offical Chinese news agency, normally consumes, rather than how much it imports. The Times said this new allocation formula means the U.S. share of the world oil supple shortage would rise from 25 percent to 40 percent. Because the United States produces about half the oil it consumes, and imports the rest, it would have its imports reduced, and imports the rest, it would have its in Bangkok said the Vietnamese were trailing the

Egypt Gives Treaty Approval

CAIRO, Egypt (AP) The Egyptian Cabinet yesterday approved the proposed peace treaty with Israel, and President Anwar Sadat said he hoped the historic pact could be signed in Washington next week. Sadat, who was at his Nile-side villa during the Cabinet session, praised President Carter for having mediated the peace negotations "in such a marvelous way." The 32-member Cabinet unanimously approved the treaty, clearing the way for consideration and almost-certain approval by the Egyptian Parliament. Israel's Cabinet is expected to give full approval to the document Sunday, and the Israeli Parliament soon afterward, Sadat and Israeli Prime Minister Menachem Begin are to travel to Washington for the first signing of the treaty, followed by similar ceremonies in Jerusalem and Cairo.

Brazil Gets New Leadership

BRASILIA, Brazil (AP) Gen. Ernesto Geisel passed the Brazilian presidency to another general yesterday, leaving the country closer to democracy but with serious financial problems. The 70-year-old Geisel is handing the reins of yesterday to be threatened with a much heavier shortage of oil imports than that caused by the Iranian crisis because of change in the way oil companies allocate worm supplies. Chinese Withdrawal Nears End faces will be controlling government spending, inflation and foreign borrowing while maintaining Brazil's emergence as a

Telethon Is Here

dozens of SUNYA students, as the 12th Annual Telethon for he Wildwood School gets underway.

Telethon '79 begins twenty-four hours of non-stop entertainment in the Campus Center Ballroom at 8 p.m., gathering on one stage talent from every far-flung corner of

The theme for the round-the-clock presentation is "Through the Eyes of a Child". Certain segments of the entertainment will be recorded on videotape for broadcast in the wee hours of the morning Saturday, on all three networks. Three hours of the festivities beginning at 10 a.m. Saturday are dubbed "Children's Hour" and so will be devoted to the youngster in all of us.

nelped raise a total of \$12,000 to aid the Wildwood School. The project has grown along with the school itself, and in 1978 Telethon raised \$31,000.

The Wildwood School is a cooperative venture between parents and the community to develop a comprehensive educational experience for children with developmental disabilities. Telethon Co-Chairpersons Michael Faber and Barbara Nasta said that they hope to raise enough money to purchase a summer camp for the children of Wildwood.

Help Out OCHO

Campus Housing Office (OCHO) may have just the thing for The concert will be the third in the Spring Den

academic year. Four advisors will be selected and will receive Blackstone Magic Show in January, and still to come the a stipend and credit. Inquiries may be made at the OCHO Boys of the Lough folk group on May 3rd. room 110 in the Campus Center. The application deadline in 5 p.m. Friday March 23. For more information contact Frank Green (457-4843).

Jazz Spirit Is Brewin'

The newly renovated Proctor's Theater in downtown Schenectady, will host the world famous Preservation Hall Jazz Band on March 25 at 8:00 p.m.

Now in their 60's and 70's and 80's, the band members still play with the spirit and joy that is symbolic of New Orleans jazz. They were among the musicians who brought together the marches, quadrilles, blues, spirituals and ragtime to Interested in dealing with off-campus issues? Wll, the Off create what has become known as New Orleans jazz.

Season sponsored at Proctor's by the Arts Center and officampus advisor positions are available for the 1979-80 Theater of Schenectady. Other events in the season were the

Carey Must Say No.

Assemblyman Peter M. Sullivan (R-C White Plains) said Monday that Governor Carey and SUNY Chancellor Clifton R. Wharton must withdraw the proposed \$150 tuition hike for lower division students since it violates President Carter's anti-inflation guidelines.

"My office has already initiated talks with the White House Office of Wages and Price Stabilization," Sullivan

"In fairness to the students, their families and all state residents who have dutifully and conscientiously followed President Carter's anti-inflation policy, both the governor and the chancellor must immediately withdraw their proposal for tuition hikes or reduce them to a legitimate evel," the Westchester assemblyman said.

The chancellor and governor say the added funds are necessary to account for shortages in the system.

White House aide William Brennen said that tuition ncreases are covered by the Presidential guidelines and that it did appear that Governor Carey's proposed tuition hikes were a violation of at least the spirit of the program.

Brennen said that additional information was needed before a formal ruling could be given.

"I find it difficult to believe that the White House might excuse the seven per cent level even if the new money was to be earmarked for special uses," Sullivan said.

Sullivan noted that, according to Wharton the \$9.1 million raised by the tuition increase would be dedicated to debt service (\$4 million), bond security and new equipment

"Tax collections are expected to increase more than \$900 million, and the governor is already planning on spending \$785 million more than last year. Out of that money, the governor can certainly find \$9 million for the state niversity," said Sullivan.

"It seems totally incongruous to me," Sullivan said, "that the governor can spend \$200,000 to expand his own office staff, double the cost of hundreds of licensing fees to raise \$25 million in new money and at the same time, attempt to force state university students to pay 20 percent increases in college

sunya news briefs

Housing Plan Passed For Dorms

by Laura Fiorentino
A SUNYA residence committee approve the revised housing plan that will keep Brubacher hall a graduate dormitory and Pierce hall The revised housing plan was

proposed through a joint effort of both Brubacher and Pierce gained residents, as an alternative to the original plans written by Director of Residence John Welty.

Welty, in an effort to make room students in the fall, planned to convert Brubacher hall into an undergraduate dormitory and to Pierce, Pittman, and Sayles Halls, received, the plans were revised.

Brubacher and Pierce residents on the first floor would the graduate students felt their needs

Pittman, Pierce and the Wellington. graudates would be limited to thirtytwo instead of the present sixty-four. undergraduate spaces would be

made up of both SUNYA students and personnel, made their study lounges. Bill Saxonis, recommendation to adopt the plan Brubacher resident said, "Grad for the estimated 391 additional with one reservation - if the the second and third floors of house the graduate students in given to undergraduates. The and the Wellington Hotel. Due to be given to one of the vice presidents the overwhelming protest he offices, where the final decision will be made.

Welty had proposed three other drew up an alternate plan which kept plans besides the original, all which the second and third floors of drew negative responses from graduate rooms, while renovations downtown residents. In these plans

by Laura Fiorentino accommodate 101 undergraduates.
A SUNYA residence committee unanimously decided yesterday to would also be made available at remain together. remain together.
"Graduate students should be

Other graduate students feel they The Committee of Residences, are entitled to the additional space in Brubacher for single rooms and students have an extra work load and it is necessary for us to have a also feel that making Brubacher an undergraduate dorm would ruin the clean and neat interior, since with their living quarters.

> planned to turn Brubacher into an available space that other dorms did

The number of singles allotted to the kept together because we have the same goals and objectives. We need to work together and be around each other," Brubacher resident Steve Silverman said

provide good housing and assist as Welty's proposed plan because it

many students as I can, but with the would ruin their alternative living projected increased occupancy next environment. Pierce is referred to as fall I had to look for available the quiet dorm because it is intended

Pierce residents were also upset by atmosphere in which to study in.

Famed Editor Speaks At SUNYA

make these good papers excellent." Rosenfeld did not think his

connection with Watergate had

the Albany Times Union and the Albany Knickerborder News, came who makes sure that everyone toots Rosenfeld spoke of some

Rosenfeld was the metropolitan editor of the Washington Post when Bob Woodward and Carl Bernstein broke the Watergate scandal. He came to Albany for the editor position because, "The chance to run ny own papers was attractive. That

would not happen in Washington."
Rosenfeld said that his job as editor of both Albany newspapers is very challenging, especially with the tough competition between them. "I was shocked when I came here. I like competition because it makes for quality, but I was not prepared for the kind of competition that exists Knick. There is a viciousness to it that angers me. I hope to mediate it." When asked what his job as editor

President's Men, Rosenfeld said, "I questions.

of the two papers entails, Rosenfeld learned a lot from the book that I did Harry Rosenfeld, editor of both said, "What does a conductor do not know before. I think it was an

Albany Knickerborder News, came to SUNYA's humanities lounge Wednesday night at 7:30 for a the music is good, and that everyone stops at the same time. I came here to stops at the same time. I came here to combine as one. I can't be more that the kinckerbocker News will not combine as one. I can't be more be careful not to make them sound

anything to do with his job offer in Albany. "You would be surprised how many people don't know I have any connection with Watergate," he the job market for journalism students. "Experience is the best thing," he said. "If you are willing to Actor Jack Warden played the role of Harry Rosenfeld in the movie All the President's Men. Rosenfeld spend a few years learning your trade, there is always room for Jack well during the filming," he said. "There was nothing of me in that character. Jack Warden played Jack Warden. I don't feel the movie

between the Times Union and the portrayed the true nature of the hours and was followed by refreshments, at which time Concerning the book All the Rosenfeld answered individual

Students Rally Against Apartheid

by Christopher Koch

Participants in a conference on Apartheid and Divestment held at business in South Africa. SUNYA last Saturday finalized

demonstration against apartheid. Plaza was one of the results of the divestment. meeting attended

Also present at the conference plans for a statewide student was Dumisani S. Kunalo, a South emonstration against apartheid. African journalist and member of SUNYA Committee Against the American Committee on Africa, Apartheid (CAA) member Bob who gave an address on his Cohen said that preparations made experiences with apartheid and for the April 3 rally at the SUNY urged students to push for

Cohen, who was the main student organizations from eleven organizer of the meeting, called the college campuses, including eight SUNY schools. The conference, cosponsored by CAA, SASU, and system and from private schools ASUBA, focused on actions which such as Columbia and Vassar students should take on South attending the conference."

CCA member Bob Cohen has worked on plans for a student rally. ate schools are also involved.

deciding on the April march, the conference members agreed to start present an "impressive" number of SUNY trustees when the demonstration takes place.

"There is no excuse for SUNY to remain a part of South African Apartheid." Cohen said. Chancellor Wharton has recommended that every action be taken against the South African government except - divestment of SUNY funds. So divested their funds and these

actions have had a public impact."
According to Cohen, SUNYs endorsement of the Sullivan principles, guidelines for corporate behavior in South Africa which have been criticized by anti-apartheid activists and human rights advocates as being inadequate to deal with the question of apartheid, "would not be enough." ASUBA Chair Ioward Straker has been quoted as saying that "the record demonstrates that African Blacks have actually gotten Sullivan Principles.

Art Chair Resigns But Reasons Kept A Secret

SUNYA art Department chair Richard Callner handed in his resignation last Friday, but has declined to state his reasons until he has concluded discussions with department faculty and students, in

Callner has been meeting this week with members of the art department to discuss the issues leading to his resignation, and is hopeful that they can be resolved by Monday. He said that it would be 'unfair to the faculty and students" to make a public announcement concerning the matter until he has had a chance to discuss it within the

He did express a high regard for the art program at SUNYA. "This is a strong department," he said, "one of the finest in the state. We have some very talented people here."

Art professor Edward Cowley also refused to discuss the reasons for Callner's resignation, referring to the fact that meetings are being held o resolve the matter.

Callner said he hopes to make a public statement on Monday concerning his resignation.

-by Mary Daley PAGE THREE

MARCH 16, 1979

ALBANY STUDENT PRESS

Present An Evening With

Fogelberg

Friday, April 20 at 8:00 p.m. at Palace Theater

Good Seats Still Available

in the Contact Office, Just- A- Song and at the Palace Theater

\$7 w/tax **\$9** General Public

Bus tickets on sole 75 Round Trip

funded by student association

Many sold originally for \$25.

Bonus: Buy any 3 pieces of merchandise

and receive a free

GAP flyer while

quantities last.

Colonie Center

2nd level

This advanced notice is being

given to SUNY people only!

"K-Scope"

Albums and Tapes on SALE THROUGH MARCH 31.

On Polydor Records and Tapes.

211Central Ave. 434-0085

Student Accused

Continued from page one said the purpose of the assignment was to teach the student how to write a research paper. Conferences were the students progress said Garber. He said the fact that the student had not met with the instructor led the nstructor to be suspicious.

Garber said he never used such a memorandum before. "Its the only time I did it." he said. "It seemed worth trying to track down because every semester we get three or four of these cases. If we get rampant plagiarism we are going to be in trouble in that course. We felt we had to go through with it because the whole course can be undermined."

has ultimate say on grading."

Kirchner also said the instructor

could raise the grievance to the university level and the university student judicial system. He said a student could be accused of

cases the teacher does the academic dishonesty with the investigating himself after first confronting the student. Garber said severest punishment being academic suspension. According to Kirchner he did not know of any policy within | in a few past cases students have the English department dealing with been suspended, but he added that the issue specifically.

Dean of Humanities John few cases regarding plagiarism are brought before the judicial system.

Shumaker said the College of Humanities had no written policy English department members that were asked about plagiarism said concerning the handling of a plagiarism case. Associate Dean of they would rather deal with it individually and that blantant plagiarism cases are rare.
Professor William Krausisaid, Humanities Laurence Farrel added, 'The instructors have academic

"Maybe I'm navie but I haven't found any" [blatant plagiarism]. freedom in conducting a class as they Associate Dean of Student Affairs He added however, "I don't think Henry Kirchner agreed with these that blatant plagiarism can be remarks and adding, "The faculty toterated. If suspected I would do my best to track it down. If I found it would flunk the student."

Professor William Rowley said, "I individually. I confront the student and try to give them as much as a chance as I can." He also added. "If it

disciplinary action."

the student about plagiarism and would not pass the student.

Professor Rudolph Nelson said, "I haven't noticed it in my class. Many times there is careless unknowing plagiarism but my policy is to confront the student and ask about

Drinking Age

the differences."

At present, all of the New England states, except Maine and of alcoholic beverages at 18. York border also have an 18 year-old

Zimmer said the rest of the New legislation to do the same. Vermont House Representatives member Thomas Costello said the New England Legislative Caucus, which consists of all legislators from the six New England states, has formed a

the drinking age. Five states have

Michigan(21), Maine(20)

Massachusetts will raise its limit to

subcommittee to advocate a "uniform" drinking age. This means the various states would work together to establish uniform drinking ages, to discourage cross state excursions for alcohol. "The caucus is only interested in the uniformity question. We believe the age decisions should be left entirely up to the individual states," said Costello. "But when

appeared to be a decrease in the number of auto fatalities on the highways.' Zimmer said Pennsylvania, which

New Jersey lowered their drinking age to match New York's, there

has a 21 age restriction, always had the problem of people crossing into New York for drinks.

POP'S PIZZA and SUBS 189 A Quail St

T,W, Th, 11-midnight Fri. 11-1 am Sat. 4-1am Sun. 4-12

we Deliver the Finest Pizza and Subs to SUNYA

with this coupon

50° off

any pizza

465-2125 449-3846

Expires April 15

EVERY WHICH WAY BUT LOOSE' IRREGULARS ICE(ASTLES

FASTBREAK

EASTWOOD

Music Council Presents

NEBA

The Waverly Consort

an internationally famous medieval, Renaissance ensemble of 10 brilliant singers and playersplaying instruments of that time 8:00 Page Hall Friday, March 16

\$2.00 students with tax

\$3.00 ed. and Sr. cit. \$4.00 general

tickets PAC Box 457-8606

A Rare Experience

Available at

all locations

OPEN 7 DAYS A WEEK

SA funded

ARTCARVED

THE ARTICARVED REPRESENTATIVE

DATE: 3/19, 20, 21st TIME: 9-3

LOCATION: Campus Center \$10 DEPOSIT REQUIRED

Smoke Signals

The World Health Organization (WHO) claims that the work absenteeism rate for cigarette smokers is 20 percent higher than for

WHO committee on smoking, says that in addition to the absentee costs of smoking, society must also pay for the medical costs of smoking-related families whose breadwinners have died of a smoking-related disease.

One result, according to Godber, is that the costs to governments of smoking far exceed the revenue

Twisting Facts

Two leading scientists are reporting that the universe will eventually end not with a bang, but

Physicists John Barrow of the Tipler of the University of California at Berkeley say that billions of years from now most particles of matter in the universe will be absorbed by those mysterious bodies known as

George Godber, chairperson of a begins to happen, our universe will calculate that it will change from the current spherical configuration, to a

cigar and finally to a pancake shape.

The final fate of the known brightly colored paper you wrap your gifts in may be poisonous. Sidney Katz and John Bertagnolli universe, they predict, will not be a

Going to church may be good for

A study by researchers at the University of North Carolina concludes that people who go to church once a week have lower

blood pressure than those who don't.

Doctor Benton Kaplan suggests that people who attend church find University of Oxford and Frank comfort and stability in the unchanging rituals; enjoy the sense of being part of a group; and find hope in the message conveyed by

of the Rutgers University Chemistry Department say that wrapping paper is frequently loaded with toxic elements such as chromium and The two scientists warn that gift

wrapping paper should be kept out of the reach of small children and that it should never be eaten. The scientists also say that used gift wrap fireplaces, because the toxic metals

Poochi Goochi

religious teaching.

Kaplan says these factors probably help to reduce fear and probably help to reduce fear and apparel. It's called "Goochi For

Two Camden, New Jersey scientists are warning that the doggie's name, the owner's name and phone number, and ample room for phone number, and ample room for telephone money. The purses are available from Levieux Paris in Los Angeles.

Pong Pro Here's the ideal gift for the person who thinks he or she is a whiz at ping

pong: a robot that plays table tennis.

Entrepeneur magazine reports that an Oregon firm has perfected an electronic device that fires ping pong balls across the table at human smash them at you from its storage minute (that's two per second) at

What's more, the machine automatically puts top, bottom, or sidespin on shots, depending on your

Tire Company show that Firestone officials were aware as long as six years ago that its steel-belted radial tires had serious safety defects. Firestone began mass producing

the challenge of competitors. By 1977, when the government wrested a voluntary recall agreement from 70 injuries were blamed by claimants on accidents stemming from Firestone radial tire failures.

Tired Fallures

Confidential company files recently released by the Firestone

And even after the historic settlement, Firestone Chairman Richard Riley insisted that there "was no safety defect in these tires."

However, company memos released in secret files kept by the firm show that company inspectors and engineers were brutally frank with themselves in detailing the tire failures. The papers show that the problem was perceived as a technical obstacle that could somehow be overcome with enough experimenting.

The recall, the largest in the industry's history, is expected to cost Firestone about \$235 million before

Last Chance

To purchase top quality Raquetball Raquets at a premium price \$13 Alum. \$12 Steel Call 457-4681. Ask for Bob, State 503-3.

Nail a colorful 40"x 30" poster of this original art in your room.

Just send \$2.00 to Yukon Jack. the Black Sheep of Canadian Liquors, P.O. Box 11152, Newington, CT. 06111

Yukon Jack 80 and 100 Proof. Imported and Bottled by Heublein, Inc., Hartford, Ct m 1907 Dodd, Mead & Co., Inc.

Russ Kennedy IN PERSON IN 785-8957 Don Boyce

MARCH 16, 1979

ALBANY STUDENT PRESS

PAGE SEVEN

columns

And Now the Good News

Trouble in mind, trouble in heart, the Blues of the world come splattered across the front pages of America these days. Look, it's not like I don't care if the Chinese pick up the garden party. Or even all those politicians in the Middle East scrambling and fighting all over themselves to make the list of "the 10" over themselves the 10" over the 10 glad I wasn't born in 1901, or sit on the Supreme Court, or both. All this stuff beats out reading "Bronx Fire Kills 4" anyday. No, what really troubles me is this: What the hell

guys running. Speaking of the millionaire's club, from Kansas there is the first female millionaire in this decade in the Senate. pages of America these days. Look, it's not like I don't care if the Chinese pick up the border markers and truck them into Vietnam a few miles. So now they tell everyone they've just hope those boys down there are up to their withdrawn past the border, while Hanoi says they're still in Vietnam. They both knowit's no anything new. After fighting "the moral

most peaceful men in the world." And, really, I do enjoy reading about the women in Iran teaching the Ayatollah a lesson. It makes me teaching the Ayatollah a lesson. It makes me "man from Maine"? Ed Muskie? Ed says a

politicians, lobbyists, bureaucrats, and money. It's not like the D of C is Las Vegas or anything. But when I don't know what politicians are doing, I start to get a little nervous. Who knows what they're brewing may not have had as much experience being down there? Just a simple return to the draft lrish as I have: wouldn't bother me too much 'cuz I, for one, am over eighteen. If you aren't well ... remember the words of Jim Jones, "Follow me to the jungle and we'll build a new and better world." (Or was that Westmoreland?)

Even the biggest fight this year, the power struggle in the Senate between Kennedy and Byrd is about as dull as figuring out which

- Don't talk Religion or Politics.
 Know your limit and stick to it.
- Do not drive while under the influence of alcohol or other green substances.
- 4) Stay clear of trouble. 5) Propose every third toast to Brian

viewpoint

let

Ticketmania

To the Editor:

SUNYA's reputation for being competitive is even proven in social events. Why is it that before concert tickets go on sale, people start sleeping out earlier and earlier each time?

By 4:00 p.m. on Sunday, at least 100 eager Fogelberg fans were signed up on a "sleep-out list." Seeing how many people are already on line, more people go early and soon everyone is sleeping out! If the first group of people came later, everyone would, thereby avoiding the hurried hectivity till 8:00 a.m. It's a vicious reason to wait around for the hourly checks.

I think I've spent more time at SUNYA perhaps it really does take their shades of waiting on lines than going to events. People even wait on line hours before sale-time for bus tickets to New York City and for one campus movies!

A perhaps it really does take their shades were simply write a ticket, and; perhaps they were simply alughing over the gas that one of them had just passed in the car, or; perhaps they were playing "Hawaii Five-O".

Coping with Cops

me recount an incident which occurred on their authority, would be a disastrous mistake me recount an incident which occurred on campus the other night; an incident which, in my estimation is illustrative of the inability of some members of security to maturely handle the responsibility associated with their The Trouble

While driving through campus, I was stopped by a security patrol car. When questioned why I was stopped, the officer To the Editor: replied that he "estimated" that I was going a bit over the speed limit. Apparently, I was not going fast enough to be given a ticket, but fast fourth semester at Albany State and growing explained to the officer that I might have been going a little fast, as I was in a hurry, to which he replied laughingly, "Well, I guess you are going to be late now." He then proceeded to do an entire inspection of my car, including checking the defroster inside the car! After poling, and the world of the cars and ourselves. I've found that most every college student, with little exception, cares only about grades—nothing else. They don't give a damn about knowledge or learning. Those old ideas must have one out with the middle ages. Today's which had entered, left.

stopped again by security (this time it was the second car). These officers gave me a ticket for a broken directional and made me wait an additional 20-25 minutes while they wrote out the summons! If a state trooper or city

reason to wait around for the hourly checks.

Even Madison Square Garden doesn't get so
crazy!

I think I've spent more time at SUNYA

I think I've spent more time at SUNYA

Reach Square Garden doesn't get so
crazy!

People Square Garden doesn't wien
creasing the checked my defroster; perhaps it was
necessary for me to have my engine (and
heater) off while they wrote the summons;
perhaps it really does take them 25 minutes to

campus movies!

Is it really worth competing, not only for grades but for the first available tickets as grades but for the first available tickets as Laurie Baum

Laurie Baum

Laurie Baum

Laurie Baum

Laurie Baum

Laurie Baum

Cops

Cops

Laurie Baum

Laurie an abuse of that authority - even if it is done with success on "Starsky and Hutch"!

To entrust an even greater responsibility To The Editor:

Recently, there has been controversy surrounding the issuance of fire arms to campus security guards. In relation to this, let campus security guards. In relation to this, let the which occurred on their authority, would be a disastrous mistake

With SUNYA

nough to be harrassed for 20 minutes, 1 ever tired of the University, the system, and explained to the officer that I might have been the pressure that is applied to us through our

the easy teachers, easy graders, and generally "guts"

Aspects

(Lunches and Dinners) during

Passover?

Sign up is on Mar. 19, 20, 21, 22: 10 am-12noon at the Campus Center 4 pm-6 pm at the Dutch Quad Cafeteria

Meals will be served only at the Kosher Kitchen in the back of Dutch Quad Cafe.

Bring meal cards to sign up! Prices will be posted at the sign-up desi

or Carol Krohn 7-7949

WCDB) Group of the Week

TRAFFIC

Join Dave Reisman Monday thru Thursday at 6:30 PM (following Spectrum) for the history of this Supergroup in words and music.

Off Campus Advisor **Positions**

For Academic Year 1979 - 1980

Applications are available in the Off Campus Housing Office CC 110. Deadline for applications is 5 pm Friday, March 23. Four Advisor Positions are available

JSC-Hillel/Speakers' Forum/Faculty Wives join together to present

Chaim Potok, Jewish Author

He will be speaking on Thurs., March 22 at 8:00 in Lecture Center 7.

He will be speaking on "Culture Confrontation."

Chaim Potok is the author of the bestsellers The Chosen, The Promise, and My Name is Asher Lev.

Admission is \$1.00 Tx card holders \$1.50 Students and Senior Citizens

SA funded \$2.00 General Public

Education For Every Child

child is entitled to a free education, are using special aids and instructions to individual and himself," he said. take care of these needs. The many are "The learning disabled seem perfectly schools represented in the show displayed normal and are not mentally retarded, these aids, as well as projects the children Bartow said. The problem is that the

Cyra Williams

Associate Professor of Education, Gary Bartow manned the Potsdam State a College exhibit and explained their problems focusing on the printed word. ages 3-13. He said that Potsdam follows students followed the words on the page. the practice of "mainstreaming," which is Because they could already hear the placing handicapped children in the same word, their thought processes were classroom with other children.

children are able to learn faster than if rhythm of seeing and hearing the words, they were secluded in a classroom with making it easier and quicker for them t exclusively handicapped children. The learn, and compensated for the student teachers are taught how to perceptual problem. instruct handicappped children, at times According to Bartow, the school has on a one-to-one basis, he said.

Department of Teacher Education fifth and sixth graders were successful their education majors. In fact, SUNYA not as successful. has a Masters Degree for Special The increase in self-worth and and Resources for Teaching the wide grin as he told about winning an Disadvantaged, and Education of the award from SUNYA at last year's

instruction and special training." His Festival. As he encouraged visitors to exhibit at the Festival included come to Wilton and see the murals he has phonograph records they use to enhance painted on the walls, his face literally auditory learning. The children listen to beamed with pride. That is what the records while watching the teacher education of the handicapped is all about.

The Very Special Arts Festival, held and other students, he explained. March 9 and 10 at Colonie Center, Through the rhythm of the music and showed how handicapped children can be imitation of the other students, the educated through arts and crafts. Every learning disabled are able to learn more quickly. "There is no competition. The regardless of any handicap, and schools only competition is between the

message is not properly transmitted to the brain. Teachers are especially instructed to aid that process by repetition and

One of the professors at Potsdam taped book to help children who had teacher-training program for children The tape was run slowly at first, while the allowed to concentrate solely on seeing By observing normal behavior, the the word. The students developed a

experimented with combining differen Gerald Snyder of the SUNYA age groups in one classroom. Last year explained in a telephone interview that taught together, although a program with SUNYA has a similar program to train seventh and eighth graders this year was

Education, which Potsdam does not confidence is clearly shown by Fred Earl have. Some of the courses given for this Hammond. A resident of the degree are: Psychology and Education of Wilton Developmental Center. During Exceptional Children and Youth, Programs the Festival, his shy smile turned into Festival for a charcoal drawing of a Professor Bartow said that his program Navajo Indian. He is going to Madison "individualized with structured Square Garden in May for the Allstate

This Week's Photo

Despite the cold weather outside, indoor gardening remains a favorite hobby of SUNYA students

Greeks At SUNYA: A Loyal Minority

Fraternities and sororities seem to be experiencing a revivalif you believe that television simulates typical college life. Regardless SUNYA does not have typical fraternities and sororities.

"When I look back at Albany State, I'm these groups has left some Greeks without going to look back at Chi Sig," said Beth Sanning, vice president of Chi Sigma Theta, when asked about her experience /Some live on campus in different as a sorority member at this university. "It has given me a place to belong," she

June Bohling

Members of fraternal groups on campus give a variety of reasons for belonging to Greek organizations that range from getting to know others to learning how to live and work within a ordinance which stipulates that no more group. But fraternities and sororities do have their problems, the biggest being a drastic decline in membership.

U.S. World and News Report recently reported a rise in fraternal membership in the past five years. Many Greek groups on this campus had about 100 members each in the early 1970's. However, membership has declined about 87 percent since 1968. The six Greek sororities and fraternities and Potter Club total about 155 students this

SUNYA's Greek groups are unique compared to other colleges, because none live in houses off campus. Before 1963 they all owned houses in the Albany area. Students belonging to these organizations were asked by the university to move on campus as construction of the uptown dormitories was completed in the mid-1960's.

Fraternal members now face housing

Potter's club is a social organization, not a Greek frat.

problems. A sorority or fraternity must fill at least 50 percent of a section in a dorm to receive rights to that section. Having rights to a section includes being allowed to hang banners, decorate, hold meetings and have parties in a section's

The decline in numbers belonging to

a section to call their own in recent years. Consequently, members are scattered. dormitories, some live off campus Living together is important in the

Greek groups," says Heidi Alheim, president of Psi Gamma, most of whose 11 members live in Van Rensselaer on Dutch Quad. Eileen Merriam, also a member of Psi Gamma, said it would be better to have a house off campus, but lack of money prevents this. In addition, the city of Albany has a housing than three unrelated persons be allowed

Most of Psi Gamma's eleven woman membership live on Dutch Quad.

to reside together at one residence Frank Alfano, former brother of the defunct Alpha Pi Alpha (APA), attributes the break-up of that fraternity to the loss of section rights for this academic year. APA had to move from Clinton Hall to Hamilton Hall on Colonial Quad in 1974 where Potter Club was housed. Alfano said the move caused competition between APA and Potter Club in gaining pledges. "The administration wanted to isolate frats in one hall," he said.

"There's a demand for co-ed housing," said Mark Borkowski, a Student Affairs Council committee member who deals with housing problems. When Potter Club was moved to Waterbury Hall on Alumni Quad last fall, its former residence became a co-ed dorm.

Apart from the housing difficulties and the decline in membership, some Greeks say students do not feel the need to join fraternal organizations because residence assistants can do just as much as a social, fraternal group. According to Robin Stinkohl, vice president of Kappa Delta, resident assistants perform the same functions as Greeks in many cases.

Other members say students here don't

there are so many other organizations to choose from. "This campus offers a lot." says Fern Heinig of Chi Sigma Theta.

Tito Bourdon, president of Sigma Tau Beta, the largest fraternal group on

stereotyped too much today, "National Lampoon's Animal House" doesn't depict a true frat, he said. "All our members have different values and morals but we have that one thing in common (being a fraternity brother)," he

Mike Williamson, a member of Potter Club, says the stigma attached to belonging to the club is "grossly unjustified." Potter Club is not a Greek fraternity but a social organization that stresses fellowship rather than brotherhood.

Williamson said that when he meets a person who doesn't know he is a member of the club, and then meets the same person at a later date while wearing his black Potter Club jacket, the person is always shocked to discover he is a club President Ted Eckler of Tau Kappa

Epsilon (TKE), formerly Theta Xi Omega (TXO), says the fraternal groups on campus do not advertise enough. He added that there is a lack of communication among the fraternal organizations. Eckler suggests that if the brothers and sisters work together, they would have more say and control concerning their livelihood at this

STB is currently the largest fraternal group on campus.

Eckler predicts a trend toward the SUNY Board of Trustees prohibited the formation of national fraternities and sororities on state campuses until October 1976. The Greek affiliations at campus with 40 members, says frats are SUNYA are locals, except for those turning national.

Last May, TXO became a colonie of the national TKE fraternity. In order to become a chapter of TKE, the frat has to build membership.

At the same time that TKE became a national colonie, Alpha Epsilon Pi (AEP), a national fraternity founded at New York University, wrote to students here to encourage them to form a chapter According to AEP President Scott Schutzman, about 100 male students who had fathers or other relatives that graduated from NYU were contacted AEP has about 15 members.

Beta Tau, a colonie of the national fraternity Zeta Beta Tau (ZBT), is now forming at SUNYA. Beta Tau President Gary Cruse says its 16 members are presently writing a constitution to become recognized by the university Most members in Colonial Quad's Johnson Hall.

Omega Psi Phi (OPP), another national organization, is in the process of becoming chartered, according to member Curtis Lloyd. OPP began as a negro fraternity in 1911 at Howard

national TKE frat.

University, Washington D.C. There is a graduate chapter of OPP in Albany whose brothers notified students here, Lloyd said. Seven members and eleven pledges are combining efforts to form the group, he said.

Eckler cited the advantages of belonging to a national frat. He said the nationals offer life insurance, loans, and scholarships. And there is always the possibility that a national will finance a mortgage for a house, he added. But for his group right now, owning a house is a

Greeks at SUNYA are struggling to maintain membership, and in the meantime, they are enjoying the benefits of friendships and memories made through fraternal experiences. As Robin Steinkohl put it, "There is a bond in the sorority.'

And a member never knows when he or she will accidentally meet a fellow brother or sister after leaving SUNYA. Not long ago a member of Chi Sigma Theta went to a job interview in Virginia and met a former sister of her sprority.

Bubbles Keeps On Playing

t is highly unlikely that you, player has groupies? will ever see Bubbles Nixon on the cover of Rolling Stone He's been playing piano at bars and night clubs for nearly half a century, and he hasn't made it big

yet. But at an age when most folks are in retirement, Bubbles still pleases the crowds with his music. In fact, this portly black gentleman who sings old classics with a high, squeaky voice has become one of the most popular musicians in

Tom Martello

Twice a week. Bubbles plays at the Gemini Jazz Cafe on Lark Street. An eatin' place, he calls it. On weekends, he is the main man at Paulie's Hotel on Central

Paulie's is a bar which looks like it hasn't changed since 1930. Hanging lamps, wooden floors, varnished beams and nostalgic pictures on the walls give this bar an old time flavor. On the weekends, Paulie's customers feature a mixture of blue collar workers, who are the "regulars", couples over 30 years old,

While the regulars usually crowd around the bar, the other patrons sit at tables within range of the piano. Bubbles plays "Mack The Knife", his face peering out from behind the piano as his voice cracks the air. On top of the piano, there is a small amplifier, a lamp and a beer glass with a few dollars in tips in it. On a bench next to the piano sits a screwdriver which Bubbles sips through a straw in between numbers. Dozens of songbooks clutter the bench behind him.

Bubbles finishes the number and the graduated high school and began his customers applaud. A man of about thirty approaches the piano and makes a request. Bubbles winks and then turns around and plucks a songbook from the multitude on the bench behind him. Before the man has sat down with his woman friend, Bubbles has gone into a rendition of Fats Domino's "Blueberry Hill". The couple holds hands and smiles.

After playing another Fats Domino tune, Bubbles goes into his most requested song, "As Time Goes By". By now the bar is packed, and Bubbles is the man the folks have come to see.

Could it be that this 69 year old piano

Bubbles plays all types of music - jazz, old favorites, classical,

opera — anything that he considers good, and anything that is requested of him. (Photo: Mike Farrell)

laugh, as high-pitched as his voice. "But I

don't understand it. You're the third newspaper that's interviewed me in a few weeks now. I don't know if I can say that much - you know, they even want to televise me. Channel 16 is gonna come to the bar. But I still don't know what all of the fuss is about all of a sudden. I been here all along."

Bubbles first came to Albany in 1931, and has worked at hundreds of clubs and bars in the Northeast. He's been at Paulie's for the past seven years.

"Times have changed - oh yes, they've

changed all right," he said. "I used to play

with bands, but then the bars couldn't

support them, so I played alone."

Daniel "Bubbles" Nixon began playing

the piano at the age of 10 at his home

town of Brunswick, Georgia. He later moved to New York City, where he

"When I was a kid, I used to be called

'Bubber'," he said after taking a sip from

agent in New York who was booking

dates for me changed it to Bubbles. There

was a vaudeville team at the time called

'Brook and Bubbles'. Bubbles played the

piano, and so did I, so I took that name."

Clad in a jacket and bow tie, with a roly-

poly face and body, Bubbles looks like a

Bubbles. But he's no clown. He's a

musician. Bubbles emphasizes that he is

A name couldn't fit a man any better.

musical career.

layer has groupies? "Sometimes I get upset when people"
"I don't know, might be," he said with a don't listen to me play. They should listen to artists when they play. I enjoy my work and an appreciative audience.

What kind of music does Bubbles play? "I play good music. I'm a musician. I play all kinds of music. I play show music, I play jazz, I play old stuff, I play classical, opera. Anything that's written, I can play

Bubbles wouldn't even venture to guess how many songs he might play in a given evening One of his keys in being a crowd pleaser is his ability to accept almost any

If a bunch of musicians were there, and only a few would be playing, they'd give free whiskey to the others. They'd get drunk and jam and the bars would get a full band for almost nothing.

have no real secret. I'm an individualist. I do my own thing, as the saying goes."

Bubbles says that the classic song "As Time Goes By" is by far the most requested song, even by young people.

"Young people request a lot of the old

songs. But you see, there's a reason for this. They have never really heard these songs, because they were played before they were born. The old songs are new to this generation."

In music, Bubbles says, "you gotta go seen his share of bars over the years. His career has led him to know such jazz greats as Billie Holiday and Fats Waller. "Fats Waller was a very likeable person, very friendly," Bubbles remembered. "I met him at a rent party in Harlem. They used to have them all the time. There wasn't no welfare or nothing so folks would have a party and everyone would bring a little money to pay the rent. People would play their music and have a good time. This was during Prohibition and, well, there was lots of bootleg booze

There have been some hard times and ike many other black musicians of his time, Bubbles has felt the sting of

'That was one of the reasons I left

Bubbles Nixon has been playing plano for almost 60 years, but he has no intentions of quitting, which is fine with his many fans. (Photo: Mike Farrell)

Georgia. Down south it was awful," Bubbles said that some of the Bubbles said. "However, when I came establishments he was scheduled to play north, things weren't much better. In fact, in had windows smashed with bricks. I couldn't even get into the union here. They didn't let me join the Albany local. I'm still not in it - I'm in the Amsterdam

"I've heard it over and over again. They don't want no 'so and so' in their place. also. It was an all-man's bar. At that time, Problem is many times, what one person thinks, they all believe. And people put everyone in the same category. One thing I've learned is that people make the same mistakes over and over."

"Some of our dates had to be cancelled because of the violence. But times change. Look at Albany different world before the South Mall."

Paulie's was a whole different world, Bubbles was playing at a club across the street, and he used to frequent the bar

"It wasn't really a stag bar," he said. "Ladies could sit at the tables, but they During the civil unrest of the 1960's, weren't allowed at the bar. Many retired

the history of our telethon were almost

Once all the judging was completed, it

days" to make up the schedule. Although

brief digression, to hail an act that I feel

comedy in an absolutely astounding

manner. This act is scheduled to appear

act so avidly, because it is someone very

The acts that represent the top talent

are scheduled for the first hour (referred

to as TV hour) which is video-taped

through the courtesy of E.C.C., and then

shown on all three of the Capitol district's

commercial television stations. This

close to me who will be performing it .

railroad men used to bring their wives. Oh they sit down and jam after dinner? yes, I was here a lot before it went co-ed," he said with a chuckle.

"One thing I remember was that they used to play a lot of darts in here. They don't do that anymore. And you paid ten cents for a glass of beer. Now that's one thing I do miss about the good old days!"

In the "good old days," Bubbles would play in Saratoga, where musicians like him thrived. He'd like to see legalized gambling established there.

It is a very nice spot. They used to have gambling there. Now Las Vegas is the gambling place. All the big acts go there. But if they brought it back to Saratoga, it would really help. Not the big stars. I know they get them at that performing arts place. I mean, the little fella, the bar players like me."

What is Bubbles' passion when he isn't playing at bars?

'Eating." He laughed. "You can tell I love to eat just by looking at me. I'm a real good cook. My favorite dishes are shrimp a la creole and soul food - chitlins and

Bubbles lives in Albany and is content with what he calls a "very comfortable lifestyle." He says he will play "as long as he has to."

"I feel sorry for other old folks. If they go to homes, they lose all of their privacy. I'd rather work. That's a terrible way to

Bubbles never married, because he felt that a musician's life could never be conducive to married life. But he has had

"I have lots of friends, too. And when I can, I do entertain.'

Many of his friends are musicians. Do

"Oh, lord no," said Bubbles. "I've got a piano at home, and I do play sometimes. When I was young I used to jam a lot. But you know, some bars used to take advantage. If a bunch of musicians were there, and only a few would be playing, they'd give free whiskey to the others. would get a full band for almost nothing.

Bubbles gets up and leans on a cane dislocated hip he sustained in an auto accident. He returns to the piano and the waiter brings him another screwdriver.

A few minutes later, he is playing. His voice never cracks and his fingers glide across the old piano. And the customers

"He's the greatest," one student patron said. "He can play everything. He gives this place a great plus. Sometimes you get tired of loud rock bands, like the ones at

You know. I'd love to find out what Bubbles' favorite song is," said another customer of about 30 years old, "And then I'd request it. But he says that he's a musician, and he likes all of his music."

A woman visits Bubbles and makes a request. Once again, it's "As Time Goes By". A man of about 40 raises his beer glass and says, "Here's looking at you, Bubbles."

Is he the best in the Capital District? "Well, I don't know if I'm the best," he says with a chuckle. "But I guess you can say that I am the oldest.'

"Bubbles Nixon winks, lets out another laugh, and before sou know it, Albany's piano man is entertaining them once

The primary concern of Telethon has always been to benefit the children from Wildwood School, and this year is no different. (Photo: Tony Tasserotti)

sales, and the student-faculty basketball (10:00-2:00 Saturday afternoon), with game. According to gimmicks co-chair Yellon, is "telethon up until the main

Needless to say, all of these events must be made known to the public. The word is posters and t-shirts, but this year, offresponsibility of making the community- children. at-large aware of the event, through news releases, information centers in local shopping malls, as well as TV and radio advertisements (including one public of t ethon experience behind them, or service advertisement, which was that they intended to work on telethon broadcast over WNEW in New York).

important portion of the telethon This is the weekend, so come, enjoy, weekend. During this period of time and take part.

this year's telethon theme "Through the Sue Yellon, all are run by her committee. Eyes of a Child" in mind, the campus The gimmicks committee, according to center ballroom will be decorated as a toyland; a bigger than life toy fantasy world, complete with a giant human jackin-the-box. In a carnival atmosphere, the children will be treated to an afternoon spread primarily by the publicity, and off- dedicated totally to them. They will enjoy The crafts, games, songs, magic, and lunch publicity committee was responsible for courtesy of McDonald's. Children's hour taking out advertisements, designing the co-coordinator Pat Dowse informed me that the event is open and free to all campus relations had an increased role. children, but that the guests of honor This group was faced with the would, of course, be the Wildwood

Every person that I spoke to on the age at. What kept them coming back? "It's Why is it all done? Without failure, all the one event that pulls the school who were asked responded to this tog ther, and with so many things being question identically, "For the children." self-oriented, it is good to direct your It should be easy to see, then, why the children's hour is considered the most said publicity's Ivy Peltz.

Telethon's Ready To Go

television) and "thon" (as in his ever-present screwdriver. "Then an marathon), has, despite its recent introduction into our language, earned its place in Websters, where it is defined as: A long television program usually to solicit funds for a

Scott Benjamin

Mention the word to the average man on the street, and images of Labor Day, and Jerry Lewis are immediately brought to mind. The Albany State populace has never professed to be representative of average men (women) on the streets. Mention telethon to someone close to SUNYA, and you'll elicit a much different picture of the word.

Many will recall having watched much of the late night entertainment live in the campus center ballroom, while others may remember having performed. Some will speak of having set up the stage, or selling donuts, t-shirts, or door prize tickets. But, virtually every recollection will be one of involvement.

Telethon '79, the twelfth telethon of its kind will take place tonight and tomorrow in the campus center ballroom, with the proceeds to benefit the Wildwood School for the developmentally handicapped. Last year's telethon raised a record 30,000+ dollars for this charity, and all indications are that this year's event will top that.

No one person wakes up one morning and decides to put on a telethon. Rather, a substantial amount of preparation goes into producing what has been termed as the largest student-run telethon in the country. Stuart Gruskir, operations committee co-chairperson said that

he word Telethon, a "preparations for one year's telethon combination of "tele" (as in begin almost immediately after the previous one has ended."

In order to run any type of fund raising event, one must select a charity. Since the first SUNYA telethon, the proceeds of this event have always gone to the Wildwood School. For the past two years, however, it has been the policy of the telethon organization to choose the charity from a number of applicants, the stipulation being that the charity is for the benefit of physically, mentally, or emotionally handicapped children.

After a thorough screening process, which entails the analysis of a written statement of the need of the particular organization, as well as visits to the institution itself, a charity is chosen. For the past two years during which this policy has been in effect, the Wildwood

Preparations for Telethon were begun nearly a year ago, and as usual the majority of the performances will be musical. (Photo:

school has proven most worthy.

Okay, so you've got yourself a faced with the necessity of turning away worthwhile cause, and you've decided to acts. Pavlis explained that each act is hold a telethon. Arrangements must be judged on a scalar basis of its made for a place to hold the grand event entertainment value, with the better acts (it would be most embarrassing to have getting the better exposure time slots. thousands of people show up to see a telethon, only to be deposed by an took Pavlis and Michaelson "a solid four English department poetry recital). The reservation for the CC Ballroom is made a majority of the acts are musical in nearly a year in advance. It should also be nature, a definite variety is offered; noted, according to talent co-coordinator scheduled are jugglers, gymnasts and Greg Paylis, that the ballroom must be more. While I am on the subject of the reserved for virtually every evening from entertainment, I beg you to allow me this just after the intercession, until about one week before telethon itself, so that should be the highlight of the 24 hour auditions for telethon performances can event. An act that combines magic with be held there.

This year, Paylis, with co-coordinator Marlene Michaelson, reviewed over 200 this evening at 10:23 (I only promote this acts in five weeks, and for the first time in

> year's telecasts will be on channel 6 at 2:30 am, and on channels 10 and 13 at 1:00 pm. While an extraordinary amount of time goes into the preparation of the performance, this represents only the surface; the picture that the spectator sees, but according to operations committee co-chair Margie Weinblatt, what we will se as Telethon '79 is really "a culmination of a year's events."

> Throughout the year, beginning almost immediately after the SUNYA community has unpacked its bags, telethon events take place. Included among these are the walkathon, the book exchange, donut, candy, and pumpkin

Thursday March 15 7:30 and 9:30

Friday March 16 7:30 and 9:30

The Grateful Dead Film

Saturday March 17 7:00, 9:30 and 12:00 midnight

Lecture Center 18

.75 w/tax

\$1.25 w/out

Saint Patrick's Day Weekend

THAT HOLDS NOTHING SACRED

A COMPLETE LINE OF YOUR FAVORITE MIXED DRINKS

SELECTION OF FINE WINES DISPENSED FROM OUR

ALL YOUR POPULAR BRANDS OF BEER AND ALE ON TAP PLUS A FULL LINE OF IMPORTED BOTTLED BEERS

NEW YORK STYLE SOFT PRETZELS

HOT BUTTER FLAVORED POP CORN

Come pe ober and put your nose to the blarney stone here with us at the Pub Saint Patrick's Day Weekend

Thursday, March 15 6 p.m. — 12:30 a.m. Friday and Saturday, March 16 and 17 6 p.m. - 1:30 a.m.

University Auxiliary Bervices Sponsored

Rally On The Capitol

Statewide Demonstration To Stop The Tuition Hike Wednesday, March 21

Rally on campus 10:30 in front of the Campus Center March downtown at 11:15, Rally at the Capitol 1:00 Students are urged to miss classes to attend the rally.

* The University Senate urged instructors not to penalize students missing class to attend

> Special buses will be provided for non marchers Albany Student Union/SASU/SA

Third Attempt: Substandard

time in a place like Walt's than stylish.

Chip Goldberg

il. I guess it hasn't really caught on yet when I got there, there was nobody in here (and she was on the phone). Subway oks a little like Nathans — wallpaper or whatever they call it) is like old newspaper articles, about the onstruction of a subway (the derground kind).

The selection isn't really that verwhelming (Alaskan King Crab, ina, Genoa, Bologna, Cheese, ni. Sausage, Pastrami, Ham, rkey, Roast Beef, Shrimp, Meatball come to think of it, I guess they do their share of meat, but what makes way somewhat special is the extras at aren't extra. On your sub you can ave any (or all) of the following: American Cheese, Onions, Lettuce, Dill Pickles, Tomatoes, Green Peppers, Black Olives, Salt, Pepper and Oil. Pretty good, huh? Not being very adverterous, I ordered a turkey sub with lettuce, cheese,

Another thing: they have four different ized subs. This tends to encourage ativity by the customer, but all it did or me was get me incredible confused. re: Six inch Snak, Double Meat Snak, describe their rat's tail sub ot Long, and Double Meat Snack

it has twice as much meat, though, so what they seve. this point that the waitress began to

ng). It didn't come on a hot dog roll.

peat: it didn't come on a hot dog roll. It

As I ne on a weird roll. It wasn't really a

ig hat. Let me try again: she sliced a pickles." Yeah.

After a week's respite (during which divot off the top (kind of like a pumpkin, me I had my stomach puvped), the but lengthwise) and put everything in. arch for the perfect sandwich continues. Now, if you were going to get a six inch, week, we return to the sub shops, because you didn't like bread, you can hit Subway and Walt's Subs. After a throw away the divot that they put back al at Joe's Caterers, this is kind of like on top of the foot long, instead. It serves ming, but you'll probable spend no real purpose, but I guess its kind of

The sub was good. It could probably get a better rating from people who like all the extras thrown on it — it didn't really matter much to me (but I'll give 'em an Subway is one of the newer additions extra point for it, anyway). The price is the Albany Sandwich Corps. It is pretty cheap, the meat is good - it's a ated at the corner of Central and decent sub that for some reason isn't very

One more thing: there's no place to sit place, save for the girl who works down. I had to bring the sub back to the Campus Center cafeteria to eat it. Why don't they invest in a couple of chairs?

The wrong way to go for a quality sub (Photo: Suna Steinkamp)

he girl on the phone, too. The four sizes Almost nothing I could say (unless I kidding, Big Dom) would make anybody think any different of it. It's right next to For a turkey sub, the prices vary like Bogart's, and it stays open pretty late his: \$1.09, \$1.79, \$1.89, and \$2.79. The it's clientele doesn't really care what they rence between the \$1.79 and the get. Walt's is perfect for this type of .89 is that the \$1.79 comes on half a roll customer — I don't think they really care

ou might prefer that. Unless you like Anyway, I had a Breast of Turkey sub, ead. Or something, I think it was about (\$1.79) with lettuce, onions and cheese (and dig this - mayo cost .10 cents. Strange, but true.) They, too, don't have And now about the bread (that you can any seats, but even if they did, who'd want ve half as much or twice as much, to stay there? It reminds me of a Carvel pending on if you pay \$1.79 or \$1.89,1 for some reason; I guess because they both look like they were set up in a front

As I said, Walt's is good enough it you're munched out, and, like the sign The server cut the top off the rest of the says on the wall, "You don't have to be and put the stuffing in. It looked like pregnant to enjoy our Kosher dill

b League Standings Albies 7.5 Subway 6.5 UAS 5.0 Walts 3.0 The Subway Sub. (Photo: Mike Farrell)

Are you having a financial aid problem?

If you are in need of assistance, contact Arthur Hidalgo in the SA Legal Services Office. Campus Center 116.

Come in to the office on Thursdays between 3:30 and 6:30 or call 457-7911.

So You Missed **Senior Portraits?**

You've Got One More Chance: March 26 - 28

Watch CC Info Desk For Sign Up Sheets Don't Get Left Out!

(Next Proof Collection March 19 - 21)

Is Anger A Problem For You? **Anger Management Training**

Do you have significant problems with anger? Does frequent and/or excessive anger cause difficulties for you in interpersonal or family relationships, school, work or other areas of your life? If so you may be eligible to participate in a Free Experimental Anger Management Program being conducted this semester by members of the Department of Pyschology, Participants in this program will learn skills for coping with stress and provocation and for managing anger This program is open to both undergraduate and graduate SUNYA students. For further information, please call 457-8482 (no obligation). Please ask for Doctor

Nightly Specials

Tonight:

"National Lampoon Radio Hour" - 6:30 pm Telethon - 9:00 pm

Jazz - 8 am - noon

Telethon - 7 pm - 9 pm

Sunday:

"Blast From the Past" - 11 pm - 3 am Great oldies and requests.

"Front Row Center" - 9 8:00 pm The Cars - Live!

TO HOLD TO HOL

Thank God It's Friday!

PAGE 8a

March 16	Boomtown Rats — Hullabaloo
	Elvis Costello — Hullabaloc
Maich 20	UK — Madison Theatre
William S.	
March 30	The Atlantics — Hullabaloo
April 5	
April 7	Hush — Hullabaloo

The Joke of the Week:

he little girl praying.

Daddy, God bless Spot,"

daughter praying.
"God bless Mommy."

A certain man passes by his daughter's room one night and hears

"God bless Mommy, God bless Daddy, God bless Spot, God bless

Grandma."

The next night the man passes by

ne daughter's room and again he

mears the daughter praying.

"God bless Mommy, God bless

The man thinks it is a little

nusual but doesn't pay much

ttention to it. The next day the

randmother dies. The father passes

off as coincidence. That night he

nce again secretly listens to the

The man becomes terribly upset

nd can't sleep all night long. In the

morning he is extremely nervous and shaky. He goes to the office and locks

imself in his and tells his secretary

not to bother him and he spends the

whole day sitting still in his locked office. At the end of the day, he's

glad that he made it through. When

"Oh, honey, you wouldn't believe the day I had today."

Then she says, "You think you had a bad day today, my day started with the milkman dropping dead on the

ne sees his wife, he tells her

Co	חכפ	ert
Co	orne	er 🖠

	60		L
Corner		14.5	

	. 1	-		-	1	
lovi		116	AC	40	0	

Albany State Cinema The Cheap Dectective	.Fri. and Sat., 7:30 & 9:30, LC 18
Grateful Dead Film	Sat., 7:30, 9:30, 12:00
Towre East Cinema	No come to serve to the come
Blazing Saddles	Fri. & Sat., 7:30 & 10:000, L.C 7
International Film Group	
Here Comes Mister Jordan	Fri., 7:30 & 10:00, LC 1
The Philadelphia Story	Sat., 7:30 & 10:00, LC 1

Cine 1-6	7:00, 9:00, 11:00
Halloween	7.15 0.20 12:00
Fast Break	7:15, 9:30, 12:00
Every Which Way But Loose	7:25, 9:15
North Ave. Irregulars	8:30, 10.20
Hard Core	
Ice Cartles	8:45, 10:25
Rocky Horror Picture Show	12 Midnight
Up in Smoke	12 Midnight
Up in Smoke	
Fox Colonie	
Deer Hunter	8:00
Superman	7:00, 9:40
Hellman Colonie	
	7:00, 9:16
Agatha	
Madison	7:30, 9:30
Invasion of the Body Snatchers	

	1	2	3	4	5	H.		6	7	8	9	10	11	
	12					13		14						
5				10.00				16			1			17
8					1	19	20			-	21			
22			6	AV.	23				24	1	25			
26		1		27		1		1		28		29		1
	30	9	31					32	1		33		18	
			34						35					
36	37	38		T		39		40				41	42	
43		1		44	1	1	45		1			46		47
48			49		50	1	1	1				51	1	T
52					65	53				54	55			+
56		-		57	58			59	60		+	1	+	+
	61	-		-	-	1		62	-	+	+	-	-	
	63	-	-	-	-	-	200	-	64	-	+	-	-	

Crossmard

ACROSS t it!" ks together ess symptom	51 Prefix: new	11 Act 13 Artificial channel 15 Defrost 17 —— out (defeated 20 —— Khan
t it!" ks together	50 Forays 51 Prefix: new 52 With 21-Across,	15 Defrost 17 — out (defeated
ks together	51 Prefix: new 52 With 21-Across,	17 out (defeated
	52 With 21-Across,	
ess symptom		
ical mountain		
r	53 — soup	facturer
raft landing	54 Saying what's on	24 Restraining lines
ges	one's mind 56 The Three	27 Songbirds 28 Human beings
ile East	59 Innocence	31 To give: Sp.
tials	61 Make certain	33 Path (abbr.)
	62 Formally withdraw	36 Hits
ner basketball		37 Plundered
lue	64 "Nothing could be	38 Marine mollusk
ie Bunker, for	*	39 Passed away, as
ordingly	DOWN	40 Certain automobile
endar abbrevi-	DOWN	41 Acknowledge defeat
in	1 Fenmen	42 College major
es	2 Cary Grant movie	45 Golf ball's positi
corrosive	3 Split	47 Beauty mark
T .	4 Seward's folly	49 change
ed violently	(abbr.)	54 Veni, vidi,
planist Tatum	5 Roman 1051	55 Item for Julia
ity	6 Guard units	Child
ter	7 Exist	57 Postage stamp
ise	8 Frivolous	ingredient
_	9 Pay for	58 Sooner than
r Peter	10 College in Indiana	60 World War I group

Trivia Time

When we were kids, growing up, we all remember the modern stone age family known as the Flinstones.
This week TRIVIA TIME has decided to honor Fred, Barney, Wilma, and Betty for the many hours of enjoyment that they have given all of us. So let's go back in ime now, several thousand years, to Bedrock and the world of the Flintstones and the Rubbles. Yabba-

1. What is the name of the lodge that Fred and Barney belong to and what is the title of the head of the

2. What is the name of the Flintstones and Rubbles paper boy? Rubble's pet? Who is Fred and Barney's friend 10. from outer space?

4. What was Fred's name when he drove in the Indianrockolis 500? 5. What was the name of the estate that Fred inherited from his feuding

6. Who is Fred's boss? 7. At a baseball game, two baseball scouts mistake someone else for

Fred. Who is that someone? 8. Wilma and Betty have a chance to go to a bake-off and win for a new cake they have created. They get sick and Fred and Barney go. What was

What kind of an animal was the

Fred The Bird

THIS IS GOODBYE

What was the Flintston

November 13

Gwendolyn, Cecily

Assume

Sol Fly, Albert Parrot The Eggplant That Ate Rhode

9. Buckle Down Windsockie, Gu Levonich Sings Light Weight Hits 10. Orthodontist, How to Exorcise

comment

an do, but we should do something! I do centuries from Beethoven to the Beatles. now that if something isn't done, we will all So here we have just another case of have to rationalize the fact that this University someone who refuses to open his ears and give urned out a graduating class of self-

Steven Naturman

An Open Letter

It's hard to believe an entire year has gone by since the University joined hands in the mon effort to produce Telethon '78. Last year we "worked together and helped each to satisfy the needs of the Wildwood kids, and this year we've carried that theme over and looked "through the eyes of a child" To the Editor: o recognize them as the very special people

this campus and in the Albany community importance for some members of our staff, who have given their time and support to

To start, the photographers, whose Telethon '79. Without the combined efforts of these countless individuals Telethon could never hope to attain the success it has.

better future for thse very deserving children.

And the success of Telethon cannot be

Between 10 a.m. and 2 p.m. on Saturday, ne of the most exciting events of Telethon takes place. The ballroom is transformed into brought home to us all, and we smile just to the Fabulous Poodles and The Boomtow share the joy of the kids.

So, please come, laugh with us, and cry with us, and join together in this wonderful event.

We extend a warm invitation to all to join us onight and for the previous terms of thing won't be repeated. onight and for the next twenty-four hours as e see a beautiful world, "through the eyes of a

> Michael Faber Co-Chairpersons To the Editor:

The Kastle Walls

Last Friday's article, "Kastle: Art on His Own Terms" couldn't have been better titled, or clearly Leonard Kastle has very narrow guidelines as to what he considers music. His chauvinism. I am usually both angered and chauvinism than usually both angered and chauvinism. amused when I read a quote like his; angered your health is of no concern either because it aggravates me to hear people make blanket condemnations of things they obviously know little about (when I hear People my age put down classical music I feel to tell our rulersthat we have had enough the same way), and amusd because I find it we are tired of expensive public educations. tock music is a guy screaming unintelligibly and that we demand absolutely NO tuition hike. into a microphone while a band makes noise

The works of ELP, Renaissance, Jethro Tull, and countless others magnificently disprove this stereotype, but people of

eduction to Spanish class, with no Kastle's ilk have probably never heard of oduction to Spatial class; with the spatial of the language, and find that half them. The fact that the Sgi. Pepper album is class is fluent and should be teaching the It must have been fun standard text for Music 330) surely proves the placement exam on that rock is beginning to be accepted by the so-called "serious music" authorities. But, I guess this isn't good enough for Kastle. He claims edit and blow an easy A? What are you the only thing rock communicates is boredom and stupidity, and says this is "very, very sad". here are those who shrug it off and say that Maybe he doesn't realize that people have There are those who singly on the system, I don't know what made similar remarks about music for

someting a charter and sometimes a charter sometimes a charter special sometimes a charter special sometimes a charter special has existed for over 20 years, and happens to be the most versatile form of music there is (No, it's not all screaming guitars.) To top it all off, the person holding this opinion is a of Thanks professor at a university, and his attitude will no doubt serve to widen the ever-increasing gap of understanding between students and faculty. That, I think, is "very, very sad."

Where Credit is Due

There were several oversights in the last issue of Focus (Vol. III No. 1 that, in effect, We would like to thank the many people on disregarded the talents and mitigated the

To start, the photographers, whose contributions are invaluable to the magazine were not credited properly. The full-page photo on page ten was taken by Fred Albert Telethon is an experience—something that cannot be expressed in words, but rather in the hopes and dreams we all share, of building a for A Peaceful Breakfast on page twenty eight, were the work of Mike Scelsi. Michell Van Ryn, our Photo Editor was responsibl expressed in dollar amounts — rather, we need only to look into the eyes of those beautiful faces to know that we have been successful. Knowing that our efforts have helped make it possible for just one child to overcome his handicap is all the reward any of us need.

The shaker pictures appeared courtesy of the Albany Institute of Art and were reproduced by Michelle Van Ryn.

Our record reviews on pages fourteen and akes place. The ballroom is transformed into magical wonderland, as Children's Hour Helm review was written by Renee Fish. comes alive with games, prizes and food for the Wildwood children as well as children of Robinson was reviewed by Kevin Quinn, and the community and faculty members. It is at this time that the essence of Telethon is Al Baca, our music editor, was responsible for

Hike Alert

Students are again faced with a tuition hike that will most likely force thousands out of college. In addition, this hike will prevent many high schools seniors from even entertaining the thought of a college education. The bankers, corporate presiden and politicians have decided for us that higher education for most people is frivolous and, more importantly, it is not profitable. A good indication of the state's concern for students is

The best way to fight the hike is to vote. But because this issue will not be on any ballot, we should vote with our feet. The demonstration on March 21 will provide the best opportu to tell our rulersthat we have had enough, that

All out on March 21! Stop the hike Education is our right!

Mark Dey, member, Young Socialis

editorial

The Albany Student Press would like to wish everyone, and especially the Irish members of the SUNYA community, a most wonderful and productive St. Patricks Day. Drink, drink, drain your glass, and raise

Drink . . . Soda Only!

Five years after Prohibition ended, Groucno Marx walked into the attic of W.C. Fields, and came upon case after case of good bootlegged whiskey. "Bill!" said Groucho, "Prohibition has been over for five years now." "Yeah," said W.C., "But it might come back!" And in 1979 it might come back for eighteen, nineteen and twenty year olds in New York State, if the State Legislature approves the bill introduced to raise the drinking age.

The question to be asked is, will raising the drinking age really cut down the unnecessary deaths on the highway, and will it cut down the problem of teenage alcohol usage? If the law is passed, then a number of things will probably take place. First of all, instead of drinking in bars, many of the people who would be too young to get in will resort to drinking liqour from bottles that they can easily get anyway, in cars. And this will probably offset any increases in highway safety due to the

By not allowing this age group, a prime age group for liquor consumption, to drink legally, the legislators would be burdening the law enforcement officers, who have enough trouble coping with drunk drivers and underage drinkers as it is. Drinking would have to be done secretively, and the result would probably be a less safe situation than exists now.

There is indeed an alcohol problem today. But raising the drinking age to twenty-one is not the answer. It won't really cut down the liquor consumption by that age group, and it will bring on a slew of unnecessary hassles which will probably do more harm than good. The thought is in the right place, but the solution isn't.

Have a very pleasant St. Patricks Day. You may have to pause for the next couple of them.

On Peace in the Mid East

It's been over a year since Egyptian President Anwar Sadat made his historic trip to Israel, a country he was technically (and still is) at war with. Now, it seems that a viable peace treaty between the two countries is at hand, and after a number of vain attempts at peace, the real thing might just happen.

The American people are quick enough to put down an administration when things go wrong, but in this case, for once, the Carter Administration may deserve a small pat on the back. The Americans were the key element in securing this settlement, and it was we who patched things up when the talks were going particularly bad. Carter is no angel, but for once, somebody did something right.

JAY B. GISSEN, Editor-in-Chief

NEWS EDITOR
ASSOCIATE NEWS EDITORS CHARLES BELL, WENDY GREENFIELD, MICHELE ISRAEL
ASPECTS EDITOR
SPORTS EDITOR
PAUL SCHWARTZ
ASSOCIATE SPORTS EDITOR
DAVID OSBORN
EDITORIAL PAGES EDITOR
ERIC SALZINGER

STAFF WRITERS: Bill Beeshus, Richard Behar, Robert Blasenstein, Mike Dunne, Maureen George, Chip Goldberg, Wendell Heddon, Ken Kurtz, Steve Oster, Beth Sexer, Aron Smith, Deborah Smith, Ashton Thomas, Jack Weinbaum AF MANAGERS: Lloyd Levenberg, Jess Scherer zodiac News: Laura Schraub Freyeiw PAGE: Diana Oruci ARTS COORDINATOR: Stephanic Del Valle News editors emeritus: Matthew Cox, Jill Haber, Tom Martello

DERBIE KOPE. Advertising Manager

SALES PERSONNEL: Steve Goldstein, Jeff Levitan, Richie Mermelstein Classified advertising: Steve Mauer Composition: Sally Ann Brecher, Hayden Carruth, Amy Sours ad Production MANAGER: Steve Goldstein ad Production: Edith Berelson, Hildy Brand, Irene Firmat, Tom Martello, Liz Rozwod Office: Rosemary Gross, Ruth Terill page prep: Leslie Appelbaum

MARTY VUKOVICH, Production Manager ROBIN GOLDBERG, Co-Production Manager

PASTE UP: Leslie Appelbaum, Miriam Epstein, Sal Grilli, Jill Meyerson TYPISTS: Donna Bandal, Mindy Gordon, Cheryl Kaufman, Clara Kuebler, Marilyn Moskowitz, Ivy Peltz, Beth Stone PROOFREADERS: Manny Alverez, Donna Reichner, Beth Simon

PHOTOGRAPHY, supplied ,...ncipally by University Photo Service

ESTABLISHED 1916

The Albany Student Press is published every Tuesday and Friday during the school year by the Albany Student Press Corporation, an independent not-for-profit organization. Editorial policy is determined by the Editor-in-Chief and is subject to review by the Editorial Board. Mailing address: Albany Student Press, CC 329, 1400 Washington Ave., Albany, NY 12222 (518)457-8892

Classified

Jobs

SAILBOATSI CRUISE SHIPSI No experience. High Pay. See Carribean. Hawali, Europe, World! Summer. Career. Send \$3.95 for nfo. to SEAWORLD, GU Box 60129, Sacto, CA 95860

EXOTIC JOBSI
LAKE TAHOE CALI
Little exp. Fantastic tips (pay) \$1700-\$4000, summer 35,000 people needed in Casinoes, Restaurants, Ranches, Cruisers, River Raftal Send \$3,95 for info. to Lakeworld-QU, Box 60129, Sacto. CA 95860.

Sacto, CA 95860.

ADVERTISING REPRESENTATIVES:
Kite newspaper needs ad sales reps in conjunction with a plan for resumed campus distribution. Liberal commission. Call Jim at 370-5483 and we'll talk it over.

and we'll talk it over.

OVERSEAS JOBS — Summerlyear round. Europe, S. America, Australia, Asia, Etc. All fields, \$500 — \$1,200 monthly. Expenses paid. Sightseeing, Free Info. — Write: IJC. Box 4490-NH, Berkeley, CA 94704. SUMMER JOBS: Hard working responsible students wanted for high paying, full time summer employment. Call 438- 460.

Counselors: Adirondack Boys'
Camp; 7 1|2 weeks. \$500 — \$600;
Campcraft, Salling, Swimming (WSI),
Canoeing. Trip Leader, Riflery,
Archery, Sports, Office Manager
(typing), Driver, Tennis; 39 Mill Valley
Road, Pittsford, New York 14534 REPRESENTATIVES WANTED for promotion of international bus lines in Europe and Asia. Expeditions in Africa and South America. Camping tours. Educational tours. Almost any travel arrangement organized. Magic Bus, Damrak 87, Amsterdam. Holland.

Babysitter needed for one year old: My home near busline 2-6 p.m. 5 days a week. Call 482-3579.

Housing

A 2 bedroom unfurnished apartment, just renovated. \$225 per month including utilities. Available immediately and for 1979|80 academic year. A student dwelling, inc. unit. For information call 7-3886 or for appointment call 463-0132 between 5 and 7 p.m. dails

Wanted: 2 females to complete a bedroom furnished apartment or busline for next year. Call 465-5841 Wanted — On campus female roommate for Fall semester only. (Graduating in December, or going abroad Spring '80). Non-smoking. please. Contact: Linda 7-4726 or Barb 7-7957.

Wanted to Rent: Furnished 2 or 3 bedroom apartment on or near busline. Needed as of MayJune. Prefer near Alumni — no sublet. Call Bob 869-8650.

OFF CAMPUS ADVISOR
POSITIONS applications are
available in the Off Campus Housing
Office CC 110. Deadline for
applications is 5 p.m. Friday March

FEMALE Roommate. Modern 3 bdrm Apt. Furnished. Utilities included. Busline. \$100 mo. Start now or June. Lily 434-3050. Lost/Found

nd: Off white cosmetic bag with inside. Corner of Washington Quail, 2:55 p.m. Saturday, 472-

For Sale

For Sale: Caber Ski Boot Size 11 1|2. 1 season — excellent condition. Call 7-5340. Ask for Ward. Pioneer CTF-7171 Cassette deck, excellent condition. Makes great tapes. Retail \$300. Best offer.

1969 Pontiac, \$300, Power Steering, Power Braks, call Bob or George Heath 861-8172.

Apt. Sale: LP's, cassettes, TV, books, household items, some furn., etc. 30 Central Ave. No. 3, Sat., Sun. 11-6.

Need cash, must sell! JVC SA-II ntegrated amp. 30 watts/channel. 3 nos. old. Exc. specs \$130. Call Mike

Wanted

d, used woman's or man's e. About \$25.00. Call 472-8205

Suite 309 Adirondaci is noiding a seminar on Sexual Perversions and Frustrations in the Collegiate Male. Instruction will be offered in group masturbation. Human Beastiality, and the art of primal scream as alarm clock for neighbors. For more infor call 7-5040 after midnight.

Beginners interested in guitar lessons: Talented instructor, modest rates, call Michael Stefano, 482-4690. Passport Application Photos. Wed. 11-1 CC 305. \$3.50 for two, \$8.50 thereafter. 7-2116 Jeff or Bob.

"Typing Plus" — including editing, biblio set-up, full resume-cover letter preparation. IBM — materials supplied — 371-8382 8 a.m. — 7 p.m.

Rides

Ride Needed to **Florida** for 2 girls April Vacation! Share all costs. Cal Madeline or Ann at 7-4767, Anytime Ride needed to Poughkeepsie for

Stephen Stills Concert on March 19th. Call Karen at 7-3001 or Cathy at 105,100.

Ride Needed to Albany from NIVICI-LI Area3/23-3/25 Will pay extral Fern 7-5084.

Personals

all those who helped us in our lest for a fully staffed week for lethon 79

Happy 21st Birthday, Mr. Bob! Love, Ellen and David.

Debbie, Donna, & Ellen will dance to 'Rocky' once again! Telethon '79, CC Ballroom, tonight!

M. Johnson and Company shines tonight at Telethon '79. You ain't seen nothing yet!

nothing yet Robin and Riki, Thanks for being there, getting through it all and being my friends. Love, Susan.

laircuts \$4.00 Shampoo, blow-dry, \$9.00 and up. Al's Hair Styles, Ramada Inn, Vestern Ave., Albany, 482-8673. Mon-Fri, 11:30-5 p.m. Tues & Thurs Eves, till 7 p.m.

Love, Sue.

Dear "Hunk's Chick",
You made my birthday really special but that isn't surprising. I may not always show it but I really do appreciate your friendship.

Love always,
"Hunk"

Another year, another great birthday celebration with my friends. Thank you all — Senecans, and other

you all — Seneca friends. It was super!

Richie:
Have you tasted beer lately? Come up to the taste of Schlitz.

Jon, my friend, my lover, Welcome Back Honey. I missed you so much. My fantasies were filled with Joe

Dear Karlene, Steve, Matt, Wayne, Karl, Rob, Tim, Helen, Jackie, Pat, Helen, Trudy, our suite, Thanks for making Friday night's party so great. Without your help and time, it never could have been done. Love, Kathy & Jo-Jo

Why don't you take your wine and cheese and shove it?

Abortion, \$25. Bring your own hanger. Call Allen 7-4980.

Beverwyck Dorm (What's left of it)

If Pat L is so involved in Dutch Quad, why doesn't he get involved in his own dorm activities?

Hanger. Call Allen 7-4980.

Tammy — Thanks for making our lives so interesting . . . massive bongs, Dead, fat economics, Almaden, . . . Happy 18thl

Central Council —
I heard it was you, talking about a world where all is free. It just couldn't be, and only a fool would say that.
S.P.

oney: You are very important to me. ou make it easier to make it through ie day. Thanks for loving me.

To the cutest girl on Dutch Quad, Lynn you are the greatest. Love you, Chris

Dear Jo-Jo, Nothing more to say but . . . THANKS Auntie "K"

s going to be tough!!!

To my coffeehouse audience, Thanks for making my first time so easy and enjoyable. Hope you all had fun.

P.S. "I'm glad I live near 202" Marty Anthony 106: I have discussed it long enough. You are assholes.

Marc Shienbaum Stick it! Dear Phil and Larry,

Love, Mo & Jo XXXXXXXX Collect these

Dear Tim, Thanks so much for the use of your stereo. Want some popcorn? Love, Bilbo

Dear EUGIE, HAPPY ANNIVERSARY! Love always, Danna

P.S. Disregard if necessary.

To All My Ten Broeck Buddies, Surprise! Thanks for a great "Birthdayweek" party! Love, Carole To all those who made this year's Telethon so special it's been great working with you.

Love, Rhonda

Rose and Rick,
"Soliciting" with you guys has been a
great experience. Thanks!
Love, Rhonda

Happy B-DAY to the best older sister at SUNYA. Love, Little Leavitt

Rob Stein, Happy Birthday Kennedy's color and clover boy! Good seeing you again Andrea P.S. Born 1 week too early! To Allen (the Casanova of Dutch

Happy Birthday to the best hunk I signed: READY & WAITING "DISCO DOWN AT DUTCH"

Susy, I can't wait for a great weekend together. Get psyched, It'll be fun. Love (of course) David

Pay no attention to the assholes around you, some people just never grow up. We're glad that you have. Remember, you'll always have friends. Lynne & 1A

P.S. You're not playing poker tonight

Score City

To the Off-Campus Jugglers, Good Luck

P.S. Adelphi stinks P.P.S. No it isn't, is it?

All my love, E. G.

Love, Dave

Donna: Thanks for making English just a little better. Next time I will save a seat. The writer

Thanks — Bonnie, Leslie, Nick, Yvonne, Bob, Brian, Scott, Jim, Glenn, Laura — and especially Ca, Sha, Che, Jo, and Ro. It was a great dinner and a great 19th!

To my Cutie in Tappan, You make life fun. The man from Aramis

Rhonda,
Although you'll still probably insist
that I wear eyeshadow (to no avail,
naturally), I'd just like to say that as
long as I'm going to go through with
this act, I couldn't have possibly
asked for a SEXERER John.
Love & XXXX's
Richie

I tell you this man, I don't know what's gonna happen, but i'm gonna get my kicks before the whole shithouse goes up in flames. Jim Morrison lives.

Dear Jeff Yoder and Gary Dean. The T-shirts are wonderful. Thank you for your time and effort, jenjoy the show.

I've ever seen. Your Secret Admirer

Special K lady, Come on over for dinner I'm having roast freshperson tonight. A denizen of L

Nancy (stunning swan), It's a good thing you're from Rochester, because you should be in pictures. Have fun in Phility — see you when you come back.

The Group Shot - An 8 x 10 black

and white glossy of you and the gang. Only \$2.00. Call Jeff or Bob at 7-2116.

VILLAGE PEOPLE
Good luck. Be psyched! Have a great
time Friday and Saturday.
Your FAN CLUB

TELETHON '79 TELETHON '79 TELETHON '79 TELETHON '79 TELETHON '79

Dear Jeff, Always remember these two things: you make me very happy, and — KABBAFCGI Love and kisses,

You can watch Telethon '79 on television! Channel 6, 2:30 Am; Friday nite, or Channels 10 & 13, 1 — 2 Pm; Sat afternoon.

Margie, Happy grandchild! I love you, calm down, I can't wait for the champagne Love, Susan.

Love, Susan.
Michael and Barbara,
Good luck tonight, everything will be
beautiful.

Are you a Macho Man? Come see the Village People at Telethon '79!

Debbie and Diana, Enjoy tonight because it belongs to us. I love you both so much. I always knew we would do it.

the shark' will carry the show. Love, Mariene.

To the WTBY 'ins' —
Thanks for everything during crazy times (all your carel) — and for putting up with my version of the Bee Gees.

With loving hurs, lane

Joan and Jan, I'm going to Price Chopper.

Win a ¼ keg at the International Beer Nite II, March 23rd.

To three 'short (very Important)

people, Don't worry I'll count every bump, grind, and thrust. We'll be great. The shortest short person.

Are you lonely? Be in the Dating Game, 1-3 Am at Telethon '79

Continued on page thirteen MARCH 16, 1979

With loving hugs, Jane

Interested

Powerhouse.

Love, Susan.

Love, Susan.

VILLAGE PEOPLE

The staff of Telethon '79

Wendy, Mare and I welcome you to Albany State this weekend. It'll be nice to have my old roomnate back again. Love always, Sue What's worse than a moody egg? A bald omelettel

Marty, You were excellent. Dylan would have been proud of you if he were BAHDAHA — Three Years of Knowing, caring, and sharing. Telethon will be great — RELAX AND ENJOY

Please call Ivan at 7-4026 at Midnight on Saturday to wish him a Happy Birthday even though he will be puking his fucking guts out!!!

Gay Rats To our "Rivals". See you little rodents

nday. Pretty Boy and The Cheap Shits

Just a little note to let you know how special you are. You're wonderful friends. Thank you. Love, Randi

I've missed you . . . Love to see you this weekend. Hunk's Chick Eastman 202: Thanks so much to my wonderful suitees (and friends) for making my birthday so great. I love you. Love, Randi

Fulton 103: I don't know what I'd do without friends like you. You make me feel so lucky. I really love you all. P.S. Thanks so much for the birthday

Dear Click, Happy Birthday smilin' Ivan. We love

All our love always, Barb, Sue, and Carole Steve, Hector, Czar, Seal, Czarnom, Flipper, et alia — None can do ,

I'm glad those chandeliers have finally begun to arrivel Keep swinging! Love, Deb

Happy Birthday! It's been a beautiful year and a half! l love you, Nancy

THE LASER CIRCUS DISCO
A one night extravaganzal March
24th State Quad. Super Sound by
C.B.S. Audiol American Lighting
System from SATURDAY NIGHT
FEVER LASERS by Spectre Physics.
The Hottest and Biggest Disco in N.Y.

Dear S. I. B.
"Hold to a true friend with both hands."
Thanks for being there when I needed someone to hold onto. Have a good (calm) weekend while I'm gone
Love Always
R. B.

M. Johnson & Co. Returns! Telethon '79, CC Ballroom, Tonight!

Dear Joy.
To a person I've come to love, a friend
I've come to cherish, to P.R. and to
tonight! Happy Birthday!
Love, Abby

To the Telethon Staff — Thanks for all your help and energyl Stu and Margie

Diane:
I want to color your eyes blue and your emotions violet. Dear Bob, Chocolate custard? Bavarian Cream? Maybe an undelivered Birthday Cake? Those would all be too too easy. Anyway, good luck tonight to the most outspoken To everyone on the Telethon Operations Committee, We couldn't have done it without youl Stu and Margie. Love, Richie

Debbie, Sue, Diana (or any order you'd prefer), Without you girls, this ALL wouldn't have turned out as it did (for me anyway). I love you all and look forward to 6 encores of M. Johnson and Company. (I love you too, Margie).

Club News

2 or stop in at CC 110. rele K: Circle K meeting on Tuesday nights at 7:30 p.m. in CC All University members invited. idge Club: Meeting on Monday, March 19 in CC Assembly

Hall.

Albany State Judo Club: Physical firness and self-defense for nen and women. Classes meet Tuesday and Thursday 7-9 and sunday 1-3 in Wrestling Room third floor gym. For info call im at 7-7847.

Signday 1-3 in Westing County County

iday at 12:15 in LiD 220.

Phoenix: General discussion meeting to discuss submissions ad editorial policy. Tuesdays at 8 p.m. in CC Cafeteria. Speaker's Forum: Meetings held every Monday night at 8:30 in

ational Folkdance Club: Every Mondayeve 6-8 p.m. for rs and 8-10 p.m. for intermediate. Dances taught, All e. Auxiliary Gym in PE Bldg. Call Richard or Daleah at

482-4674.

Feminist Alliance: Monday night meetings. See our posters for the weekly topic. Come and find out about political, cultural and campus events of interest to women.

Outing Club: Meeting every Wednesday at 7:30 p.m. in LC 20.

Miscellany

Pan Hellanic Council: Daffodils will be sold in the Ce Lobby brough March 23 at .25 per daffodil. Benefits to American

cer Society. ath Quad Board:Disco down with Dutch on Friday, March Dutch Quad Board:Disco down with Dutch on Friday, March 23 in the Dutch Quad Cafeteria.

3 in the Dutch Quad Cafeteria.

3 in the Dutch Quad: Musical production based on "Annie" will be Saturday March 24 and Sunday, Mqrch 25 at 9 p.m. in the IQ Cafetera. Tickets are 51 with tax and \$1.50 without at the door only. Everyone is welcome. All proceeds to Telethon '79.

4 University Art Gallery: Mauricio Lasansky: A retrospective of haprints and drawings. Over 1/0 works by the dean of American Printmakers. March 2 through April 1. Gallery Hours: Tuesday through Friday, 9-5 p.m., open Thursdays til 8 p.m., Weekends, 14 p.m. Closed Mondays.

4 Alumni House: Volunteers needed to call Alumni to raise.

Free buffet dinner provided for all volunteers. For info vid 7-5157, or Edie 7-7822. April 16-19, April 23-26, 6:00-

9.30 p.m.

•Off Campus Housing Office: Advisor Positions for 1979-80.
Applications available in CC 110. Deadline for applications is 5 p.m. Friday, March 23.

Preview

*UAS: Sign up for Kosher Meals during Passover. Kosher lunches and dinners will be served at the Kosher Kitchen in the back of Dutch Quad Cafeteria, from April 6 through April 16. Anyone interested in participating in this program must sign up during the given times and dates. Monday, March 19 through the 22. 10-12 in the CCt lobby, 4-6 in the Dutch Quad Cafeteria. *OCA: OCA is opening a new Information Desk to help you. Free advice on Housing matters. Hours: Tuesday and Thursday 12-2 n m

Albany Co, Rape Crisis Center: The Center offers aid and confidential counseling to victims of rape and other sexual assaults and to their families. Professional and volunteer counselors are available to accompany victims to the emergency room, to the police, and through court procedures. The 24 hour crisis line number is 393-1165; the office number is 445-7574. We are located at 79 N. Pearl St. Information is available from the office about our services, the volunteer counseling program and the community education program.

• American Red Cross and Phys Ed Dept.: The CPK Modular Course is a self-paced course in which the emergency care for the victim of respiratory arrest, cardiac arrest and choking is taught. Registration fee is \$5. Register at any class time. For more info call Bob Davis at 489-6580. Basement of Cayuga, Indian Quad. Sat., 1-5, Tues., 6-9, Thurs., 6-9.

• Office of International Programs: The proficiency examination for the academic year program at the University of Wurzburg will be hel in the Language Lab on Monday, March 19 at 6:30 p.m. Any student who is not able to take the test at the above time should contact Mr. Spinks, Hu B 16 and make other arrangements during this week.

arrangements during this week.

Office of International Programs: The second proficiency exam for the academic year program at the University of Grenoble will be held in the Language Lab on Monday, March 19 at 6:30 p.m. Advanced level. Any student unable to attend the above time must contact Mr. Spinks ahead of time and make

other arrangements.

• Center for Undergraduate Education: Graduate Assistantships

- Center

ASP: Columnists Needed People interested in expressing their ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor, Eric, at the ASP, 3rd floor ocontact the editorial pages editor

Coffeehouses

•Freeze Dried Coffeehouse: Bob Frank and Paul Coombs: on a wide variety of instruments, street singer Bob and musician Paul team up to provide first rate entertainment. Opening Act: at 8:15 p.m.: Paul Mercer and Joan Kosby. Friday and Saturday, March 23 and 24 in CC Assembly Hall.
•Freeze Dried Coffeehouse: WATCH OUT! The invasion of the Rochers is April 6 and 7.
•Freeze Dried Coffeehouse: Needed: volunteers experienced in working with sound equipment and people to put up posters around campus each and every week. Call Denise at 7-8806. Eighth Step Coffeehouse: March 16, Carolyn O'Dell, popular new guitarist and folk singers. Fine interpretations of contemporary American folk music, and a fine vocalist. Show time is 8:45, cost is \$2.75. 14 Willett Sreet.

Sectual

Chapel House. All welcome.

*Episcopal Campus Feelowship: The Episcopal Sponsored Campus Fellowship welcomes you for Liturgy and fellowship at 11:30 a.m. Wednesdays in CC 358.

*Catholic Community: Weekend Masses on Saturday, 6:30 p.m., Chapel House; Sunday at 10:15 a.m., Brubacher Lounge, and 12:15 at Chapel House. Daily Mass at 11:15 a.m., in CC 357.

Telethon

• Telethon '79: Friday, March 16, 8 p.m. to Saturday, March 17, 8 p.m. Come share the joy. Through the Eyes of a Child.
• Walkers: Can you believe that we're still waiting?
• Door Prizes: There's still time to buy a chance to win the \$750 stereo donated by Hi Fi Buys!
• Child en's Hour: Saturday morning, 10 a.m. to 2 p.m. Come enjoy the magical toyland.
• Pies: Come and see Prof Gallup and Shaw get creamed! Plus was a chart company.

Telethon '79.
• Auctions: Every hour from 8 p.m. Friday to 8 p.m. Saturday

Disco Hour: Come boogie with us starting at 3:30 a.m. Friday

• Telethon '79: Here it is. Starting tonight at 8 p.m. in Ballroom. Come and share the joy of Telethon '79.

share the joy of

March 16 - 17 TEETHON 2,79

8 pm Friday to 8 pm Saturday CAMPUS CENTER BALLROOM

ADMISSION: \$.75 with TELETHON '79 T-SHIRT

\$1 without All night bus service from rear of Campus Center to Wellington Hotel 1 am - 7 am

Featuring great talent including:

dancers singers magic acts rock bands gymnasts

Continuous Pies-in-the-Face to noted Campus Celebrities Continuous Auctions of valuable merchandise

Be there for: The Dating Game 1am-3am, Disco Hour 3:15am-4:15am, Cartoons 6:30am-7:30am CHILDREN'S HOUR 10 am - 2 pm Saturday with special guests: The Wildwood Children Food, Beer (ID required), T-Shirts, Balloons for Sale, Door Prize Winners announced Saturday K.

Coverage 9:00pm-1:00am Friday, 7:00pm-9:00pm Saturday Tune in if you're not in the ballroom

Proceeds to benefit The Wildwood School for Developmentally Handicapped Children

ALBANY STUDENT PRESS

PAGE ELEVEN

A.M.I.A. Soccer

Captain's Meeting

Wednesday, March 21 3:30 3 CC 315

Bring Rosters and \$10 Bond

for live coverage of

TELETHON '79

The only live stereo broadcast of this incredible student-run fundraising talent show. Be part of all the fun on 91 FM.

> Friday Night 9 pm - 1 am Saturday Night 7 pm - 9 pm

Tower East Cinema

Blazing Saddles

with Gene Wilder & Madeline Kahn

Friday and Saturday March 16-17

7:30 & 10:00 p.m. • LC-7

5.75 with TEC card \$1.25 without

GROUPS

will be forming at the MIDDLE EARTH Counseling and Crisis Center

MEN'S GROUP

Thursday nights from 8:00 to 10:00

WOMEN'S GROUPS Wednesday nights from 8:00 to 10:00 Tuesday nights from 7:00 to 9:00

GROUP FOR MEN and WOMEN

Thursday nights from 7:30 to 9:30

These groups will focus on:

Personal growth and awareness

Interpersonal relationships

Sexual assertiveness

The groups will last four sessions.

ASSERTIVENESS TRAINING GROUPS

are forming on Wednesday nights 7:00 to 9:00 Thursday nights 7:00 to 9:00

GROUP SIZE IS LIMITED, SO CALL MIDDLE EARTH AS SOON AS POSSIBLE

457-5300

Catch you at ...

Campus Center

Datroon Room

SUNYA'S NEW ON-CAMPUS

Wine and Cheese Place

CHOOSE FROM A FULL SELECTION OF DOMESTIC AND IMPORTED WINES AND CHEESES

Yago Sangria and our served with Crackers and Fruit

imported from France

WHILE ENJOYING THE AREA'S FINEST IN LISTENING

Entertainment

featuring

Howie & Steve

All this Weekend Friday and Saturday, March 16 and 17 9 p.m. - 1:30 a.m.

Elnibersity Auxiliary Serbices

44

in, one more memeory to save in one more memeory to save in Is it true that Julie has no Cunthairs?

Peter Johnson.

don't forget the shift working, and report to lat Telethon '79 for name -

o short people, wish you the best of luck and enginess at Telethon and in the

Ko - Ach ome to Disco Hour at Telethon '79 -3:15 to 4:15 Am.

no meaning until someone no meaning until someone nizes their existence in you. k you for that recognition. This has been 'indecribably

Love, Ronnie (PH).

Doug, Mike, Steve, Janice, Les, Bob, Nancy, Dorry, Debbie, Erica, Carolyn, Marsha, Lisa, Thank you for all your time, effort, and help. Without you operations couldn't have earned it's name, Margie and Stu.

Enjoy the beers across the world in the Dutch Quad U-lounge on 3/23. International Beer Nite II.

Chickies, Ve've come a long way. This is our vaby and we'll go out with a blast! I propose a toast (no protein bread lease!) to us, to Telethon, and to nore great times!

Pre-Health Students Fall 1980 Applicants should attend one of the following

Information Sessions Wed. March 21 2:00-3:00 Fri. March 23

11:00-12:00 Mon. March 26 3:00-4:00 Wed. April 4

All sessions will be in LC 19. Carol Fonda, CUE, will discuss application procedures and

FUERZA LATINA

WANTS YOU TO WIN A TRIP(FOR TWO)

GETA BASKET OF CHEERS

FOR ONLY \$1.00

GET YOUR TICKETS AT: *SA CONTACT OFFICE *CAMPUS CENTER LOBBY *CAMPUS CENTER 346

DRAWING: MARCH 30"1979 PATROON ROOM LOUNGE

AT: 3:30 PM. FOR INFO: 457-5451

Russell J.
Just 9 days until the wedding. I'm
going to love being your wife.
XOX Torrie Lee.

Stu, You're the smoothest operator of all. Tonight is ours. Thank you for every moment of Telethon. Love, always, Margle.

Your suities in disco 303. P.S. Sorry about the delay.

Richie —
Working on Telethon with you has made me feel like a million.
Thanks for everything, Margie.
Scott (Tusc 203).
Here is that long awaited personal.
Guess who?
Cindy.
How come we never went out

Dear Beth & Marc.
Congratulations and best wishes on your engagement! Just think, before you know it you'll be on your honeymoon eating gallons of green sherbert and parsiey!

Love always, Tina & Fran.

Dave,
This personal may be late, but since
it's your first, don't complain. Thanks
for being such a great roomate-let's
get ripped. Happy 18th Birthday.
Bobarini Sachmo, Happy belated birthday to a fellow broadjumper. broadjumper. Love, Bobby baby (Pres.). P.S. You're gorgeous.

Dear Beth Ann,
Happy 20th birthday! Hope it's the
best ever — you really deserve it'
(Sorry, but there are no tragedies
forecasted for this year).
Love always, Fran, Tina, and Ralph. To Jeannie WASHINGTON/ Do you know what it's like to be in love with a 16 year old girl? I do.

GABE KAPLAN'S

HAVING A BALL!

STEPHEN FRIEDMAN / KINGS ROAD

GABRIEL KAPLAN FAST BREAK

JACK GROSSBERG - GERALD FRANKEL

SANDOR STERN - MARC KAPLAN

JACK SMIGHT - STEPHEN FRIEDMAN

DAVID SHIRE AND JAMES DI PASQUALE

STARTS TODAY!

MOHAWK MALL

CINE 1-2-3-4-5-6

Margle Ronnie (Chinese TA) please call back. Bob 7-5243

Wilderness Paddy,s Dayll Love, Bonnie and Sharyn Workshop June, I always thought that true happiness was a construct of my imagination, but with you, it is finally my reality.

all: 1-800-962-8002 NY Residents

LSAT/GMAT Test for a Lifetime Be

Prepared John Sexton's LSAT & GMAT

orming mpare John Sexton Course

869-7346 JOHN SEXTON TEST PREPARATION CENTER

1723 Central Ave.

To Oneida 203, 207 and 206

ABORTION \$125

Birth Control Counseling

(914) 357-8884

GYNECARE

Exit 14B New York State Thruwa a private medical office - not a clin

Stereo & HiFi Repair Expert Service At Competitive Prices Full 30 Day Guarantee

CAPITAL DIGITRONICS 500 ELK STREET ALBANY 449-3366

Free Estimate with this ad

Master Charge VISA

JVC, KLH, Harmon Kardon Pioneer, Hitachi, Onkyo, Sansui & others.

SUNYA Speakers Forum & UCD Present

"A CABARET NIGHT"

an evening with Comedian Juggler Michael Marlin

Friday, March 23 in the CC Ballroom

FREE

FOOD

Tickets At Door \$1.00 with tax \$2.00 General Public

Funded by SA

ATTENTION: LATINO DANCERS'

Latter Week

A world of travel information

Get your hands on CIEE's free Student Travel Catalog. It's a world of information about travel abroad: flights; rail passes; ID's; where to go; where to stay; working and studying abroad; and just about anything else you need to know.

Council on International Educational Exchange

Send me the 1979
Student Travel
Catalog. Enclosed
is 50¢ for postage
and handling. and handling. CIEE, Dept. CASS,

Y., N.Y. 10017 2-661-0684.	N.X-4 C
ME	

Does Soft Life Hurt LA Dodgers?

ring faceoff of the 1978 World eries baseball rivals, were verheard in an intriguing

The Dodgers have got more class ut the Yankees always win," commented one of the gentlemen.
'Yeah, they're tougher," said "It's the soft fe of these Californians — you now, all that sun and leisure, the vie crowd."

"Read it in the papers after the last World Series," said the original

"Why don't the LA Rams ever win akers are never very hot. Don't even have good golfers and tennis layers out there anymore." You're right, must be the easy

ng." agreed the second man. Playdium Bowling Center

- Playdium, Inc.

"You lose your aggressiveness."

The frazile, feather-belied Los,
Angeles Dodgers, champions of the
National League, then proceeded to
skin their World Series conquerors. Later a few key figures on the team addressed themselves to the aspersions cast on their moral and

The Dodgers have come under some fire because of their affinity with the people of Hollywood's never-never land. Manager Tom Lasorda's office walls are festooned with pictures of show business friends. People whose faces are familiar on movie and TV screens wear Dodger hats, hang over the railings and have free access to the Dodger locker room.

The No. 1 Dodger supporter is ol' blue eyes, Frank Sinatra. He rarely misses a game. One whole wall on Lasorda's office is dedicated to the great warbler.

Just a stone's throw from the Downtown Dorms.

Try our Early Bird Bowling

Present this ad and receive one free game during open play 55° per game Mon- Fri before 1:00 pm

PROFESSIONAL PROGRAMS IN **URBAN PLANNING AND URBAN AFFAIRS-FALL '79**

M.S. IN URBAN AFFAIRS: 36 credit, 2 semesters, plus ummer emphasizing program analysis, community and aighborhood development.

M.U.P. IN URBAN PLANNING: A.I.P. recognized 60 credit, two year program in physical and social planning. Sectoral concentrations include: land use, housing, health, transportation, urban design and environment. Both programs offer active field experience taking advan-tage of New York City as the world's most challenging urban laboratory.

Hunter College of CUNY DEPARTMENT OF URBAN AFFAIRS

790 Madison Avenue, New York, N.Y. 10021 Phone (212) 570-5594

SERVING LUNCH & DINNERS

OPEN 7 DAYS A WEEK TILL THE WEE HOURS.

AFTER YOUR WEEKEND PLEASURES TREAT YOURSELF TO A SLICE OF ONE OF OUR 29 PIE VARIETIES.

MARCH 16, 1979

Intramural Rankings

. Gold Rush

Back Door Bo

9. Jerry's Kids

BASKETBALL

. Po Bah

2. Entertainment Enterprise

St. Out steps Frank. He goes up and knocks on the door.
"My mother is overwhelmed. . Eggs 3. Big Shots Frank takes off his coat, sits down, 4. Back Door (tie) 4. B.B. Bombers (tie)

and visits for two hours. He even stays for dinner. They cooked Italian escarole.
"Neighbors heard aout it and

pretty soon the street was clogged with people. The police chief, who lives next door, called six patrolmen to block off the area." That happened Thursday. On

last week." Lasorda related "Frank

Theater in Pennsylvania. He knew my mother lived in Norristown, 10 to

15 miles away. "Mom is 71. She has been very

sick, confined to wheel chair,

big, black limousine drives up in

Saturday, two big limousines again drew up to the modest Lasorda me. This time a doctor and nurse were brought along.
"Mom and my four brothers were

whisked away to Valley Forge," Lasorda said. "Sinatra dedicated the my mom and sang her favorite song, "My Way."

Bad Sneakers

. Rim Jobs

. Penetration . Foul Play

. Savage Prairie Dogs 3. Cayuga 4. Raiders

Downtown Slugs

Woodz 8. Dead And Buried

FLOOR HOCKEY

I. Downtown Blades

2. Freedom Riders 3. Uncle John's Band

4. Cheap Shots

6. Mother Puckers

Manson Gang

8. Desparadoes 9. Running Rebels

10. Savage Prairie Dogs

YOUTH WORK

community is a team, helping the youth of today, building the men of tomorrow.

This 17,000 member society needs generous young men to help the young.

Join the Salesians of St. John Bosco in youth centers, high schools, technical schools, summer camps-wherever the young are found.

ST. JOHN BOSCO'S METHOD: HELPING THE YOUNG WITH REASON, RELIGION, AND KINDNESS

Call 914-247-2200 or write for information to:

Vocation Director, Room B Salesians of St. John Bosco Filors Lane, W. Haverstraw, NY 10993

ADDRESS

PHONE

5-17

Sports Illustrated Banned

DAVENPORT, Iowa (AP) The giggles that infected Buchanan School after Sports Illustrated's annual swimsuit edition arrived was too much for principal Loren W

He wants the magazine banned from his elementary school and has filed a complaint with the school

district's reconsideration committee.
"Photographs of models in bathing suits are not appropriate for elementary-age children," Stouffer

swimsuit edition arrives.
"It gets to a table. Then the giggling starts and other youngsters are called over to see the magazine. I don't know that they're concerned about the fashion," he said. "I think there must be some other interest.

The magazine is on a list of those approved by the school district for elementary schools, and other schools also receive it. Stouffer said.

"I have no problem with the magazine the rest of the year," he said. "It's a good sports magazine."

Union Meet

tinued from page sixteen Little will go at the two and threemile distances, respectively. Another veteran, senior Al Bennett, will try it in the pole vault. Other events put Al Bokser in the 35-pound weight throw and Scott James in the 1000. Overall, encouragement is the word in the Dane camp, although last week was not quite the warm-up

"We didn't finish well Saturday, as you know," recalled Coach Munsey. 'All I can say is, we might do better but we hope we don't do worse."

This is your last chance. Write for the ASP- Sports, Aspects, News, Weather.

We won't ask again.

ALBANY STUDENT PRESS

PAGE FIFTEEN

Coach Joe Garcia To Step Down

longtime Albany wrestling coach

capacity at Albany State for over 28 our program. 1 accepted his years, as well as being a member of resignation with great reluctance." capacity at Albany State for over 28 the teaching faculty. In addition to wrestling, he has also served as the physical education teaching soccer head coach and assisted in faculty in his official capacity. "I'm predecessor of Ford as Athletic added Ford.

Director.

Ford comm

hy Ken Kurtz

Albany State Athletic Director
Robert Ford announced today that
Robert Ford announced today that
team with a great deal of physical
hand accepted the resignation of
the nation of the past two years, Joe
(Garcia) has coached the (wrestling)
team with a great deal of physical
pain," said Ford. "It deteriorated to the point where he could not provide Tongtime Albany wresting coach
Joe Garcia.
Garcia has been coaching in some coaching that he felt was needed in

Garcia will remain a member of Additionally, Garcia was a other athletic responsibilities,"

Ford commented on Garcia's long prospective candidates."

years of service as wrestling coach:
"Through his guidance and leadership, the wrestling program was started or this campus, and has since grown and been a solid sport in University."

Ford concluded with an explanation of how Garcia's position is to be filled: "The position is in the process of being cleared through the Affirmative Action coaching both baseball and tennis. sure he will involve himself with Office. After clearance, it will be

accept applications from all Albany wrestling coach Joe Garcia, who is retiring after coaching a. SUNYA for over 28 years. (Photo: Mark Henschel)

Friday, March 16, 1979

For All The Volleyball Action: University Gym

by Mike Dunne

Many of the top volleyball clubs in the east will visit the Albany campus tomorrow for the Eastern College Volleyball League's 1979 open

The 15-team round robin tourney includes nationally ranked Rutgers-Newark as well as Penn State, a team that is considered one of the top eastern teams. The 15 schools will be divided into three brackets of five teams each. Each squad will play two 15 point games against each team in

Ruigers-Newark is the pretourney favorite to win their bracket and perhaps the entire tournament. They have been rated as high as third in the nation by some coaches Judging the other teams in that section is a guessing game at best because the clubs have not faced

each other this season:
George Mason, located in Fairfax, Virginia, is a relatively young program which will field a strong team. Springfield is somewhat of a mystery this season. They have been struggling of late but possess some strong hitters. They were good enough to defeat Albany

Although they will face some tough opponents early, Cornell cannot be counted out. They upset the Danes last weekend and looked tough in doing so. Pittsburgh is the wn in this bracket because they have yet to face any of the other

Earl marks Penn State as "the matches with Springfield and toughest team in our bracket by far." Syracuse they will be ready for the

Rutgers, Penn State Lead List Of Top Eastern Clubs In Fifteen-Team Tourney

The Eastern College Volleyball League's 1979 open tournament will have some of the most exciting volleyball played on the east coast, said Albany coach Ted Earl. (Photo: Bob Leonard)

The University of Pennsylvania tournament. and Earl expects the Ivy League

After two disappointing losses, Albany and Penn State will head the Danes have looked impressive in the second group. The Nittany Lions practice this week. According to Earl, their concentration has been highly regarded. Albany coach Ted better and he feels after vesterday's

go all the way although both could quarterfinals make respectable showings.

The University of Rochester,

Two technical schools, RIT and team, Princeton, will fight through NJIT, round out the second bracket. the round robin in the third bracket Neither is expected to be a threat to in an attempt to gain the all others before 6:00 p.m. After

The third bracket should the best record after playing the come down to a battle between West Point and East Stroudsberg State of advance. The top two teams overall draw byes into the semi-finals.

said Earl. "Teams who don't normally play each other will have

that opportunity."

These matches will also help in determining seedings for the upcoming ECVL playoffs.

Earl said that he is honored that Albany was asked to host the event n only their first year of full membership in the league. This year the "Open" has been expanded to 15,

Last Night's Volleyball Results Sprinfield beat Albany Albany beat Syracuse Springfield beat Syracuse

Awards will include trophies for the first, second, and third place eams along with awards for the All-Tournament team.

Albany will open the play at University Gym with a 9:00 a.m. match against RIT. The Danes will then play NJIT at 11:30, Penn State at 2:00 and finally Penn at 4:30.

The quartertinats will begin at 5:30, the semi's at 7:00 and the finals

Admission for the tournament 6:00, the charge will be \$2.00. An The two teams in each group with afternoon ticket is good for all matches.

Earl is hoping for a good turnout at University Gym, promising those who attend will see "some of the best

Trackmen Hope To Improve At Union

finished sixth in this event against a ook to take home gold this year, a fact which fails to phase an optimistic Coach Bob Munsey.

distance medley. "We're shooting for

thing" Saturday as the harriers take Munsey, "and with our quarter-Howard Williams goes to the well opportunity to get him some work." one more time in the 50-yd. dash, while Brian Barnes will be looking Marrero and Shapiro come back for the record he barely missed in the triple jump. Dan Ehring and Bob Mathis looks to win the open mile

"We ought to do pretty good. We current quarter-mile record holder, just hope we don't drop the baton," at that distance, as well as Ray

"Baker was out for a month with a It will be "pretty much the same knee problem," commented

to the Union surface. Record-setter miler sick this week it's a good

"Oh, you're darn right, I sure am, spirit of effervescent optimism. Seniors Ed Von Bevern and John

continued on page fifteen

SUNYA Hopes For 1000 At **Tuition** Rally

students are expected to rally in front of the campus center tomorrow Committee approved the increase at at 10:30 a.m. in protest over the their March 5th meeting, and the proposed tuition hike

According to Albany Student statewide students.

University (SASU) President Steve

While designated marshalls lead

Allinger said chartered buses will

SUNY protestors on the march bring students to Albany from over down Washington Ave., to the fifteen schools across the state, capitol, approximately 70 buses will including a large percentage from

SUNY Buffalo, SUNY Binghamton Manhattan Community College, Hunter College, Queensborough Community College, Brooklyn College, and SUNY Oswego. Allinger said that close to 5,000 students are expected to attend.

The mass demonstration at the steps of the capitol, scheduled for l p.m., is being coordinated by the combined efforts of the ASU, Albany Student Association (SA), SASU, United University Professors, New York State United Teachers, the Parent-Teacher Association, the Committee on Political Education, New York Public Interest Research Group, and

the CUNY Student Senate.

The rally is in response to the attempt to raise lower division Close to a thousand SUNYA SUNY tuition by \$150 a year. The SUNY Board of Trustees Executive entir Board will vote on it in April.

Believing the Committee's Union (ASU) representative Bruce decision to be premature, the many Cronin, the students will also parade involved formed a coalition and around the podium to "amass more organized the rally to try and support" and then march four miles pressure the State Legislature into down Washington Avenue to the appropriating the additional \$9.1 Capitol, joining thousands of million needed o avoid the hike. On atewide students. April 1, the governor's fiscal budget Student Association of the State will be revealed.

ASU member Bruce Cronin (left) will lead the rally against tuition at the capitol (right) this Wednesday.

Close to a thousand SUNYA students are expected to come.

Photos: Machson and Ta Photos: Machson and Tassarott

Telethon. The student-faculty basketball game raised about \$200

Telethon Raises More For Kids

This Year's Total Over Last's

Telethon 1979 raised over \$34,895 for the Wildwood School for Developmentally Handicapped Children, exceeding last year's total of over \$31,000.

According to Telethon co-chair Michael Faber, four to five thousand people were present in the campus enter ballroom during the twentyfive hours that Telethon lasted. Over one hundred acts performed, and the entertainment committee was apprehensive before Telethon that they would have to turn away potential performers.

Proceeds from Telethon will go towards the purchasing and rennovation of the Wildwood School Day Camp, located in the Helderberg Mountains in Guilderland. For the last eight years the camp grounds were donated to the Wildwood School, but the property is now up for sale. The total cost of buying and rennovating the grounds is about \$200,000.

According to Wildwood School Director Ginny Russick the camp

60 staff members.

The purpose of this camp, Russick said, is "to give our kids the same kinds of camping experiences that any other kid would have." Twenty handicapped. Their presence in the camp is important for providing performers prepare for their acts.

Gruskin said that although "the "good models for handicapped kids to grow from." by stimulating everything ran smoothly. He said language and social development, as that about 300 to 350 students well as teaching the non- worked on the operations committee handicapped children insight and

Russuck said that Telthon is a hours." the school, developing interpersonal relationships with the children and School to participate in Childrens' "tremendously meaningful," and

Telethon 1979 raised over \$34,895 for the Wildwood School for Handicapped Children.

"without student help we wouldn't get Telethon off the ground." The operations committee recruited and coordinated staff to sell food, beer,

first hour was really hectic, and a lot of people worked for on shift and stayed for hours and

year long event, in which Telethon co-chair Barbara Nasta participants make constant visits to said that "student involvement is one Telethon co-chair Barbara Nasta of the most crucial aspects of Telethon." She added that she and preparing them for the Childrens' Hour. Russick added that allowing the year that Telethon is "open to Hour with the students was phenomenal this year" in their sup-

Photo: Mark Henshel

Ricki Goldman said approximately
200 students worked on various
noney-making endeavors
throughout the year. She said this
University Photo Service devoted

year's Telethon introduced some their services to covering the new ideas such as the birthday cake Wildwood School, and fraternities service which was 'very successful," and classes helped Telethon as well and the sale of goods in the campus Concerning solicitations Nast any other kid would have. Twenty of the campers, who are children of staff or the brothers or sisters of handicapped children, are not the fireside lounge helping and the sale of goods in the campus said that companies and people the fireside lounge helping and the sale of goods in the campus said that companies and people the fireside lounge helping and the sale of goods in the campus said that companies and people the fireside lounge helping and the sale of goods in the campus said that companies and people the fireside lounge helping and the sale of goods in the campus said that companies and people the fireside lounge helping and the sale of goods in the campus said that companies and people said that companies and people said that companies are said that companies and people said that companies are said that companies and people said that companies are said that companies and people said that companies are said that companies are said that companies are said that companies and people said that companies are said that

groups for their contribution to

John Colombo concert in which all

profits were donated to Telethon, as

well as providing six tickets and two

the teen-agers from Wildwood School to participate in Childrens' School to participate in Childrens' School to participate in Childrens' few. She said "people were Speaker Forum Funds" PLO Amidst Conflict

Speakers Forum has agreed to make a \$400 payment to PLO member and Permanent Observer to the U.N., Zehdi Labib Terzi for a speech at SUNYA sometime in late

The decision, announced last night in a meeting between Speakers Forum and members of the International Students Alliance (ISA) was made in the midst of a nany faceted issue regarding the

According to Speakers Forum Chair Roberta Tarkin, the group was under the impression that Terzi would speak without a payment. Speakers Forum Small Groups Line, which allots money to small SA funded groups, has a budget of \$3000 from which it can appropriate a maximum of \$400 for a speaker. ISA originally requested \$2000 for

Terzi, claiming it was unaware of the limited funds from Speakers Forum.

said that Terzi had asked for \$2000

but agreed to settle for \$400.

Last Wednesday, Central Council member Andy Bickwit proposed a Speakers Forum should not appropriate funds for any member of the PLO. Bickwit said that a group which promotes via should not be funded by SA.

Central Council Chair Dave Ruffo said that the bill was defeated because the council cannot prohibit any speaker from coming to the "Who can define terroism? There

is no legal definition. You can't state who can speak or come up with a policy differentiating between political speakers. Could the PLO be freedom fighters?," said Ruffo.

The speaker can be stopped if he is not funded or, if there is not enough security provided to protect Terzi, the students, and the picketers, said

Collegiate Track and Field Federation meet, (Photo: Dave Machson)

The trackmen of Albany State will look to improve on last weekend's eturn there for this Saturday's New York State Collegiate Track and Field Federation meet.

Twelve months ago the Danes

the top ten, at least."

Munsey will go with Jeff Baker, Munsey happy?

to join Mike Alfano in the 880, while Proulx will both become high Baker will go in the mile relay with jumpers, with Proulx handling the Williams, Jim Cunningham, and high hurdle and long jump chores as Tony Ferreti. Ferreti also gets a shot In that distance medley Coach these runners are freshmen make

"we ought to do pretty good. we just hope we don't drop the baton," at that distance, as well as Ray chided the coach as memory recreated last week's infamous (½-mile), and Wilbur Mathis at the for spring..." trailed the coach in a