

South African Rugby Tour Spurs Controversy

by Susan Milligan

Despite a request by Los Angeles Mayor Tom Bradley that permission for the controversial South African Sprinkboks rugby team to compete in Albany be rescinded, Mayor Erastus Corning II said he will not change his position.

Bradley's press secretary Tom Sullivan said the Los Angeles mayor sent a mailgram to Corning and Chicago Mayor Jane Byrne urging that the games scheduled for September 19 in Chicago and September 22 in Albany be canceled "because of the violent reaction in New Zealand... and the threat of many nations to boycott the 1984 Olympics" if the tour goes on. *The Washington Post* reported Saturday that the Soviet Union intends to ask the International Olympics Committee to move the 1984 summer Olympics from the planned site of Los Angeles if the Sprinkboks are permitted to play.

Corning said he has not yet received the letter, but maintains his decision that the 37-member South African team be allowed to compete against the Eastern Rugby Union (ERU) in the city-owned Bleeker Stadium.

"Which came first — the Olympics or the U.S. Constitution?" Corning asked. "And which is a better champion of human rights, freedom of speech, and freedom of assembly — the Soviet Union or the United States?"

Corning released a statement August 24 that asserted "the worldwide tour of the South African rugby team has brought far greater awareness and knowledge of apartheid than all previous publicity ever."

"I abhor everything about apartheid... (but) our constitution guarantees an individual the right to publicly espouse an unpopular

Albany Mayor Erastus Corning II stands behind his position despite protests.

cause, and the same right to a number of individuals in peaceful assembly," the statement continued.

Corning said that he does not plan to attend the game and added that he "cannot see how anyone can rationally argue" that permitting the South African team to play in Albany is a tacit sanction of the South African racially segregationist policy of apartheid.

New York City Mayor Ed Koch has refused to allow the Springboks to play in that city; a previously scheduled Rochester game has been

canceled; and Chicago Mayor Byrne yesterday introduced a resolution unanimously approved by the City Council to "publicly denounce the intent of the South African Springboks to play in

Chicago." The Springboks intend to play the previously planned Rochester game at an undisclosed northeastern city; and barred from public stadiums in Chicago, they have announced they will play in Chicago, but at an undisclosed location.

Corning has maintained his position amid protest from the NAACP, religious organizations, women's organizations, sports groups, and anti-nuclear organizations.

Stop the Apartheid Rugby Team (SART) spokesperson Mike Young said the group and others "are organizing to show the American people our opposition to apartheid and of the American government support of apartheid."

The groups argue that the granting of visas by the State Department to the team — among whose constituents are four members of the South African Defense Force, two members of the South African police, and only one non-white —

violate a United Nations resolution. In 1969 the General Assembly adopted an international declaration that requests "all states to suspend cultural, educational, sporting, and other exchanges with the racist regime and with other organizations or institutions in South Africa which practice apartheid."

Beatrice Russell, spokesperson for the State Department's Africa bureau, said the visas "were granted to the individuals on an individual basis... each was found to be eligible."

"We do not regard this as a U.S. government matter," she said. "Our position is that it is a private sporting event and we do not interfere with private sporting arrangements."

Corning said of the charge of violation of U.N. resolution that "as mayor, I cannot make American foreign policy."

Also in question is the acceptance of a \$25,000 contribution from a

continued on page twenty-three

Wharton Urges Peaceful Protest

by Susan Milligan

The Albany Coalition Against Apartheid has been joined in its opposition to the South African-Eastern Rugby Union game planned in Albany by several SUNY spokespersons.

SUNY Chancellor Clifton R. Wharton released a statement

yesterday strongly condemning the rugby tour and apartheid.

"International sports events do have political overtones," the statement read. "The government of South Africa continues to endorse and enforce a ruthless, inhuman policy of apartheid. It is imperative that we see apartheid as it really is: not simply segregation, but *de fact* slavery."

"Black South Africans are not people merely kept apart; they are people systematically brutalized, denied education, housing, freedom of speech and assembly, the right to vote and more."

Wharton said he "urges all of us who are opposed to South African apartheid to commit ourselves to a determined but peaceful response to this event."

SUNYA President Vincent O'Leary announced he joined the Chancellor in his sentiment, remarking that "the presence of the South African team reminds us all of the terrible thing apartheid is... I hope our peaceful protest by peaceful and lawful conduct will contrast with the lack of democracy in South Africa."

SUNY Chancellor Wharton condemns the game.

In addition, the University Senate yesterday passed a resolution 37-22 encouraging all university constituents to participate in the peaceful demonstration planned by the Albany Coalition September 22. Protestors plan to march from the State Capital to Bleeker Stadium at 5 p.m. and demonstrate until 9 p.m., when the game will end.

However, SUNY still has investments of millions of dollars in SUNY endowment fund stocks in

continued on page twenty-three

Class of '81 Overspends Budget

by Wayne Peereboom

They may have graduated, but the Class of 1981 has left a debt behind.

According to SA Controller Tom Serpe, the class overspent nearly \$8,000.

Class of 1981 Treasurer Brad Rothbaum explained the class had

anticipated a surplus of \$1,500 late in the spring semester. However, he said, faulty projections and money-losing events during senior week led to the deficit.

Serpe said the class owes Brennan Bus Co. \$6,600 and the Five Quad Ambulance Service approximately \$1,100.

It is still uncertain as to who will pay the bills. Serpe said there is a possibility the Class of 1981 officers of SUNYA could pay, but there is a good chance SA will pick up the tab.

SA President Dave Pologe said "I'm not crazy about the Student Association paying because what will stop the Class of '82 from doing the same thing?" Further, he objected because the money would have to come from mandatory student fees. Class dues are a separate payment.

"A lot of it is up to Brennan (Bus Co.)," he said. "It depends on who he sues first. We're certainly not going to jump in and pay unless somebody asks for the money."

Serpe said the Brennan Bus Co. has exerted no real pressure for the payment so far.

Class of 1981 President Gary Schatsky felt the financial loss to SA would be offset by the money SA had collected in interest from Class of 1981 funds. He estimated the interest to be \$9,000.

The class' financial woes began with Senior Week. Schatsky said a trip to Atlantic City lost \$1,800.

continued on page twenty-three

Class of 1981 President Gary Schatsky said the deficit is due to Senior Week.

ALBANY
STUDENT
PRESS
September 1981
To
June 1982

**DISTURBED?
WORRIED?
CONCERNED?**

*About A Friend Or Relative
Who Is Drinking Too Much?*

**AL-ANON Can Help
MEETS MONDAYS**

**7:30 P.M. 489-8573
Chapel House**

**UNIVERSITY
CONCERT BOARD**

invites you to attend it's
meetings,
Monday nights
in LC 22
10pm

GET INVOLVED!!

MIDDLE EARTH

is now looking for graduate
counselors for the 1981-82
school year

Find out about the wide range of
experience we offer including:

- Individual Counseling
- Groups
- Workshop Seminars
- Practicum Credit

Contact Barbara Prince at Mid-
dle Earth, 102 Shuyler Hall,
Dutch Quad (457-7588)

**OFF-CAMPUS
STUDENTS**

Want to be listed in the Off-
Campus Directory?

List your name with the
Off-Campus
Housing Office, CC 110,
by September 18.

ANNOUNCEMENT

The Formation of S.A. Audio-Visual

S.A. Groups:

There is now a professional sound system
available for your use. A new advanced lighting
system is on the way.

**Anyone interested in learning
and working with this equip-
ment (whether experienced or
not), please contact:**

Mike Starr 482-5788
Steve Gross 457-8087

FIVE QUAD VOLUNTEER

AMBULANCE GENERAL

INTEREST MEETING

AND

FIRST AID CLASS

INFORMATION

Wednesday, 9/16
9:00pm LC 21
Thursday, 9/17 9:00pm LC 22

**Don't pay more for movies, parties,
concerts and special events!**

Pick up your student **TAX CARD** and receive the discounts
you deserve. Tax cards will be handed out in the flagroom of
each quad during the dinner hours. We will be on you quad on
the following dates:

Indian	Colonial
Thurs., Sept. 17 - 4:30 to 6:45	Wed., Sept. 23 - 4:30 to 6:45
Fri., Sept. 18 - 4:30 to 6:45	Thurs., Sept. 24 - 4:30 to 6:45
Dutch	State
Mon., Sept. 21 - 4:30 to 6:45	Fri., Oct. 1 - 4:30 to 6:45
Tues., Sept. 22 - 4:30 to 6:45	Mon., Oct. 2 - 4:30 to 6:45

You need your student I.D. to pick up your tax card!!

Off-Campus Students

Your student tax cards will be distributed in the Campus Center
Lobby between 11 a.m. and 2 p.m. on Monday, 9/21 through
Thursday, 9/24.

Student I.D. needed to pick up your tax cards!

Student Discount Books will also be
handed out with the tax cards. The book will provide
discounts on services in the Albany area.

**THE DEPARTMENT OF THEATER
COLLEGE OF HUMANITIES AND FINE ARTS
STATE UNIVERSITY OF NEW YORK AT ALBANY**

PRESENTS

**THE RETURN OF THE GREATEST CON ARTIST OF ALL
TIME!**

**A COLORFUL, FUN-FILLED PRODUCTION OUR
AUDIENCES AND CRITICS LOVED THIS SUMMER!**

THE CRITICS CLICKED THEIR HEELS WITH PLEASURE:

Martin P. Kelly, Times Union:

"...Moves his actors briskly through the plot which transforms the Lab Theater into a vibrant world."

Eleanor Koblenz, Schenectady Gazette:

"...Scapin, a clever plot... a wonderful set... beautifully authentic... fluid staging..."

Bob Goepfert, Knickerbocker News:

"...this is the strongest effort the school has turned out in recent years—summer or winter."

"...the troupe is in the constant comic motion... a brilliant set..."

"...a subtle, graceful feel that keeps the pace constant and the humor obvious."

"The production is a lively comic romp presented in such down-to-earth manner that it should remove the stigma of the term 'classic' from this 17th century comedy."

VINNY REDA, The Times Record:

"...marvelous comic timing..."

"...a nice, light evening in the theater."

"...a farcical situation controlled by one wild and crazy guy..."

moliere's
Scapin

THURSDAY THROUGH SATURDAY, SEPTEMBER 17 - 19 AT 8 PM

TUESDAY THROUGH SATURDAY, SEPTEMBER 22 - 26 AT 8 PM

THE LAB THEATER

THE PERFORMING ARTS CENTER

TICKETS:

\$2.50 with Student Association Tax Card/Alumni Association Membership

\$3.00 Students/Senior citizens

\$5.00 General Public

Groups of 9 or more: \$2.00 per person

CALL 457-8606 FOR RESERVATIONS AND INFORMATION

Joanne Weiner, ASP Summer 'Spects

"...Scapin, the Moliere comedy that appeared recently at the SUNYA Performing Arts Center, wasn't just great, it was sensational."

"...a magical attraction..."

"EHH, IT'S A HOT ONE!"

State Senators' Outside Interests Examined

by Eric Koll

John Flynn has been a very busy State Senator this year. Representing part of the Bronx and Westchester in the New York State Legislature, Flynn has introduced bills that would affect New York banks and hospitals.

However, Flynn's hard work and dedication may not stem solely from his concern for his constituents. Flynn happens to be on the Board of Trustees of the Manhattan Savings Bank and St. John's Hospital.

But despite this possible conflict of interest, Flynn also serves on the Senate Banking and Health Committees, on which he votes on most legislation that would affect savings banks and hospitals.

Flynn's case is by no means an isolated one.

An investigation through public records of all 93 New York City State Legislators has found three other legislators whose interests, as reported on their financial disclosure statements, imply conflict with their committee appointments and bills that they have introduced.

Those legislators are:

★ Senator Israel Ruiz, D-Bronx. Ruiz is president of Community Upgrade Inc., a company involved with rehabilitating buildings in the Bronx. Ruiz is also a member of the Senate Housing and Community Development Committee, on which he votes on legislation concerning Urban Rehabilitation. Ruiz also has introduced legislation that would help rehabilitation companies save money on labor costs.

★ Assemblywoman Elizabeth Connelly, D-Statens Island. Connelly is a member of the Board of Trustees of the Staten Island Hospital. She also serves on the Assembly Health Committee where she votes on most legislation affecting hospitals. Connelly has introduced legislation that would help hospitals save money on malpractice suits.

★ Assemblyman Mark Allen Siegel, D-Manhattan. Siegel's father is a part owner of the Terrace Heights Hospital in Queens. Mark Allen Siegel is on the Assembly Health Committee, where he votes on legislation that would affect his father's hospital.

These legislators have not yet this year abstained from voting on legislation that would affect their extra-legislative interests.

No rules, regulations, or guidelines prohibit these legislators from introducing and voting on bills that would affect their interests; the state's conflict of interest laws apply only when a legislator has a direct financial interest. Because Flynn, Connelly, and Siegel do not directly profit from the banks and hospitals they have connections with, they are immune from the state's conflict of interest laws. And Senator Ruiz's interest in Community Upgrade is not considered a conflict of interest by the Senate Democratic leadership.

However, the positions these legislators have taken on certain bills question how immune from conflict these lawmakers really are.

Senator Ruiz started Community Upgrade in 1979. Ruiz said he has

put \$18,000 into Community Upgrade so far, and the company has taken over one 50-unit apartment building in the Bronx that Ruiz plans to rehabilitate.

On Feb. 11 of this year, Ruiz introduced a bill into the Senate (Number 2747) called the Urban Rehabilitation Work Program. This bill would allow rehabilitation companies, like Community Upgrade, to hire inmates from state prisons to do rehabilitation work and only pay them minimum wage, instead of the \$9.30 per hour that rehabilitation workers are now getting.

Ruiz admitted that "it is possible" that Community Upgrade could take advantage of this legislation to hire cheap labor. However, he insisted that the legislation did not conflict with his interests.

"I don't think that Community Upgrade would use prisoners," Ruiz said. Ruiz also maintains that his ownership of Community Upgrade has no influence on his position on the Senate Housing and Community Development Committee—even though the committee considers most legislation affecting Urban Rehabilitation.

"I don't think that there is anyone in my district who would knock me if I did my job as a legislator and I supported them and took care of their interests 100 percent, anyone who would knock me for going and developing a piece of property, or opening a couple of stores," Ruiz said.

"If I was chairman of the Housing and Community Development Committee, then it might be a different question. But as one member

State Assemblyman Mark Allen Siegel

Said he cannot benefit from father's business.

out of 13, I would not be foolish enough to introduce legislation that would just help me. I'm not that stupid."

Ruiz said that he started Community Upgrade as a way to make extra money because his \$35,788 a year salary as a State Senator was not enough to get by.

"Sometimes I'm two months behind on my rent, and I live on my American Express card," he said.

"Being a legislator is great, but if you don't have another source of income, there is no way in heck that you can make it financially. I've come to the point where I have to go out and try to make money as a private citizen."

The Senate Democratic Leadership did not consider Ruiz's interest in Community Upgrade to be a conflict of interest when they appointed him to the Housing and Community Development Committee.

According to Joe Polser, spokesperson for Senate Minority Leader Manfred Ohrenstein, "We don't see any conflict. There is nothing to indicate one in his voting record."

However, Polser added that because of the small number of Democratic Senators and the large number of committee assignments, sometimes potential conflicts cannot be avoided.

continued on page twenty-seven

HURLEY'S

OPEN SEVEN DAYS
A WEEK
PHONE 434-6854

ALBANY'S WEST END
LANDMARK.
CORNER OF CLINTON AND QUAIL

Mon.	Draft .25	
	Half Time Dogs .25	
Tues.	Bar Gin .75	9-12
Wed.	Bar Vodka .75	9-12
Thurs.	Draft .25	9-12
	REAL BUFFALO STYLE CHICKEN WINGS 1.95	
Fri.	Bar Liquor Twofer 1.25	4-7 and 9-12
Sun.	Bloodies - a buck 16 oz. and the above mentioned wings GREAT 1.95	

Cosmic Giggle Boutique

26 Central Avenue
Albany, New York 12210

Specialize in:

- Smoking Accessories
- Posters
- Greeting Cards
- Buttons
- Jewelry
- Incense

Special: 40 % Off

Tommy Toilet Posters

No student apartment should be without one!

Would You Like To Talk To People All Over The World On Short-Wave Radio?

If you have a ham radio license or want to find out about the fascinating hobby of amateur radio then come to the **First Meeting Of The SUNY Albany Amateur Radio Club** Thursday, September 17, 1981 in Campus Center Room 373 at 7:30 PM. If you can't make the meeting please call 457-4052 and ask for Rob S.

Roman Catholic Community Masses

Saturday — 6:30 PM — Chapel House
 Sunday — 12:30 PM — Chapel House
 Sunday — 6:30 PM — Campus Center

Daily Mass — 11:15 AM — Campus Center, Room 361

ASP Interest Meeting

Wednesday September 23 7:00 p.m.

ALBANY STATE OUTING CLUB

Caving Rafting Canoeing Rockclimbing Snowshoeing Hiking Sailing Iceclimbing X-country Skiing Backpacking Winter Mountaineering

Meeting on Wednesdays in LC 5 at 8:00 PM

TELETHON '82 AND E AND D BEVERAGES PRESENT

'Tuborg Run For the Gold'

Saturday, Sept, 19

4 Races

- 12:00 Indian Quad Lake - 1 mile
- 12:30 Perimiter Road - 1.5 miles
- 1:00 Indian quad Lake - 2 miles
- 1:30 Perimiter Road - 3 miles

★ entrant's fee: 2.00
 ★ sign up in CC Ballroom 9/14-9/18 and day of races at the front of the gym
 Free t-shirts beer prizes
 Meet New People and Have a lot of Fun

PROCEEDS GO TO Telethon '81

The New York Times

delivered on campus at special low rates
It's good for your head

Contact
 Box 22440
 SUNYA Station
 or mail this coupon

1 term Weekdays (Mon.-Fri.: \$8.10)
 Weekdays (Mon.-Sat.: \$9.75) Sundays (\$17.05)
 Full Year Weekdays (Mon.-Fri.: \$16.65)
 Weekdays (Mon.-Sat.: \$19.80) Sundays (\$32.55)

Phone _____
 Mailed address _____

Mischler Begins New Duties

by Jill Langella
 The Legal Services Search Committee has chosen a recent Boston College Law School graduate, Mark Mischler, for the position of SA full-time attorney. Mischler, who graduated in June, began work August 10. However, he will not receive notice of acceptance to the Bar until December contingent upon his passing the New York State Bar Exam he took this July. Mischler said he "will be careful

not to present myself as an attorney" before he receives notification from the Bar. Until that time he will be available to students through the Legal Services Office in CC 116 for research and consultation on legal matters. SA part-time attorney Lewis Oliver will still be available for litigation cases, and former SA full-time attorney, Jack Lester, will remain until January to handle court appearances.

Mischler's contract is expected to be renegotiated if he does not pass the Bar examination. The Legal Services Search Committee, an ad hoc group of four students, Oliver and Lester that was formed to fund a new attorney, realized the disadvantages of recommending Mischler for the position before his acceptance to the Bar. However, they felt that his experience in housing and consumer remedies, as well as in draft counseling, gave him an advantage over the other 28 applicants.

The search committee also felt Mischler would better develop the Legal Services program, and pointed out that the third year

Massachusetts law students are allowed to practice law before taking the Bar exam. Mischler explained that because of the Massachusetts Student Practice Rule he was able to counsel clients and go to court for a neighborhood legal services office this year. He said he worked on cases in family law, welfare benefits, consumer law, child abuse and neglect, and landlord/tenant disputes. SA President David Pologe, who had been authorized by Central Council to contract with an at-

torney after the search committee made its recommendation, felt Mischler "showed a genuine concern for working in a legal services office rather than in private practice." Mischler said he had been looking primarily for a legal services job, and that he was interested in working with the students. He is also "interested in preventative legal education, and in demystifying the law for the students here through articles and informal forums" to be held in the dorms, he said.

Fires Break Out in Colonial and Dutch Quad Dorms

by Bruce J. Levy
 Fires were reported on both Dutch and Colonial Quads last week, causing some damage to furniture but none to persons in the halls, according to Public Safety Department Assistant Director Karl Scharl.

A fire in Ten Eyck hall on Dutch Quad around 1 p.m. last Monday caused minor damage to a hall couch and scorched a ceiling tile. It may be a case of arson, said Scharl, "but no one knows for sure; there was no smell of accelerants, but there were papers wedged between

the cushion and the bottom of the couch." "The paper might have been there from last semester," Scharl added, "But the lounge had been painted over the summer, and the furniture cleaned, so that is not very likely. . . so it has been reported as arson."

Scharl explained the fire was discovered by an unidentified student who pulled the fire alarm and extinguished the fire. The flames were out by the time the Albany fire department arrived.

Around 5 p.m. the same day another fire in Ten Eyck melted a plastic trash cart in the basement garbage room, said Scharl. Dorm sprinkler systems extinguished the fire before the arrival of the fire department. However, damage included the \$200 cart and almost an inch of water covering the garbage room and hallway, he said.

New SA Attorney Mark Mischler Still waiting for State Bar acceptance.

GOLDEN OLDIES FROM MOLSON GOLDEN

These alumni dinners would be better if they served Molson.
 BREWED AND BOTTLED IN CANADA; Imported by Martlet Importing Co., Inc., Great Neck, N.Y.

Scharl of Public Safety Suspects Arson

Scharl said no accelerants or matches were found at the site of this fire. "The fire could have been started by someone emptying an ash tray into the trash bin. . . but it could have been arson," he said.

After the fires, all the halls on Dutch were locked and a "fire watch" instated for the safety of the residents, said Ten Eyck Dorm Director Jackie La Mar.

Also, a false alarm had been pulled around noon that same Monday, according to La Mar.

In addition, an electrical fire broke out last Wednesday in Herkimer Hall's mechanical room on Colonial Quad. "The building was evacuated and the Albany fire department called. . . but the fire was out by the time they arrived," Scharl said.

Colonial Quad Director Howard Woodruff explained that a few years ago "five rooms on the quad and on another quad were found to have asbestos on the walls of the electrical rooms. . . it was sealed with silicone and it was silicone on the wires that burned."

Woodruff said "the room was checked so that this shouldn't happen again."

READ THE ASP EVERY TUESDAY AND FRIDAY! 8 PAGES OF ASPECTS EVERY FRIDAY!

9/15 welcome you back with:

Southside Johnny & the Asbury Jukes

WITH SPECIAL GUESTS

BERRÈRE · GRADNEY · CLAYTON & HAYWARD

OF

LITTLE FEAT

THURSDAY OCT. 15TH

AT THE *Palace Theater* 8:00 PM

TICKETS ON SALE BEGINNING SEPT. 15

\$6.50

WITH SUNYA ID
(ONE TICKET/ID)

AT:
CAMPUS CENTER LOBBY

\$8.50

WITH OUT ID

PALACE BOX OFFICE
JUST-A-SONG

SA FUNDED

ROTC Recruiters' Practices Are Questioned

CPS — Along with an increasing number of student protests against military recruiters' access to school records, two University of Northern Iowa students say they have formally complained to the federal government about UNI's release of a list of about 500 students to an ROTC recruiting officer.

The students — sophomores David Burrow and Kris Baughman — say they filed a formal complaint on August 28. However, the federal agency to which they complained — the U.S. Dept. of Education's Family Educational Rights and Privacy Act Office (FERPA) — had not yet received the complaint a week later.

Both Burrow and UNI Registrar

Robert Leahy say the trouble started last April when Lt. Col. Michael Bartelme, a ROTC officer at the University of Iowa, asked for a list of UNI students with grade point averages over 2.9.

Leahy forwarded a listing of each student, the student's g.p.a., and other directory information to Bartelme, who in turn sent letters inviting the students to join Army ROTC and apply for a ROTC scholarship.

"We just got a little suspicious" that ROTC had gotten what Burrow considered private information because "the letter said something like 'since you have such a good grade point average,'" Burrow recalls.

UNI rules about the privacy of student records say "directory information can be given out only for a legitimate educational interest, and can't be given to a person who is not a part of the university," according to Burrow.

"But Lt. Col. Bartelme is not employed by this university," Burrow asserts. "He works at the University of Iowa, not here."

Registrar Leahy says the Iowa ROTC officials are also UNI officials because UNI has just established a ROTC branch on its campus.

As Leahy recalls "the UNI Board of Regents had not yet approved establishing the ROTC branch when he released the student records to Bartelme, but that the Faculty Senate had already approved bringing ROTC to UNI."

"About five days before the regents were to vote (on the ROTC

issue), I helped assist" Bartelme with the student records, Leahy said. "Everyone knew the regents were going to approve it anyway."

He decided to give Bartelme the records even though the regents hadn't voted yet "because the deadline for applying for the scholarships was two days before the Board of Regents was to vote," he says.

Leahy contends that the subsequent controversy was unwarranted because he was helping arrange financial aid, not military recruitment.

"The students saw it as a recruitment letter, and it was a scholarship letter." It had been approved by the school's vice president for academic affairs, he adds.

But Leahy says he's willing to listen if the government wants to talk to him about it.

"If they decide we should have

waited five more days, that's fine. In the future, we wouldn't do that."

A statement like that is all Burrow wants. "We want a statement that says yes, the registrar did act wrongly."

In Washington, D.C., Pat Ballinger, director of the Education Dept.'s FERPA office, says such statements are the usual punishments in cases of improper disclosure, though the government could impose an "ultimate sanction" of "termination of federal education funds."

Typically, if a school improperly discloses private student records, "we'll try to call the school first, and attempt informally to change their practices. We don't like to come in as the heavy-handed feds."

Ballinger says that with the advent of military registration, "we get a lot of questions from schools" about what information they should or should not give out to military recruiters.

The answer is generally that "the school can release (directory information about the student) to the recruiters, but it's not required to. It's their choice," she explains.

Under the federal Privacy Act, a school must post "public notice" of the items it considers to be "directory information" about the student. A student then has 15 days in which to inform the school that he or she does not want that information released.

"It's one of the few instances in the law in which a person's silence is consent," Ballinger points out.

She says that "a very, very small percentage of students respond" to the public notice by barring the school from releasing the information.

Nevertheless, the number of inquiries about military and govern-

continued on page thirteen

allen's

HAIRSTYLING FOR MEN AND WOMEN
1660 WESTERN AVE.

869-7817

\$10 Mens Haircut \$12 Womens Haircut

A Frame I Restaurant 1135 Central Ave.

HOME OF THE SANDWICH THAT'S A MEAL !!

A free beer or softdrink with the purchase of a sandwich

(with this ad)

ENDALL COLLEGE NIGHT SCHOOL REPORT CARD

A is for Apple
B is for Bed
C is for Coed
D is for Dead
F is for Failing
to keep your head

NIGHT SCHOOL

A LESSON IN TERROR

LORIMAR PRESENTS "NIGHT SCHOOL"
LEONARD MANN · RACHEL WARD · DREW SNYDER · JOSEPH R. SICARI
Executive Producers MARC GREGORY COMJEAN and BERNARD KEBADJIAN
Written by RUTH AVERGON · Produced by LARRY HABB AND RUTH AVERGON
Directed by KEN HUGHES · A RESCOURE PRODUCTION
A PARAMOUNT PICTURE

RESTRICTED R

CINE 12·3·4·5·6

Call Theatre For Showtimes

NOW SHOWING 9 10 11 12 1 2 3 4 5 6
ROCKEY RECLINER CHAIRS
RT 5A18 NORTHWAY MALL COLONIE

HEALTH CARE FOR MEN

Educational Programs | Medical Examinations

treatment of VD and other infections
treatment of gonorrhea
pre-marital blood test
all aspects of male sexual health
confidential
special student fees

Call for information

434-2182

Planned Parenthood

Serving Albany, Rensselaer & Columbia Counties
MAIN OFFICE 259 Lark Street, Albany NY 12210

The taste that won the west
TACO PRONTO

TACOS
TOSTADOS
BURRITOS
MEXIBURGERS
CHILLAGOGS
REFRIED BEANS

CLIP AND SAVE

Middle Earth Counsel Phone:
457-5279

How to use Council Phone:

- Select the tape you want to hear from the list below.
- Call the above number and ask for tape by name or number.
- The tape will be played over the phone (5-8 minutes).
- A phone counselor will be available at the end of the tape if you wish further information or assistance.

Available Tapes

Sexuality:

- 101 Female Homosexuality
- 102 Male Homosexuality
- 103 Male Role Identification
- 104 Womens' Sexual Satisfaction
- 105 Male Sexual Timing Problems
- 106 Communication in Love and Sex
- 107 Birth Control Methods
- 108 Am I Pregnant?

Self-Help

- 201 How to Meet People
- 202 Time Management
- 203 Loneliness
- 204 Accepting Yourself
- 205 How to Handle Stress
- 206 Test Anxiety
- 207 Relaxation
- 208 Tips on Losing Weight
- 209 Coping with a Broken Relationship
- 210 Dealing with Anxiety
- 211 What is Depression
- 212 How to Deal with Depression
- 213 Recognizing Feelings of Loss
- 214 Death and Dying
- 601 Improving Your Study Skills
- 602 Overcoming Procrastination

Interpersonal Skills:

- 301 Asserting Yourself
- 302 How to Say 'No'
- 303 Being in Love
- 304 Intimacy
- 305 Feeling Open with Others
- 306 Helping Others with Problems
- 307 Constructive Conflict Resolution Techniques
- 308 Resolving Conflicts in Relationships

Crises:

- 401 Recognizing Suicidal Potential
- 402 Dealing with Suicidal Crisis
- 403 Rape

Substance Abuse:

- 501 Marijuana: Pros and Cons
- 502 Drugs: Recognizing Addiction, Dependence and Tolerance
- 503 Recognizing Drinking Problems
- 504 Decision-Making about Drinking

CLIP AND SAVE

Special low college rates for campus pick up of The New York Times

It's good for your head

Box 22440 or mail this coupon SUNYA STATION

- | | | |
|--|--|--|
| <input type="checkbox"/> Full term
<input type="checkbox"/> Weekdays (Mon.-Fri.: \$8.10) | <input type="checkbox"/> Weekdays (Mon.-Sat.: \$9.75) | <input type="checkbox"/> Sundays (\$17.05) |
| <input type="checkbox"/> Full Year
<input type="checkbox"/> Weekdays (Mon.-Fri.: \$16.65) | <input type="checkbox"/> Weekdays (Mon.-Sat.: \$19.80) | <input type="checkbox"/> Sundays (\$32.55) |

Name _____ Phone _____

School address _____

One Dies In Police Chase

by Sue Smith

A car chase involving SUNYA Campus police and a Colonie man in August ended in a fatal head-on collision.

Robin Hill, 22, of Altamont died of injuries sustained from the crash. Hill was a passenger in a car driven by Steven Millham, 20, of Colonie. Millham has been arraigned on felony charges of criminally negligent homicide and first-degree

reckless endangerment.

Police said Millham was driving erratically on SUNYA's Perimeter Road when a university police car, driven by Patrolman Gary Slykes, attempted to stop him.

Millham failed to comply, police said, and the patrol car chased him west on Washington Ave. According to police, Millham ran two red lights and turned south onto Fuller Road.

There, police said, he made a U-turn and was traveling north in the southbound lane when the two cars collided.

Millham and Slykes were taken to St. Peter's Hospital in Albany.

JEAN PAUL COIFFURES

the only Genuine French Salon in ALBANY

JEAN PAUL COIFFURES

JEAN PAUL COIFFURES

JEAN PAUL COIFFURES

DEWITT CLUNTON
142 STATE STREET, ALBANY, N.Y. 12207
(518) 463-6591

15 per cent discount with student I.D. All New Year's Eve except with Jean C. Paul or Morsha Bienvenue

Following arraignment, Millham was held in Albany County Jail in lieu of \$10,000 bail. The case has been adjourned until a later date.

Aid Cuts

continued from page three

"You're going to see some terrible anxiety (among students this fall)," Martin suggests. Many "students just aren't aware of the changes."

There are other immediate effects, "many of them invisible for now," Martin says. He recalls talking to textbook publisher who com-

plained that bookstore managers, unsure of what to expect, are "ordering books conservatively" until they can more accurately gauge demand.

Other observers foresee temporary lapses in services like campus food operations, whose directors may have withheld ordering for the school year until they saw how many students had to drop out because of an inability to pay.

Smith estimates that 175 of the 500 students in Vanderbilt's nursing school would have had to drop out if "we hadn't made it up with about \$100,000 in institutional funds."

But "I don't know what we're going to do next year" if Congress doesn't re-fund a nursing loan and other aid programs, Smith says.

A change of heart is unlikely. Most Washingtonians promise even deeper cuts next year. "Anyone who believes that Stockman is content with this year's cuts in (Guaranteed Student Loans) is as loony as David Stockman himself," says Jerry Roschwalb of the National Association of State Universities and Land-Grant Colleges.

Recruitment

continued from page eleven

ment access to student records has increased since military registration began in July, 1980, according to both Ballinger and Trudy Haydn, a privacy expert with the American Civil Liberties Union in Washington.

The Selective Service System initially toyed with the idea of using student records to track 18-year-olds who failed to register, recalls Joan Lamb, a Selective Service spokeswoman.

"It was discussed as one of many ways of acquiring" a list of 18-year-olds, she says. "But we haven't gone any further with that. We have no intentions of trying to secure school records."

Instead, "we're waiting for a bill to get out of Congress" that would allow Selective Service access to Social Security numbers as a way of finding non-registrants.

Lamb emphasizes that Selective Service is an independent agency which has nothing to do with military recruitment or ROTC, which are administered by the U.S. Dept. of Defense.

Burrow, for one, understands the difference. He classes his opposition to giving student records to ROTC not as part of the resistance to military registration, but as anti-ROTC effort.

He says he's been part of the two-year effort to keep ROTC off the UNI campus. As vice president of the student government, he's helped pass "five or six" student government resolutions against allowing ROTC on the campus.

Until last spring, the Faculty Senate had also voted against ROTC. In a change of heart, however, the Faculty Senate approved ROTC, which was finally sanctioned by the regents in April. ROTC officially begins on the campus this fall.

Jersey PIRG Threatened

CPS — A conservative legal foundation, in what critics claim is a test case for a rightist assault on Public Interest Research Groups (PIRGs) nationwide, has vowed to continue its courtroom challenge to the way PIRGs gain use of student fees.

The Mid-Atlantic Legal Foundation has sued Rutgers University of behalf of three Rutgers students, who object to student fee funding of the university's chapter of the New Jersey Public Interest Research Group (NJPIRG).

The suit says the funding procedure violates the First Amendment.

NJPIRG, like PIRGs on campuses across the country, is funded by a "check-off" system. At Rutgers, \$2.50 of each student's fee automatically goes to NJPIRG. If the student doesn't want PIRG to get the money, the student can

continued on page fifteen

If you think "pads and rollers" are just a California craze, you're not ready for New Memorex.

Pads and rollers are key components of a cassette's tape transport system.

This system guides the tape past your deck's tape head. It must do so with unerring accuracy. And no cassette does it more accurately than totally new Memorex.

The new Memorex tape transport system is precision engineered to exacting tolerances.

Flanged, seamless rollers guide the tape effortlessly and exactly. An oversize pad hugs the tape to the tape head with critical pressure: firm enough for precise alignment, gentle enough to

dramatically reduce wear.

Our unique ultra-low-friction polyolefin wafers help precision-molded hubs dispense and gather tape silently and uniformly, play after play. Even after 1,000 plays.

In fact, our new Memorex cassette will always deliver true sound reproduction, or we'll replace it. Free.

Of course, reproduction that true and that enduring owes a lot to Permapass™, our extraordinary new binding process. It even owes a little to our unique new fumble-free storage album.

But when you record on new Memorex, whether it's HIGH BIAS II, normal bias MRX I or

METAL IV, don't forget the importance of those pads and rollers. Enjoy the music as the tape glides unerringly across the head.

And remember: getting it there is half the fun.

HOW MORE THAN EVER WE ASK: IS IT LIVE, OR IS IT MEMOREX

University Auxillary
Service at
Albany Food
Service

New Office Location

STATE QUAD
U-LOUNGE

last day for meal plan
changes friday, sept. 18, 1981

SA USED BOOK EXCHANGE

**Where: Campus
Center Ballroom**

When: Sept 14-18

10 am-3pm

How: You bring your used books and you price them. You also bring us 15 cents for each book you want to sell. If they are sold, pick up your money minus 10 per cent for telethon at a later date. If they are not sold, pick up unsold books.

The Easy Way To
Sell Your Books

NEED MONEY?

The Student Association is presently accepting applications for **ELECTION COMMISSIONER** for the Fall 1981 elections. The Controller's office is also accepting applications for

ASSISTANT CONTROLLERS

The deadline for applications is 5:00 pm Friday, Sept. 18

Paid positions are also available for:

Compugraphic Director

Secretary/Receptionist

Transportation Director

Solicitations Director

SA Contact Office Staff

New Jersey PIRG Is Threatened

continued from page thirteen
check a box on the registration form, and will have the money refunded.

Mid-Atlantic claims the system forces students to support causes with which they don't agree. A U.S. district court judge disagreed with the argument in July, dismissing the suit. Mid-Atlantic, however, has now filed an appeal, and promises to pursue the issue.

The political battlelines involved in the case are classic: PIRG was originally the idea of Ralph Nader, who conceived the organization as a means of channeling student energies into a permanent, ongoing business watchdog group.

PIRGs now exist on campuses in roughly half the states, operating independently of each other, though sharing ideas and information. They generally lobby on behalf of consumer, equal rights and environmental causes.

The Mid-Atlantic Legal Foundation, on the other hand, is one of six

separate but interlocking law groups organized to litigate on behalf of conservative issues — and often against the government regulations upon which consumer and environmental groups depend for protection.

Interior Secretary James Watt's former employer, the Mountain States Legal Foundation, is a charter member of the alliance of conservative law groups.

The Rutgers case is "a constitutional issue," says Myrna Field, a Mid-Atlantic attorney. "Each Rutgers student is currently forced to pay a mandatory fee to a private group, which is supposed to be educational but a actuality is very politically motivated."

"At private schools," she adds, "such groups have their status regularly reviewed in order to obtain continued funding. At Rutgers, there's no accountability."

Not so, says Ed Lloyd, a NJPIRG official. "Every three years we come up for a student

referendum at Rutgers. A checks-and-balances system definitely does exist."

"If this were a genuine free speech issue," Lloyd says, "I'd object right along with the three plaintiffs. But in the case of PIRG at Rutgers, students can totally opt out if they want."

Lloyd suspects NJPIRG was singled out as a test case by the organized Right. "We know the Young Americans for Freedom and others had circulated questionnaires among students dealing with PIRG in order to structure a lawsuit against us. Rutgers was obviously a perfect test. It was very clear what the school's procedure was, and where the money went."

"I think there's clearly a political motivation in Mid-Atlantic's suit," Lloyd suggests. "If we happened to be anti-abortion, pro-nuclear power and anti-ERA, I don't think a suit would have occurred."

Mid-Atlantic attorney Joseph

Marshall rejects the notion of an ideological attack. "I'm not sure a foundation of lawyers has the luxury of taking an ideological position."

"I've felt no pressure to conduct myself ideologically. We're just hired guns."

In the case's first legal go-round, Mid-Atlantic's suit was dismissed by U.S. District Court Judge Stanley Brothman, who ruled Rutgers' policy not only failed to constitute a denial of free speech, but in fact encouraged the First Amendment rights of organization, association and expression.

"We believe in combatting excessive interference by government into business and into our daily lives," Field asserts with unabashed ideological fervor. "The Rutgers administration is providing just this kind of interference, and we'll fight as long as it takes to win on this issue."

crazy driver

continued from page twenty-five
That's because the odometer in his car was running backwards. When Ballou bought the car a few weeks back, the odometer showed the car had traveled 33,535 miles; this week, after nearly a month of driving, the odometer read only 32,923 miles.

Ballou suspects that it's not just an accident that his odometer is acting up; he believes that someone may have been monkeying with the device before he bought the car. Says Ballou, who has complained to the Local Consumer Affairs Commission, "I feel I've been ripped off. God knows how many miles it has on it."

Consumer Affairs Commissioner Kenneth Rosenblum is investigating Ballou's complaint. And Rosenblum says: "If he drives it long enough, it'll turn into a new car."

frozen babies

Australian scientists have frozen a dozen human embryos which they believe can be thawed and implanted in infertile women to produce healthy children.

Carl Wood, leader of the scientific team at the Queen Victoria Medical Center, however, says the technique raises a host of "frightening" legal and ethical questions that would have to be resolved before its use could become widespread.

The scientists say two frozen embryos were thawed and resumed growing outside the womb. They were implanted in their mothers' wombs, but failed to result in pregnancy, the scientists said. However, that doesn't mean the technique is a failure, they report, because the success rate for implantation of embryos that have not been frozen is only about 5 percent.

social loner

A study of psychologists says it has discovered that Americans work hard when they are working alone.

The psychologists suggest that Americans work hard in groups because they are afraid they will not be held personally responsible for any loss in output. The psychologists even go further, saying that "social loafing" may account for the slowed growth in American productivity.

coup de coors

One of the longest-running drinking controversies on a college campus has been settled, at least for now: students at the University of Colorado have voted to allow the sale of Coors beer on campus for the first time in 12 years.

The decision, confirmed in a student vote in February, lifts a ban against Coors which was initiated in 1968.

The ban had been enacted by students to protest Coors' alleged discriminatory employment practices. It was initiated shortly after Joseph Coors, one of the owners of the brewery, joined the Board of Regents at the University of Colorado.

Coors upset many students when he proposed that all university students be required to swear to loyalty oaths.

Get a \$20 rebate on the TI-59 Programmable.

Even without the \$20 rebate, the TI-59 is special—it's our most powerful programmable, and we've never offered it at a lower price.

The TI-59 gives you up to 960 program steps, or up to 100 memories, plus magnetic card read/write capability. You can also slip in one of TI's Solid State Software™ modules and successfully attack complex engineering, business, statistical and scientific problems. And by adding the optional PC-100C printer, you can record your calculations.

So if you like the idea of having real programmable power, take us up on our rebate offer. Buy a TI-59 now, and fill out the coupon below. The offer ends Dec. 31, 1981!

Another good deal!"

© 1981 Texas Instruments Incorporated

I bought my TI-59 Programmable at (store name) _____ and have attached the dated sales receipt and completed customer information card (packed in box). My TI-59 Serial No. is _____ (from back of calculator). Please send my \$20 rebate check to:

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Send to: Texas Instruments TI-59 Rebate Offer, P.O. Box 725 Dept. 59, Lubbock, Texas 79401.

NOTE: Proof of purchase must be dated between August 1, 1981 and December 31, 1981. Offer valid where applicable. Offer good only in U.S.A. Rebate applies to purchases of TI-59 Programmable only. Items must be postmarked by January 15, 1982. Allow 30 days for delivery. Limit one per person address.

TEXAS INSTRUMENTS
INCORPORATED

Advertise in the ASP Classifieds. It pays!

Domino's Pizza Delivers

Downtown Uptown

At Domino's Pizza we promise a hot, nutritious meal delivered in 30 minutes or less. Your pizza is made with 100% real dairy cheese, our own special sauce, and your choice of items. Then we deliver it fast—at no extra charge. Give us a call... we deliver!

Fast... Free Delivery

Call us.
482-8611
571 New Scotland
456-3333
1690 Western Ave.

Hours:
4:30-1:00 Sun.-Thurs.
4:30-2:00 Fri. & Sat.

All Pizzas Include Our Special Blend of Sauce and Cheese

Our Superb Cheese Pizza

12" cheese **\$3.74**
16" cheese **\$5.60**

Additional Items

Pepperoni
Mushrooms
Ham
Onions
Anchovies
Green Peppers
Sausage
Ground Beef
Double Cheese
Extra Thick Crust

12" pizza **\$.75** each
16" pizza **\$1.00** each

Prices do not include applicable sales tax.

Regular Crust

	12"	16"
Cheese	\$4.00	\$6.00
1-Item	\$4.80	\$7.05
2-Items	\$5.60	\$8.15
3-Items	\$6.40	\$9.20
4-Items	\$7.20	\$10.25
5-Items	\$8.00	\$11.30

Extra Thick Crust

	12"	16"
Cheese	\$4.80	\$7.05
1-Item	\$5.60	\$8.15
2-Items	\$6.40	\$9.20
3-Items	\$7.20	\$10.25
4-Items	\$8.00	\$11.30
5-Items	\$8.80	\$12.35

Prices above include sales tax.

Our drivers Carry less than \$20.00.

Limited delivery area.

©Domino's Pizza Inc

\$2

\$2.00 off any 16" pizza with 2 or more items. One coupon per pizza.

Expires Sept. 30, 1981

Fast, free delivery
1690 1/2 Western Ave.
Telephone: 456-3333

\$1.00

Any pizza.

One coupon per pizza.

Expires Sept. 30, 1981

Fast, free delivery.

571 New Scotland
Phone 482-8611

1690 Western Ave.
Phone 456-3333

Free Extra Thick Crust!

On any pizza.

One coupon per pizza.

Expires Sept. 30, 1981.

Fast, free delivery.

571 New Scotland
Phone 482-8611

1690 Western Ave.
Phone 456-3333

fast, free delivery

mcgimmick

ZODIAC NEWS

the world.

Worn out by Big Mac attacks? There's a whole army of new fast foods heading our way. McDonalds, for instance, is test-marketing McNuggets -- that's chicken -- and McRibs -- they're pressed pork with barbecue sauce. Burger King, not to be outdone, is readying a multi-item dinner basket featuring fish, guacomole and tortilla chips. Happy Eating!

big bite

Trouble in Preppie-Land: General Mills, which owns the U.S. rights to all those alligator shirts, has filed suit against three companies for making fake Lacoste and Izod sport shirts. The defendants, Mutual Buying Syndicate, B and F Exports, and Pennent Sportswear, are accused of selling "inferior-quality" shirts with the distinctive alligator in front. The suit asks for a court injunction, all the profits from the bogus preppie-wear and triple damages.

mr. neutron

A noted British political journal is claiming the Reagan decision to build the neutron bomb is a smokescreen to cover the fact that neutron bombs have, in fact, been

in production for almost three years, and may be already based in Europe. Back in 1978, President Carter announced the U.S. was delaying production of the weapon -- which is supposed to kill people without destroying property -- but, the *New Statesman* says he continued research into ways of converting regular nuclear warheads to neutron bombs. Once that research was complete, the magazine says, the U.S. began storing neutron components in Europe without actually constructing a bomb -- just as

it separately stores the components of long range nuclear missiles in Nato countries. Although the actual location of American tactical weapons is secret, The magazine

says U.S. policy requires them to be stored "near the front line." meaning they could be at a dozen sites in Germany, Britain, Turkey and the Netherlands.

snake fate

Good news for drug addicts -- your habit may protect you from slithering venomous creatures. The *Times* of London reports a drug addict sleeping in his home at Faizabad, India, was bitten by a poisonous snake. The man lived. The snake, however, wasn't so lucky. Officials reported that the reptile died.

summertime blues

The sexiest season of the year isn't spring -- it's summer. At least, that's according to a very unromantic statistic. It seems the most popular months for contracting a social disease are August and September.

opeo forest

Money may not grow on trees, but apparently oil does. In the Philippines, a schoolteacher discovered the Hanga Tre, the fruit of which yields a kerosene-like oil.

help. The walkout is the toughest on the borderline cases -- the ones who are willing to fly to overcome their fears. They listen, when strikers warn about air safety, and Ross says the warnings confirm their fears and "give people permissions not to fly." Boston psychologist Albert Forgione is more direct: In his words: inexperienced controllers and reports of near-misses "scare the hell" out of already anxious flyers.

overloading zone

Automobiles are starting to rival airlines as revenue sources at some of the nation's major airports. The Dallas-Fort Worth Airport, for example, is expecting to take in 17 million dollars in parking fees this year, a quarter of total revenue, and nearly as much as it collects from airlines.

space splash

Are you the type who likes to take long, hot baths? Well, the National Aeronautics and Space Administration is looking for you. NASA scientists at Moffett Field in California are looking for six men and six women to volunteer to spend eight hours immersed in warm water. Project Director John Greenleaf says the study is to determine how astronauts' body fluids react in orbit. Subjects will be required to exercise for an hour before entering an eight-by-four-foot tank of water heated to skin temperature, and stay there for eight hours. "We'll entertain them," Greenleaf says. "We have a TV and there's someone there all the time who can throw them a rubber lucky or whatever." The pay, if you're still interested, is five bucks an hour -- no smokers, please.

boom doom

America's fitness craze is hot-tomting out. Interest in sports like racquetball and roller skating seems to have peaked, and that's taking its toll on sporting goods manufacturers. A.M.I. says sales are off more than three percent this year, and things would be worse if it weren't for a pair of durable old standbys -- golf and tennis.

blown away

One industry is booming, thanks to the air traffic controllers' strike: the phobia business -- the clinics, psychiatrists and psychologists who treat people that are terrified of flying. Jerilyn Ross, who directs a phobia program in Washington, calls the "white knuckles" -- and there are a lot of them. A Boeing company survey estimates that one traveler in six -- 25 million Americans -- fears flying. And Ross and other in the field say since the strike began more of them than ever have been seeking professional

INTERESTED IN GETTING INVOLVED IN CAMPUS JUDICIAL AFFAIRS?

The University Student Judicial Committee Is The Opportunity You've Been Seeking.

Applications are now available in the Student Affairs Office (AD 129) and the Colonial Quad Office located in Livingston Tower.

Application Deadline: Friday, September 25
For further information, call 457-8602

GET HIGH Skydiving Club

Great Films! and Speaker

Interest Meeting

BEER FOOD SODA

Friday 9/18 7:00 Behind Campus Center

BOOKS

MAPS STATIONARY

ASK FOR A COMPLIMENTARY ALBANY MAP (SUPPLY LIMITED)

Book House
of Stuyvesant Plaza
489-4761

MAKE EXTRA MONEY

SELL AUDIO EQUIPMENT AT YOUR COLLEGE

- No Investment!
- Professional Sales Help Provided
- Incentive Programs!
- Sell over 60 Top Brands!
- BE YOUR OWN BOSS!

Call or Write
Serious Inquiries ONLY!

AUDIO OUTLET, INC.
10 Limestone St., Rm. 211
Newark, NJ 07102 201-522-3250

Classified

CLASSIFIED ADVERTISING

Deadlines:
Tuesdays at 3:30 p.m. for Friday issues;
Fridays at 3:30 p.m. for Tuesday issues.

Rates:
10 cents per regular word;
20 cents per bold word.
Minimum charge \$1.00.

Class ads are accepted at the Contact Office, (CC Lobby under the stairs) from 9 a.m. to 4 p.m. weekdays.

No ads will be printed without name, address or phone number on the Advertising Form. Credit may be extended but NO refunds will be given. Editorial policy will not permit ads to be printed which contain blatant profanity.

If you have any questions or problems concerning classified advertising, please contact September at 7-3322 or stop by the ASP Office in CC 332.

For Sale

For Sale: 2 tickets to see the Rolling Stones, Journey and George Thoroughgood in Buffalo on Sept. 27th. Best offer. Call Patty, 463-8021.

Full size mattress, box spring and frame. \$50. Call Janice, 869-3925.

Services

Piano lessons or voice lessons by music department staff. Call Judy Long at 465-0598 or see PAC B-85.

Have a Party? Hire a DJ. Experienced DJ will play any mixture of Rock, Oldies, New Wave and Disco you desire. Professional sound and light equipment. Reasonable. Call Craig at 7-7755.

Astrology Services: natal chart plus interpretation using date, place and approximate time of birth. \$15. Gem Charts, P.O. Box 3137, Albany, NY 12203. (438-1969 between 5-9 p.m.)

Zippers Repaired. Call Gary, 463-8497.

Zing-A-Gram. Albany's finest singing telegrams... lured, gorilla, belly, clown, singer, impersonation, any attire. Any occasion, time, location. Call (518) 462-1703.

Albany Student Press

For fast, accurate typing service, call Vivian Jones at 869-5745. Price is 80 cents a double-spaced page.

Haircuts by Darlin' Deb now at Ramada Inn Shop. By Appointment. Call 899-4309.

Housing

Room in apartment wanted. Will share all expenses. Call Steve at 483-8029.

Room in private house, Exit 8, Clifton Park, non-smoking female, \$30/week or work around house. Call 371-1225.

Roommate wanted, female, non-smoking, quiet. Beautiful modern apartment in Guilderland, dishwasher, tennis courts, sauna. \$145/month plus utilities. Upperclasswoman or graduate student preferred. Call Melody Friedenthal, 455-9444 daytime and 469-2047 evenings. Need car.

Personals

To Babs, Chris, Patty and Jess, Here's to the best suite on Dutch and a great year together!
Love, Ellen

Get involved with Campus Judicial Affairs! Call 7-8602 for details.

Shilayee, Good luck Mr. RA. I hope this year is as great as you want it to be. Thanks for the wine.
Dr. Bugenslagen

Exercise Classes beginning 9/22 every Tuesday and Thursday 9-10 p.m. Irving basement.

State Quad UCHA's, You're the greatest!!
Love, Karen

September 15, 1981

Mahleean Hall. We're psyched for a great year!
Jill and Bill

Get involved with Campus Judicial Affairs. Call 7-8602 for details.

Barbara R., Hope you enjoy your year in Meville Hall. A lounge mate thinks you are really nice.

Don't Miss The Potter Club Party This Thursday, Sept. 17 at 9 p.m. Everyone's welcome!!

Community Services Fall Orientation, Sept. 16, 8 p.m. LC 7 or Thursday Sept. 17, 8:45 p.m. LC 7. Be there.

Met Fans, Catch that Pennant Fever! Loyal Forever (Now in Van Ren)

Dear Patti, Happy 19th Birthday! Maybe this is the year.
Love, your suitcases

Get involved with Campus Judicial Affairs. Call 7-8602 for details.

Suite 204 Meville, Well fellas, here is the beginning of another year at the cement palace. Remember Serio is ahead by 1. Yours in Bugenslagen, Steve

Steve, Welcome to Albany State! I'm sure you'll love it!
Love, Karen

Bertha, Meet me at the Longbranch Tuesday night to imbibe in some cold draft beer. 32 oz. pitchers are only \$1.25 and vodka mixed drinks are only 75 cents. See you there.
Love, Horace

"Butterscotch Brandy" sounds good to me!
XO

Get involved with Campus Judicial Affairs. Call 7-8602 for details.

September 15, 1981

Bestard (Mike), (though) you're a bigger bastard than last year we still love you. Watch out, you may end up like the Teddy Bear!
Love, Bitch and Wench (L and S)

Don't Miss The Potter Club Party, 9 p.m. Thursday, September 17!

Lost: One missing cousin. If found please bring to Indian 1704 or call 7-4827. Answers to the name of Dennis Brown.
Love ya always, Judy

Dear Lori, Happy Birthday! Hope it's your best one yet. We're all looking forward to a great year.
Onondaga 109

Russ Kurtz, So, you don't want to meet me out in the hall, eh? Uck-fay ou-yay, baby.

The First Annual, International, Fighting Gator Candid Microphone Contest!

All are eligible. Hide your tape recorder on your person, in your locker, behind the couch, (under the pillow), at work, anywhere. Then secretly record, for eternity, a great moment in time. Send us that tape and enter it in our contest! All entrants will receive a T-shirt, and cash prizes of up to \$100 will be awarded to the best tape in these categories: girl talk, guy talk, smoothest line, funniest, meanest, most educational/inspirational, goodbyes, trash and misc. Selected tapes from the U.S., Australia, Canada, New Zealand and Europe will be produced into a tape entitled, "The Greatest Secretly Recorded Moments of the 80's, Volume I". For further info, to submit a tape, or to order "Greatest Moments" (\$8.50) write Candid Mike, PO Box 12384, University of Florida Station, Gainesville, Florida 32601.

Well we're back in the saddle again! We may be saddleless but at least we're not homeless!!
Marie

Monly, It's been almost one month and I still think you're the greatest! I love you forever.
Love, Muffy

To Sue with the beautiful red hair, Although we don't know each other you have brightened some dull nights at "O" and the "Post". Thank you. Good luck in the future.
Love, an Alumni Quad grad student

Steve, our favorite R.A., Congratulations!
Love and kisses, D. Elizabeth and Nene

Roberta, Those who run away today live to fight another day.
Ross

Slobman, You're so giving, I love you so much.
Insatiable

Ilira, Stop! Yes this one is for you 'cause you're the bestest (and 'cause I fell asleep in the car again). Friends forever.
Love ya, Gio

Mr. Malta, What's doin'? No wobbles, no herring, no dice. Just you, me, and a bunch of olives.
Little Italy

Dear Jane and Lori, What would I do without you guys? Have a nervous breakdown I guess. Looking very forward to Hamilton Street, soon.
Love always and forever, Maria

Chris, I'm going to miss you. Good luck in the Tower. You better come visit.
Love, Nicols

Leslie, Happy Birthday. Don't bite it too hard.
Randi, Karen and I

Elaire, You and I have lived, loved, laughed, and cried together for two years, and during that time we've shared countless memories that will always remain precious to me. Together we have built a very special friendship, too special to let separate rooms come between us next year. So keep that in mind, and we won't really be saying goodbye. I'll always be there for you when you need someone who cares. "Winter, spring, summer, or fall" I think you know the rest.
Love always, Karen

Bev, Have a fantastic birthday and enjoy Santans. I'll be in touch.
Love you, Michael Troy

Kevin, Hang in there baby. Just one more day. Good luck tomorrow.
Love, Amy

P.S. Happy Birthday!

ASP Classified Advertising Form

Circle appropriate heading:

For Sale
Housing
Services
Jobs

Wanted
Lost & Found
Hide/Riders
Personals

Enclose ten cents per word; twenty cents per word for bold print. Circle words to be set in bold. Minimum charge \$1.00. Print ad exactly as you wish it to appear:

Name _____
Address _____ Phone _____
RECEIPT: _____

No ad will be printed without name, address or phone no. Credit may be extended but NO refunds will be given. Editorial policy will not permit ads to be printed that contain blatant profanity or slander.

Amount enclosed _____ S.A. Sig. _____

Preview

Gay and Lesbian Alliance will hold a meeting Tuesday, September 15 at 8:30 p.m. in CC 375. All are welcome. Outing Club meets every Wed. at 8:00 p.m. in LC 5. Trips are being planned so come and sign up.

The Office of International Programs is sponsoring a Junior Year Abroad Program at Dundee University, Scotland, U.K. Information meeting and film with representatives from Dundee University will be held on Tuesday, September 15 at 3:30 p.m. in HU 354. The speaker will be Michael P. Masterston. All interested students are welcome.

Post Office Box Rentals is one of the services available to SUNYA students, faculty and staff at SUNYA station post office, located in the basement of the social sciences building. Boxes are rented Annually or by the school term.

Rental RATES ARE \$12.00 annually, or \$5.00 per school term. These boxes are serviced year round, 5 days per week, Monday thru Friday, excluding holidays. Lobby is open 7:30 a.m.-5:00 p.m. on these days for pick up of mail. Boxes are secured by combination locks.

For more information on box rentals, please contact the mail room at 457-7533 or 457-7534:8:00 a.m.-4:00 p.m. Monday thru Friday.

The Albany Student Union will be holding its kick off general interest meeting on Tuesday Sept. 15th in Humanities 354 at 7 p.m. The Union is a progress student activist organization that advocates students rights both on campus and in the community.

FireSide Theater presents *An American in Paris* Tues. Sept. 15th at 8:00 p.m. in CC Ballroom and *The Mouse that Roared* Wed. Sept. 16th at 8:00 in LC-1. Admission is free. All are welcome.

Rugby Tour

continued from page one

Johannesburg businessman to the ERU. The donation was made in the same month the ERU invited the Springboks to tour in the U.S., but ERU president Tom Selfridge said the donation had nothing to do with the tour.

Mayoral candidates Fred Dusenbury and Charles Touhey have each expressed opposition to Corning's decision.

"Tom Selfridge is making the assumption that sports and politics shouldn't mix," Dusenbury said. "But the South African government is not making that same assertion. . . . When Tom Selfridge cashes a check for \$25,000 — equal to the ERU's annual budget — we know his opinion about sports and politics has been bought and paid for."

Touhey said he "is opposed to it being played in a public place. . . . paid for by taxpayers money."

"Why should we be placed on the map for this kind of controversy?" he said.

Class of '81

continued from page one

and the sale of T-shirts netted \$1,200 less than expected.

Further, Rothbaum said, an additional \$1,500 is fees was required for the Senior Clambake. He said these fees had not been anticipated because of a misunderstanding with University Auxiliary Services (UAS). He also said the class had anticipated that more dues would be paid by Senior Week.

Both the class officers agreed that much of the deficit was due to faulty estimation of the number of tickets sold to senior class members versus non-members. Schatsky said a higher percentage of class members purchased lower priced tickets than was anticipated.

He added the Class of 1981 charged "30 to 60 percent" less for tickets than other classes.

"With so many different activities, there is more chance for error," Rothbaum said. Schatsky estimated the Class of 1981 sold three times the number of tickets than other classes.

Meanwhile, Serpe said, "We're going to set up a policy so this won't happen again."

Wharton

continued from page one

corporations which have ties with South Africa.

Hundreds of SUNYA students protested in November of 1978, demanding divestment and questioning Wharton's position on the Board of Directors of Ford Motor Company, which does business with South Africa.

Wharton opposed divestment, and wrote in a column in Long Island's *Newday* that it would be a hollow act of symbolism.

"Many U.S. black leaders who have visited South Africa have studied the situation, reluctantly concluding that the withdrawal would set back precisely the group of South African blacks who represent a cutting edge of the economic change and progress," the column read. "Now some U.S. activists would have us protect the truly horrible plight of most South African blacks by wiping out the few gains they have made through the progressive influence of U.S. firms."

PRESENTING: FAT CHOPS

The "Hottest!" PARTY WITH US! FAT CHOPS

ROCK AND ROLL CLUB in LATHAM

OPEN 7 NIGHTS PER WEEK 8 o'clock till 2

BRING THIS TO RECEIVE YOUR FREE DRINK

FREE COUPON "FAT CHOPS"

CORNER #15 155 & OLD HESKETH RD. COUPON VALID THRU SEPT 1981 ONE PER PERSON

TANGO with a nut

Our Pina Colada is pineapple sweet, and very coconuty. It's easy to get mixed up with 'cause the liquor's already in it.

Shabbat Dinner

Friday September 18

Kosher Kitchen

7 PM

JSC/Hillel

the lamp post albany n.y.

'PRESENTS' Tired of the SAME OLD LUNCH

STUDENT LUNCHESES \$2.50 WITH STUDENT ID

Mon. Quiche of the day
Tues. Hot open turkey sandwich
Wed. Beef tips
Thurs. Corned beef and cabbage
Fri. Fishermans platter

GENERAL HOSPITAL HAPPY HR. 3-4
FRI. Happy Hour 4PM-7

WEIGEL BEVERAGE CORP.

ALBANY (CORNER OF ONTARIO)

553 WASHINGTON AVENUE

465-3358

OPEN: MON. SAT. 9:00-9:00 SUN. 12:00-5:00

SOFT DRINKS 50¢
SODA 50¢
White Rock 50¢
Pabst 50¢
Michelob 50¢
Budweiser 50¢

BEER AND SODA DISCOUNT

WEIGEL

NEW YORKER HAIR STYLISTS

1244 WESTERN AVE.

438-7891

Hairstyling
Braiding, Permanent Wave

Student Discount Tues. And Wed. With SUNY I.D.

Behind Taco Pronto
Off Western Ave.

MILES NATURAL FOODS

25% off vitamins
15% off everything else

The Capitol District's Largest and Most Complete Food Store

28 Central Ave. Albany 462-1020

Colonial Cleaners and Tailors

177 No. Allen St.
Albany, N.Y. Phone: 482-7647
Established 1920

Professional Dry Cleaning

10% Off to all SUNY Students with Student Identification

also
Zippers Replaced
Suede and Leather Cleaners
Shirt Launderers
Expert Mens and Ladies Alterations
Fast and Efficient Service

ZODIAC NEWS

continued from page nine teen

liquor is quicker

Alcohol has been known to produce memory blackouts. Now, researchers report that, when consumed in moderate quantities, alcohol may actually improve the ability to remember.

Dr. Elizabeth Parker and other researchers, writing in the publication *Psychopharmacology*, report that sixteen males who were moderate users of alcohol and marijuana were tested twice — with and without the drugs — in experiments one week apart.

The men drank alcohol or smoked marijuana immediately after studying 10 pairs of scenic slides. Three hours later, they were tested for their ability to remember details of those slides. The researchers report only two subjects scored perfectly in the first non-drug test,

compared to 7 who made perfect scores after the alcohol experiment.

In another experiment, 72 light-to-moderate drinkers were divided into alcohol or placebo groups and sorted out 30 words into five categories. The next day, those subjects who had alcohol immediately after the word task reportedly recalled significantly more words and categories than the placebo group members.

bum ticker

Many people, as they grow older, complain that time seems to be going by more quickly.

Now, research at Pennsylvania State University indicates that we do have an "inner clock" that does, in fact, speed up as we get older.

Dr. Margaret Newman reports asking three different groups of volunteers how many seconds had

transpired as a clock, which was out of sight of the volunteers, ticked off exactly 40 seconds.

The young people estimated that it took 43 seconds for the 40 seconds to pass; the middle-age group estimated 31 seconds; while the older group, with an average age of 71, guessed that only 17 seconds had expired in the 40-second period.

Newman says that aging really does seem to speed up a person's sense of "retrospective" time.

nag, nag, nag

If you've tried everything you can think of to help yourself stop smoking cigarettes, but are still puffing away, maybe you should get someone to . . . nag you.

A ten-year study being conducted by the National Heart, Lung, and Blood Institute has found that smokers who are high risks for heart attacks can, in effect, be nagged into kicking the habit. The

study involves nearly 3,800 smokers at 22 medical centers who participated in the Institute's "Mr. Fit" stop-smoking program.

Unlike other stop-smoking programs in which 75 percent of the people who quit smoking are said to have started again within a year, the Institute's program claims success so far in preventing all of the 45 percent of the participants who stopped smoking four years ago from starting again.

How did the Institute do it? Well it has "nagged" smokers with a steady barrage of anti-smoking education, counseling, hypnosis, weekend retreats, and other methods such as giving quilters "I Quit" buttons.

anti-crime shots

Criminals of the 21st century will be treated with drugs and hormones, and not locked in prison cells.

This is a prediction coming from *The Futurist* magazine, which alleges that — by the turn of the century — society will consider violent crimes to be a product of "biological abnormalities" that can be treated with medicines.

The author of the article, University of South Carolina criminology professor Gene Stephens, says that genetic engineering techniques may be used to completely eliminate what he calls "offensive traits" from future generation.

Professor Stephens predicts that in the future, only couples that are capable of having "super" babies will be licensed to breed; while other couples, who are especially suited to provide love and compassion, will be licensed to rear these children.

Stephens concludes by stating that "despite concern by civil libertarians and other groups, 21st century society will deem it necessary to store data on all citizens, beginning at birth, in computers. The data will be used," he says, "to identify anti-social tendencies in the name of crime prevention, and to help single out budding terrorists and sociopaths for early re-socialization.

me, confucius

Are you a frustrated writer who's looking for a way to get your material published? Well, this may be your big chance.

A Chinese Fortune Cookie Factory in Toronto reports it is looking for all kinds of short slogans — from funny to serious — that can be tucked inside its cookies.

Sunny Lee, the owner of Far East Food Products, says the material must be short, original and meaningful. And it can be about anything — including politics, sex, and religion.

crazy driver

George Ballou of South Shirley, New York, bought a 1976 used Dodge Dart last month; and after driving it for a few days, Ballou began to suspect that something was fishy.

continued on page fifteen

GRAND OPENING SPECIAL
\$100 OFF REGULAR
MEMBERSHIP PRICE

NAUTILUS CAN MAKE IT HAPPEN TO YOU
COMPARE

OUR FACILITIES INCLUDE:

- Nautilus Exercise Equipment
- Paramount Exercise Equipment
- Free Weights
- Finnish Rock Sauna
- Hydro-Therapy Whirlpool
- Professional Staff
- Nutritional Guidance
- Individualized Exercise & Therapy Programs
- Aerobic Exercise Classes

OPEN 6 DAYS A WEEK
9 a.m. to 9 p.m.

FOR MEN ONLY

For information or appointment
CALL 489-4475

THE BODY WORKS
583 New Scotland Ave., Albany, N.Y.
(Next to Kessler's Pharmacy & Across from St. Peter's Hospital)

Where to run when you run out.

Out of bread? Don't panic. You can run to Western Union's Charge Card Money Order service for help. All it takes is a relative or friend with a VISA or MasterCard and a telephone.

When cash is gone, here's what to do for more:

1. Get on the phone. First, give the folks the bad news: You're broke. Then cheer 'em up with some good news: It's easy to send you emergency cash, by phone.

2. Have them ring Western Union. They just dial the special toll-free number, 800-325-6000 (in Missouri, 800-342-6700). Anytime, day or night, a Money Order for up to \$1,000 will be flashed to the Western Union office nearest your campus. There are 8,100 nationwide, except in Alaska. And some are open 24 hours.

3. Pick up your money. You can usually get it within two hours. The amount and Western Union's charge will appear on the monthly VISA or MasterCard statement. That simple. In fact, why not clip out the reminder below. Put it in your wallet. Or send it to your folks. After all, in the long run, they're there to help.

Western Union to the rescue.

NOW AT CHECK CASHING
specify money is to be sent to the State University at Albany

3 WAYS TO GET STARTED FOR LIFE AFTER COLLEGE.

Reinforce your college degree and get a better start through Army ROTC. Get management training. Self-discipline. A sense of confidence. Earn the extra credentials that will set you apart as a responsible achiever. You'll also receive \$2500 over your last two years in the Advanced ROTC Program. Whether your career plans are civilian or military, Army ROTC provides opportunities for both — active duty with a starting salary of over \$12,000, or reserve service while employed in the civilian community. Get started for life after college. Get started in Army ROTC.

THE EARLY START.

If you are a veteran or a Junior ROTC graduate, then you started early — probably without realizing it. That early start makes you automatically eligible to enter the Advanced Program.

THE MULTIPLE START.

Start Army ROTC during your freshman or sophomore year with no military obligation. You'll find a number of ways to get started in a curriculum that's exciting, and flexible enough to meet your class schedule and academic needs.

THE BASIC START.

Get started in Army ROTC through Basic Camp at Fort Knox, Kentucky, this summer. You'll get \$500 for attending a challenging six-week camp. If your performance is exceptional, you just may qualify for a two-year scholarship as you enter the Advanced Program.

CALL: CPT REX OSBORNE
AT 438-2010

Army ROTC.

Be all you can be

Dear Student:

Welcome to the Capital District and to the exciting values at Macy's Furniture Clearance Center. We encourage you to stop in and take advantage of our many savings on items that will make your school year a truly comfortable one.

We offer you a large selection of carpet remnants, stereo equipment and T V's as well as a unique assortment of occasional furniture, desks, student lamps, wall units, bedding, stereo racks and much, much more.

Best of all, most of our merchandise is already discounted by 20% OR MORE before it reaches our selling floor and is then subsequently reduced until it sells!!!

We invite you as a student to take advantage of an additional 10% discount for a limited time only on all unadvertised sale items.

Macy's wishes you a productive school year and will do our best to bring you super savings throughout the year.

STUDENT DISCOUNT
10% OFF
All Unadvertised Merchandise
Macy's Furniture Clearance Center
2241 Central Avenue
Schenectady, New York 12304
PRESENT STUDENT I D WITH
COUPON UPON PURCHASE
(Offer expires October 31, 1981)

continued on page fifteen

© 1980 Alexander Grant & Company

-Accounting Majors-

Big Eight? Big Deal.

If you are considering a career in public accounting, remember this—there's more to accounting than the Big Eight.

At Alexander Grant you'll be part of a firm that combines international ability with local tentiveness and service. That makes for satisfied clients *and* successful accountants.

Alexander Grant has the track record and client list of the biggest firms, plus something more—the atmosphere in which *you* will have the opportunity to make a significant contribution to client service and grow with the firm.

We are sending a representative of our local office to your campus this season. Sign-up sheets are in the placement office. Or call or write Kevin McCranor, Personnel Director.

Alexander Grant

& COMPANY

CERTIFIED PUBLIC ACCOUNTANTS

In New York, 605 Third Avenue, 10016, (212) 599-0100

An Equal Opportunity Employer M/F

SUNY Students

"Tommy Lee's"

JADE FOUNTAIN

OFFERS
FOR YOUR DINING PLEASURE

FREE TRANSPORTATION

from SUNY to JADE and return

Friday 6PM-9PM Tel.# 869-9585
Saturday 6PM-9PM or
Please Call ahead 869-9586

10% discount with SUNY ID
TAKE OUT SERVICE NOT INCLUDED

Natural
Motion
HAIR DESIGNERS

434-3424

219 Western Ave. Albany

BACK TO SCHOOL
SPECIAL

\$5.00 OFF! Permanent Waving and Styling
ONE COUPON PER VISIT
\$2.00 OFF! Precision Hair Cut with Blow Styling

(Offer good through 9/31)

- Controlled Permanent Waving
- Precision Hair Cutting
- Professional Hair Coloring including Henna, Luminizing and Frostings

CONVENIENTLY LOCATED FOR YOU JUST OFF THE CORNER OF QUAIL ON WESTERN, DIAGONALLY ACROSS FROM THE LAMPOST NEXT TO GERALD'S DRUGS
Appointments and Walk-ins Welcome

434-3424
219 WESTERN AVE., ALBANY

Business Hours
Tues. - Thurs. 9-8
Fri. Sat. 9-6
Sun. - Closed - Mon.

LADIES

House of Shoes

CENTURY TWO MALL
900 CENTRAL AVE., ALBANY
INSIDE THE MALL
(Exit 5 off I-90)
Phone 459-3871

445 STATE ST.
SCHENECTADY
Phone 377-3871

MUST SEE TO BELIEVE

\$10.90

VALUES TO \$35.00 A PAIR EACH ADDITIONAL PAIR

INFLATION FIGHTER PRICE

AND UP

WE ARE NEVER UNDERSOLD
11 LOCATIONS

ALBANY STORE
SCHENECTADY STORE

OPEN DAILY AND SATURDAY 10-9, SUNDAY 12-5
THREE DOORS DOWN FROM GRAND UNION
Across from Westgate Shopping Center

OPEN DAILY 10-5:30, Thurs. TIL 9

Legislators

continued from page seven

"With only 25 Democratic Senators, you can't preclude all outside interests," he said.

Senator John Flynn makes no attempt to hide the way he feels about banks. "Anything I can do to help the Savings Banks, I'll be glad to do," he said.

Flynn has served as a member of the board of trustees of savings banks for twelve years. As a trustee of Manhattan Savings Bank, Flynn currently is paid \$300 for each monthly meeting of the board of trustees he attends and is in a position where he is partially responsible for the success or failure of the bank.

Flynn is also on the Senate Banking Committee and has introduced a number of bills affecting the banking industry. One bill that Flynn introduced (Senate number 1083) would allow for the first \$200 or \$400 a person receives in interest from a savings bank to be tax-free. Flynn said the bill is necessary—among other things—to increase the quantity of deposits in savings banks. "I hope and pray that we pass that one. What's happening is that the senior citizens put their money in savings banks, come up with \$300 or \$400 in interest,

and get clobbered with taxes when they should be getting a break. And it makes sense to try to keep the money in the banks. The withdrawals coming out of the savings banks right now are the worse they've had in all my lifetime. Something has to be done."

Flynn believes that his membership on the board of trustees in no way influences either his position on the banking committee or the bills that he has introduced. Rather, Flynn thinks his experience with banks is a definite asset.

"When you deal with the everyday activities of the bank and you are familiar with what the problems are, you can address yourself to these problems," he explained.

"It would be different if I was in a commercial bank and owned stock, and the profits of the bank benefited stockholders. But I'm in a savings bank, where any improvement in the bank only goes to benefit the depositors."

Flynn says that his pro-savings bank beliefs come from a concern for his constituents. "I'm concerned with protecting the people in my community, and knowing they have small amounts in that bank, I will do anything I can to strengthen the bank and make them feel secure and to make sure the bank stays on its feet."

Flynn feels the same way about his position on the board of trustees of St. John's Hospital, a 200-bed

volunteer hospital in Yonkers. Even though Flynn is partially responsible for the success of St. John's hospital, he is at the same time considering bills affecting hospitals in the Health Committee. Flynn says he has not had trouble balancing the two responsibilities. "I'm concerned with the health and welfare of our people, and I want to make sure the hospital gives the best kind of service. All of it is a volunteer service, I don't even get a cup of coffee."

Even though Flynn doesn't financially benefit from his position as trustee of St. John's, the responsibility involved with the position may have had some effect on his voting in the Health Committee. Flynn voted in favor of each bill considered by the Health Committee this year that were supported by the Hospital Association of New York State, the largest hospital lobbying group in New York.

Assemblymen Mark Allen Siegel and Assemblywoman Elizabeth Connelly also have interests in hospitals. Connelly is a trustee of the 440-bed voluntary Staten Island Hospital. She is also on the Health Committee, and considers a substantial amount of legislation affecting hospitals. Earlier this year, Connelly introduced a bill that could save hospitals a great deal of money on malpractice suits. The bill would allow hospitals to present patients with an arbitration agreement. If the patient signs the arbitration agreement, then any claims that the patient makes against the hospital for improper medical treatment would be settled through arbitration; the patient couldn't sue the hospital.

Connelly says that the bill is intended to help cut down rising hospital costs. "Arbitration is to cut down on malpractice suits, and I think that malpractice is running away. Soon you won't be able to afford the hospital bill or hospital costs anymore. I look at malpractice from the point of view of rising hospital costs, and how it reflects on the inability of persons to pay their hospital bills."

Connelly insists that her position as a trustee does not conflict with her responsibilities as a legislator, or her position on the Health Committee. Rather, she says that it makes her more knowledgeable on hospital issues. "I think that it is rather beneficial. It gives me the ability to understand the hospital's problems, as well as knowing the State's problems."

Mark Siegel is also on the Health Committee. However, his father is a part owner of the Terrace Heights Hospital in Queens. Siegel insists that his father's interest has no effect on his voting, that there is no way that he could benefit from his father's interest, and that the only reason he is on the Health Committee is because of his interest in abortion. "My father's hospital has no influence on me at all. It absolutely doesn't affect the way I vote. I make up my own mind. You have to resolve your Oedipus complex before you can be an effective legislator."

However, Siegel said that the situation would be different if he were the chair of the Health Committee instead of just a member.

"If I were offered the chair of the Health Committee while my father was the owner of the hospital, I would turn it down. I think being the member of the Health Committee, being one out of 20 people is not the same impact as if you were the chair. You want to make sure that you have the appropriate appearance also, because you want the integrity of government to be respected."

The Foreign Service of the United States

America's diplomatic, consular, commercial, and overseas cultural and information service is seeking women and minority group members. The Department of State is strongly concerned about diversifying the Foreign Service and making it representative of the American population. American diplomats are serving their country in 230 missions throughout the world in administrative, consular, political, economic, commercial, and information/cultural functions. Salaries range from \$17,169 to \$34,806.

If you are interested in a challenging career, apply to take this year's exam. Application forms, which must be submitted by October 23, may be obtained by writing: FSO Recruitment Branch, Room 7000, U.S. Department of State, Box 9317 Rosslyn Station, Arlington, VA 22209.

The Foreign Service is an Equal Opportunity Employer

1981 Foreign Service Exam - December 5

Look at our
Special Student Rates!
Men — \$65 per year
Women — \$55 per year
Join Now!

Albany YMCA
274 Washington Ave.
Albany, N.Y. 12203
449-7196

Present this Ad for one **Free** visit!
(Limit one per student)

BE AN OFFICER OF THE MARINES

Leadership;
Responsibility;
Travel;
Good Pay

Take Up The Challenge

No on Campus Requirements!
Paid Training During The Summer!
Financial Assistance Available!
Guaranteed Flight Training!
Tuff Physical Training!

For more information contact the officer selection team at 472-3640 or at the following address:

Officer Selection Station - USMC
445 Broadway, PO Bldg., Rm. 514
Albany, New York 12207

3rd Street THEATRE

1573 3rd Street, Rensselaer, NY 436-4428
JUST 3 MILES FROM DOWNTOWN ALBANY

- | | |
|---------------|---|
| Sept 15-17 | OUR HITLER-PARTS I and II ★ |
| Sept 18-20 | FANTASTIC PLANET and
THE DAY THE EARTH STOOD STILL |
| Sept 22-24 | OUR HITLER- PARTS III and IV ★ |
| Sept 25-27 | ATLANTIC CITY |
| Sept 29-Oct 1 | QUADROPHENIA with MUSIC BY THE WHO |
| Oct 2-4 | |
| Oct 6-8 | FELLINI'S CITY OF WOMEN |
| Oct 9-11 | MON ONCLE D'AMERIQUE |
| Oct 13-15 | HAROLD and MAUDE |
| Oct 16-18 | SECOND CHANCE |
| Oct 20-22 | MONTY PYTHON'S LIFE OF BRIAN |

ADMISSION \$2.75 \$1.50 off with this ad
(except ★)

Our snack bar features coffee, teas, pastries, cakes, Haagen Daz, popcorn, and candy

Baseball Wrap-Up

continued from page twenty-eight
rounded to third.
Rich Gale, 6-6, relieved rookie
Wright, who had made the first
part of his major-league career,
with one out in the fourth and
banned the Angels on two hits the
rest of the way.

Red Sox 5, Tigers 2

BOSTON (AP) Jerry Remy ripped
a two-run, bases-loaded single to
snap a 2-2 tie in the sixth inning and
led the Boston Red Sox to a 5-2
victory over the Detroit Tigers
Monday night.

Remy lined his two-out single to
left-center off Dan Petry, 8-7. With
one out, Tony Perez and Rich Ged-
man singled and with two out
pinch-hitter Dave Stapleton walked
to load the bases.

The Red Sox added a run in the
seventh when Perez's single scored
Carl Yastrzemski, who had doubled

and advanced to third on a fly out.

Detroit had tied the game 2-2 in
the top of the sixth on Steve Kemp's
ninth home run of the year, a solo
shot off starter Mike Torrez. Bob
Stanley, 9-6, replaced Torrez later
in the inning and picked up the win.

The Tigers scored an unearned
run in the first when Rich Peters
walked, moved up two bases on a
groundout and catcher Gedman's
passed ball and came home on
Kemp's groundout.

Boston tied the game in the bot-
tom of the first when Carney
Lansford singled home Dwight
Evans, who had walked and taken
second on Petry's wild pitch. Jim
Rice's 14th homer in the third gave
Boston a 2-1 edge.

Yanks 10, Brewers 2

MILWAUKEE (AP) Reggie
Jackson knocked in four runs with
a homer, double and an infield out,

and Bob Watson and Lou Piniella
slammed solo homers to power the
New York Yankees to a 10-2 victory
over the Milwaukee Brewers Mon-
day night.

Tommy John, 9-5, scattered nine
hits. The defeat went to Mike
Caldwell, 11-8, who had a 9-1
career record and six straight vic-
tories against the Yankees going in-
to the game.

The Yankees jumped to a 2-0
first-inning lead on a RBI single by
Piniella and Jackson's infield
grounder.

Watson belted his fifth homer of
the year leading off the second to
make it 3-0. Piniella's fourth homer
came an inning later.

The Brewers scored in the bottom
of the third on a run-scoring
single by Robin Yount, but the Yankees
scored again in the fourth on Rick
Cerone's RBI single.

The Yanks added three runs in
the fifth to lead 8-1. Two walks
preceded Jackson's run-scoring
double, an RBC single by Graig
Nettelles and a wild pitch that
brought home Jackson.

A single by Dave Winfield and

Jackson's 10th homer make it 10-1
in the seventh. Carlie Moore
homered for the Brewers' final run.

White Sox 5, Mariners 2

SEATTLE (AP) Dennis Lamp pitched
a five-hitter and snapped a
personal three-game losing streak as
the Chicago White Sox defeated the
Seattle Mariners 5-2 Monday night.

Lamp, 6-4, who struck out five
and walked two, lost the shutout in
the sixth when Joe Simpson singled
home Julio Cruz with two outs.
After forcing Jerry Narron, who
had singled, for the second out,
Cruz stole second and third before
Simpson dropped a looping single
over first base.

Jim Morrison socked a solo
homer, his seventh of the year, in
the third and Lamar Johnson added
an RBI double in the fifth to give
Chicago a 2-0 lead.

Floyd Bannister, 6-8, lost his
third straight game, allowing five
hits and four runs in seven 1-3 in-
nings.

Twins 6, Blue Jays 3

TORONTO (AP) Glen Adams
drew a bases-loaded walk from Roy
Lee Jackson in the eighth inning,
and Ron Washington followed with
a two-run single to pace the Min-
nesota Twins to their seventh con-
secutive victory, a 6-3 triumph over
the Toronto Blue Jays Monday
night.

Brad Haves, 3-4, limited the
Jays to just three hits before he was
replaced with no outs in the eighth
by Doug Corbett, who earned his
13th save, allowing two hits in the
last two innings. With the game tied
3-3 going to the eighth, Toronto
starter Jim Clancy, 5-10 retired the
first two batters before giving up a
double to John Castino.

Reliever Jerry Garvin intention-
ally walked pinch-hitter Roy Smalley
before giving way to Jackson. After
both runners advanced on a wild
pitch, pinch-hitter Gary Ward was
walked intentionally, bringing up
Adams, the Twins' third pinch-
hitter of the inning.

Lopes Hopes To Win Back Fans

(AP) Davey Lopes hopes to steal
back the hearts of Los Angeles
Dodger fans with his fast bat and
quick feet.

He showed both to good advan-
tage Monday night while helping
the Dodgers beat the San Diego
Padres 10-5.

"He looks like the Lopes of
old," said Dodger manager Tommy
Lasorda after watching Lopes belt
four hits, including a three-run
homer, and drive in four runs. "He
can beat you so many ways — base
hits, stolen bases and hitting the
ball out of the park."

After struggling below the .200
mark for most of the season and in-
curring the wrath of Dodger fans,
Lopes has come to life in September
as a hitter. Coming off a groin in-
jury that sidelined him for two
weeks, the 35-year-old veteran has
collected 14 hits in his last 35 at bats
for a .400 clip.

"I wanted him to know he wasn't
going to lose his job when he was on
the disabled list," said Lasorda. "I
told Davey when he was ready to
come back, he was our second
baseman."

Lopes: "I never lost confidence
in myself. There has been no
pressure. Pressure is when you are
afraid of failure. It makes me
believe in myself even more. I felt
given the opportunity I would pro-
duce, regardless of what other peo-
ple think."

Boxing

continued from page thirty-one
can only fight me one way."

He said he is "going to make
Tommy Hearn's think and when
Tommy Hearn's starts to think he is
in trouble."

Hearn's is a power puncher and
his manager, Emanuel Steward,
said "Thomas has the ability to end
this fight with one punch, and that
is a lot of danger to face for 45
minutes."

But Leonard is prepared to face
that danger. "He tries to knock you
out with every punch," he said. "I
don't think Hearn's can box." Both
camps are predicting the fight will
end by a knockout. Steward
predicted a fifth round knockout by
Hearn's, who already has a painting
of himself standing over a fallen
Leonard. Leonard said, "It won't
go past 10. I promise that."

The bookmakers here have the
betting line on the fight even.

Get a new slant on math.

"The Texas Instruments new TI-40 and TI-55-II calculators
have angled displays for easy-to-see-answers."

The slanted display makes these calculators
easier to use at arm's length—and that's just the
beginning. The economical TI-40, with built-in
functions like trig, stat, logs, roots,
reciprocals and more, will help you
through math and science courses—
especially since it comes with the
informative book, *Understanding
Calculator Math*.

The book explains how to use
the TI-40 to work through, and
understand, common problems.

If you're an advanced math
or science major, you'll be

more interested in the TI-55-II, which
comes with the *Calculator Decision-Making
Sourcebook*. The TI-55-II features 56-step
programmability, multiple memories,
scientific and statistical operations,
conversion factors and much
more—a total of 112 functions.

An extremely powerful calcu-
lator, at an excellent price.
Both calculators have LCD
displays, long battery life
and fit right in your pocket.

TI-40 and TI-55-II calcu-
lators. Two new slants on math
from Texas Instruments.
Look for them wherever
calculators are sold.

TEXAS INSTRUMENTS
INCORPORATED

TI-40

TI-55-II

© 1981 Texas Instruments Incorporated

See Your New York State Job Service About

:an on-campus or
off-campus job
:job listings in
other cities

We are located in the Campus Center Building,
lower level near the book store. Room B-54

NEVER A FEE

Giants End Losing Skid; Yanks Top Brewers

Giants 4, Braves 2

SAN FRANCISCO (AP) Jerry Martin capped a three-run first-inning outburst with a two-run single Monday night, sparking San Francisco to a 4-2 victory over the Atlanta Braves and snapping a three-game Giants' losing streak.

The Braves played the game under protest over a disputed run-down play in the third inning.

Martini's single off loser Tommy Boggs, 3-11, followed two Atlanta errors and two walks, the second one a bases-loaded pass to Milt May that gave the Giants their first run.

The Giants increased their lead to 4-0 in the fourth when Martin tripled and scored on Johnnie LeMaster's squeeze bunt.

The Braves scored their runs off Tom Griffin, 8-6, in the fifth on a single by pinch-hitter Brian Asselstine, a walk to Brett Butler,

singles by Claudell Washington and Bob Horner and a sacrifice fly by Chris Chambliss.

Dodgers 10, Padres 5

SAN DIEGO (AP) Davey Loves belted a three-run homer to key a six-run seventh inning as the Los Angeles Dodgers rolled to a 10-5 victory over the San Diego Padres Monday night.

The game was tied 4-4 when Mike Scioscia and Mike Marshall each stroked two-out pinch singles off reliever Eric Show, 0-2, to start the rally. Derral Thomas followed Lopes' fifth homer of the year with a single and scored on Pedro Guerrero's double to cap the inning.

Lopes, hitting just .202 at the start of the game, rapped four hits in six trips, drove in four runs and stole a base to lead a 17-hit Dodger attack against six Padre pitchers.

Rookie Ted Power, 1-1 got the victory, working two 2-3 innings in relief of Dodger starter Burt Hooton.

Reds 4, Astros 3

HOUSTON (AP) Bruce Berenyi stifled the Houston Astros on four hits and Johnny Bench drove in three runs with three hits to lead the Cincinnati Reds to a 4-3 victory Monday night.

Berenyi, 8-5, allowed two runs in the first inning but settled down to retire 21 straight batters and 24 of the next 26 he faced before Dennis Walling singled with two down in the ninth. Berenyi struck out 12 and walked on in giving Houston its first home loss in 13 starts and only its second defeat at home during the second season.

Bench's first-inning single off loser Vern Rühle, 3-4, scored Ken Griffey and Dave Concepcion from second and third. Both had singled and moved up a base on George Foster's groundout.

Houston matched the Reds in the bottom half of the first. Phil Garner walked and Terry Puhl doubled with one out. Garner scored on an error by Bench at first on Jose Cruz' groundout and Walling's grounder knocked in Puhl to tie the score.

Heisman Winners Do In Rams

(AP) Send a rookie Heisman Trophy winner out against the Los Angeles Rams and victory is yours.

Now two games in two years do not necessarily constitute a pattern, but something funny is happening with that team whose home sits just across the street from Disneyland.

A year ago, the Detroit Lions, not considered to be among the National Football League's fiercest teams heading into the 1980 season, sent Billy Sims against the Rams. All he got was 153 yards rushing and three touchdowns in the Lions' 41-20 shocker.

On Sunday it was George Rogers' turn. He rolled up 162 yards and a

touchdown as the New Orleans Saints stunned the Rams 23-17.

It's probably not time to put them on the critical list just yet. In 1980, remember, the Rams also lost their second game, 10-9 to Tampa Bay. Then they turned around and trampled Green Bay 51-21 to start a five-game winning streak which helped propel them to an 11-5 season and a playoff berth.

It should be noted that the Rams are not the only 0-2 surprise this year — and the others should not be written off just yet.

Cleveland and Pittsburgh, which were selected by most experts to battle down to the wire in the American Conference's Central Division, have each lost the first two games of 1981. The Steelers were routed 30-10 by Miami last Thursday night and on Sunday the Browns were beaten 9-3 by Houston.

The Browns, you may recall, were 0-2 at this point a year ago, before winning seven of their next eight games and charging to an 11-5 record and the division title. And the Steelers, who got off to a 2-0 start in 1980, wound up at 9-7 and out of the playoffs for the first time since 1971.

The New England Patriots are

Raiders Continue MNF Domination

BLOOMINGTON, Minn. (AP) Jim Plunkett tossed two touchdown passes and Burgess Owens returned an interception 30 yards for another score as the Oakland Raiders continued to dominate Monday night football with a 36-10 victory over the Minnesota Vikings.

The Super Bowl champion Raiders put the game away with two fourth quarter touchdowns, including one on a 52-yard fumble return by veteran defensive lineman Cedric Hardman. Oakland, rebounding from a 9-7 defeat by Denver last week, held the sputtering Vikings offense to just 42 yards rushing, but gave away 119 yards in penalties.

The victory was Oakland's 13th consecutive Monday night win, dating back to 1974, and also increased its overall record in prime time to 17-1-1, best in the National Football League.

Plunkett completed just 11 of 24 passes for 109 yards, but fired scoring passes of 21 yards to Todd Christensen late in the second quarter and 12 yards to Morris Bradshaw midway through the third quarter.

Oakland was leading 3-0 on Chris Bah's 21-yard first-quarter field goal when Owens picked off a pass by Steve Dils and raced 30 yards for his fourth career touchdown via an interception.

The Raiders led 16-0 late in the first half, but Eddie Payton then electrified the crowd with a 99-yard kickoff return and Rick Danmeier booted the extra point to cut the margin to 16-7.

Danmeier added a 37-yard field goal early in the third quarter, but Plunkett, last year's rags-to-riches Super Bowl hero, marched Oakland 69 yards in eight plays, capped by his 12-yard scoring pass to Bradshaw for a 23-10 cushion.

Hardman, a 12-year veteran, then scooped up a fumble by reserve quarterback Wade Wilson with 8:45 left in the game and galloped untouched into the end zone. The Raiders closed out the scoring on a 61-yard pass from reserve quarterback Marc Wilson to Malcolm Barnwell.

Lark St. at Madison

Welcomes Back THE 81 SUNYA CLASS

Serving:
Lunch - 11:30 to 5
Dinner - 5 to 11; Late night menu till closing

September SUNYA Special
40¢ Draft Friday, Saturday, & Sunday

"We'll Be Opening Soon"

A New Disco Concept

formerly known as "Oasis" Disco

watch for details and opening information in the next few weeks

RAMADA INN 1228 western
489-2981
across the street from sunya

Coughtry's

- ART MATERIAL
- OFFICE SUPPLIES
- GRAPHIC ARTS
- ENGINEERING SUPPLIES
- QUICK COPY
- OFFSET PRINTING
- PHOTO REPRODUCTION
- CUSTOM FRAMING

Buy a 24x36 Anco Drafting Table and get a drafting lamp for half price.

Coughtry's HOURS: MON.-FRI. 9-5 THURS. TILL 9 - SAT. 9-5

W.L. COUGHTRY CO., Inc.
268 Central Ave., Albany, N.Y. 12206
518-463-2182
FREE PARKING Since 1912

A's 5, Rangers 2

ARLINGTON, Texas (AP) Cliff Johnson scored a run and knocked in two more with a single to back the seven-hit pitching of Rick Langford as the Oakland A's cruised to a 5-2 victory over the Texas Rangers Monday night.

Johnson doubled and scored on a single by Tony Armas in the first inning. In the second, Texas starter Doc Medich issued walks to Wayne Gross, Jeff Newman and Dwayne Murphy and gave up a run-scoring single to Dave McKay before Johnson's two-run blow gave the A's a 4-0 lead. Texas tallied twice in the bottom of the second on singles by Buddy Bell, Pat Putnam and Jim Sundberg, plus an infield out by Tom Poquette.

Gross added a solo home run, his ninth of the year, in the sixth for Oakland's final run.

Landford, 9-9, walked one and struck out two. Medich, 8-5, gave up eight hits and five runs before he was relieved in the eighth.

Friends sometimes question your taste in movies. But they'll see them with you anyway.

It sounded fantastic in the newspaper. But only to you. Still, you had to see it, and with a little arm-twisting your friends agreed to see it too.

You've already heard a barrage of jokes about your taste in movies since the curtain came down. And, knowing your friends, it'll go on for weeks.

So, to make it up to them, and show them your taste isn't bad in everything, you do something a little special. Tonight, let it be Löwenbräu.

Löwenbräu. Here's to good friends.

© 1981 Beer brewed in U.S.A. by Miller Brewing Company, Milwaukee, Wisconsin

Hearns, Leonard Fight Tomorrow

LAS VEGAS, Nev. (AP) All the cards are on the table for one of the biggest games of showdown this town has seen.

Sugar Ray Leonard and Thomas Hearns are set to meet in the biggest money fight ever for the undisputed welterweight championship Wednesday night at Caesars Palace.

The stakes are high and both fighters know it. Hearns, who figures to make about \$5 million, says: "Ray has had everything, now I want everything."

And Leonard, who will make at least \$8 million and possibly as much as \$13 million, lets it be known he intends not only to keep what he has, but add Hearns' World Boxing Association welterweight title to his own World Boxing Council version.

"Those that say I'm not a hungry fighter don't know Sugar Ray Leonard," he says.

Leonard's strategy will be to move laterally and use his speed to try to out-box Hearns. "I'm capable of fighting any way," Leonard said Monday. "Hearns

WELCOME BACK SUNY STUDENTS
Stop in for our unbeatable Happy Hours:

THE LONG BRANCH
COR. WASHINGTON & NO. LAKE AVES., ALBANY (ON SUNYA BUS LINE)

Unbeatable Happy Hours almost daily:

Mon.	Labatts 12oz. bottles - 60¢
9-12	Old Vienna splits - 3/\$1.00
Tues.	Dollar Daze 32oz. Draft Pitchers - \$1.25
9-12	Bar Vodka Mixed Drinks - 75¢
Wed.	Rolling Rock splits - 3/\$1.00
9-12	Michelob 12oz. bottles 75¢
Thurs.	Dave on Taps; Draft Beer - 25¢
9-11	50oz. Pitchers Draft Beer - \$1.75
Fri.	All Imported Bottled Beer - 85¢
4-6, 8-11	Bar Liquor - 50¢
Sat.	Pitchers of mixed drinks - \$3.30
10-12	

Afternoon Delights:
Mon. - Thurs., 3-6 p.m.
Sat. & Sun., 3-5 p.m.

Draft Beer - 25¢
Pitchers - \$1.75
Bar Liquor - 50¢

Tee-Shirt Special
Sat., 12-7
Sun., 12-7

Buy eight mixed drinks and get a tee-shirt free!

NO TURNDOWNS!

FAST REGISTRATION Only 110 Steps to Dept. of Motor Vehicles...Plenty of Free Parking

- IMMEDIATE SERVICE F.S. 20
- DISCOUNTS FOR SAFE DRIVERS
- GENERAL INSURANCE
- EASY PAYMENTS For Males Under 25 Years

• SENIOR CITIZENS • CONVICTED DRIVERS
Lost Cost Auto & Motorcycle Insurance

Call Today! 489-7405

BARRY S. SCOTT
INSURANCE AGENCY
811 CENTRAL AV. ALBANY, N.Y.

Big Dom Sez:

"GO FOR DOUBLES"

ITS FREE!

Present this coupon when you order any Big Dom's Special or Gourmet Sub and Big Dom will double the meat... FREE — You pay only the regular menu price!

Coupon valid at all Big Dom's Sub Shops
Thru Oct. 3, 1981

954 Central Ave. Albany, N.Y.	19 New Scotland Ave. Albany, N.Y.
79 Broadway, Menands, N.Y.	Madison & Ontario St. Albany, N.Y.
Congress & 3rd St. Troy, N.Y.	1808 Western Ave. Westmere, N.Y.
1790 Altamont Ave. Rotterdam, N.Y.	1825 Central Ave. Colonie, N.Y.
471 Troy-Schdy. Rd. Latham, N.Y.	

Big Dom's SUBMARINE SANDWICH SHOP

Royals 4, Angels 3

ANAHEIM, Calif. (AP) Frank White's two-run homer in the eighth inning capped Kansas City's comeback from a 3-0 deficit and gave the Royals a 4-3 victory over the California Angels Monday night.

Veteran right-hander Bruce Kison, in his first start in over a year, held a 3-1 lead with two outs in the eighth inning.

But a double by U.L. Washington and Willie Wilson's RBI single knocked out Kison and brought on left-hander Andy Hassler, 4-2. White greeted him with the homer over the left-center field fence.

The Angels had taken a 3-0 lead in the first inning on a three-run homer by Don Baylor following a single by Rick Burleson and an error by second baseman White, who couldn't handle George Brett's throw to second when Dan Ford

continued on page twenty-nine

Women's Soccer Team Growing

by Marc Haspel

"The women's soccer program at Albany is still a very young one. In fact, it was only four years ago that the team first came into existence on the club level. That year the rookie team endured an 0-6 season, and looked more to the future than the present.

Today, four years later, that future has arrived. The team has just been elevated to the varsity level and Albany State women's soccer coach Amy Kidder feels that a promising season lies ahead in 1981.

What really excites Kidder about this team is its depth. The team's deepness comes at a good time since the Danes are trying to fill the void left by the transfer of last season's leading scorer Lynn Burton and the injury to center halfback Lisa France.

Freshmen Sue Slagel and Janine Vosseler have been designated by Kidder to try to fill Burton's wing spot. Both these women lack the quickness of Burton, but, according to Kidder, they each make up for it with very sure skills.

"They can read the game and cause scoring opportunities," Kidder said of the pair.

While France remains sidelined, Karen Bartz and Catherine Russo, also freshmen, will pick up the slack in the midfield. Ironically, even with the injury to France, Kidder believes that the midfield will be the Danes' strongest area. "We're going to be really strong in the midfield," she said.

Defensively the Danes have a lot of experience. In the backfield JoAnn Sheeran is in her third season with the team, while Lori Cohen, Marcella Hain, Lauren Johnson and Lisa Vince each are playing in their second season.

In goal will be the Dane mainstay of the last two seasons senior Laurie Briggs. Here, though, the Danes may be lacking experience because playing behind Briggs is a freshman, Tatiana Chelekian.

Briggs will be one of two co-captains this season. The other is Sue Stern a senior who will be moving from left wing to left midfield, adding that much more depth in the middle.

"She's doing a tremendous job," said Kidder. "Both captains are take charge people."

Kidder will be aided this season by a new assistant, Mari Warner from the University of Maine. Warner feels the key to the load of talent on this year's squad is the prior training the younger players received before joining the Danes. "They've really been trained well, coming in with good field sense," she said. "They work so well together."

"The older kids have respect for new talents coming in and are not scared by it. That's how close this team is," added Kidder.

Kidder describes the schedule as a good one, which includes some top competition in Colgate, Syracuse, Castleton, Rochester, Hartwick and Springfield. But that tough competition does not dampen Kidder's hopes for the upcoming season.

In addition, Kidder is chairing a newly founded Soccer Sports Committee formed under the NYSIAW which has created New York State's first post-season championship for Division III women's soccer. A possible trip to the championship could add incentive this year.

"The State championship is a definite goal which in the past we have not been able to have because of a lack of post-season play," Kidder said.

"We've as good a chance as anybody to be in the State championship. We have to get the act together early," Kidder said.

The Danes open the 1981 season with an away game at Siena on Thursday, then return home Saturday to meet Skidmore.

The women's soccer squad gained varsity status this year and looks forward to a promising season. (Photo: Will Yurman)

TOWER EAST CINEMA

The Elephant Man
Thurs, Friday
and Saturday
LC 7 7:30 and 10 pm
1.00 w/tax, 1.50 w/out
We're Now SA Funded!

YOUTH GOODWILL MISSION

Tickets available at RPI Bookstore or at door
PLACE: Troy High School Auditorium
TIME: 7:30 pm, Tuesday September 22
DONATION: \$ 2.50
For More Information: Call 272-5508

Bad Breaks

continued from page thirty-three
in nine carries from the fullback position.

"I can't get no breaks around here, but bad ones. It was the same exact situation as last year. Same game. Same quarter," said Covington.

The second time he touched the football in his freshman year Covington went down with a broken leg that sidelined him the rest of the season. His bad luck continued into spring practice when the sophomore tailback contracted mononucleosis, depriving him of his first opportunity to show new Coach Dick MacPherson what he can do with the football.

MacPherson was so impressed with Covington's running ability in fall practice that he shifted the 198-pound sophomore to the fullback position to allow his to play in the same backfield with the No. 1 Syracuse rusher, Joe Morris. "Jaime was the second-best running back on the team," MacPherson said. "He loss means quite a bit. We don't have another back like him."

"We're going to miss his versatility," said Syracuse flanker Willie Sydnor. "Jaime added a lot of depth and talent to the offense with his strength and power on inside running and his speed on the outside."

"I really trained hard for this season. I knew what to expect of myself. I felt I could help this team out this year. I was one of the strongest backs we have," said Covington.

Women Netters Very Optimistic

by Michael Dinowitz

Under the leadership of coach Peggy Mann, Albany State's women's tennis is in the midst of preparing for the upcoming season. A feeling of optimism is apparent as

the women open the 1981 season on Thursday. With the entire team returning, with the exception of graduate Sue Bard, Mann thinks that 1981 "should be a good season."

Leading the team are co-captains Nancy Light (sr.) and Carrie Solomon (so.). Both have improved greatly and are in the process of playing off for the first singles spot. Solomon was ranked in the Eastern Tennis Association, while Light is in good shape after teaching in tennis camp over the summer. Three other members of the team also worked in the same camp and according to Mann are "really in shape and ready to go."

Returnees include seniors Nancy Levine, Karep O'Conner, Joan Phillips, and Anne Newman. Levine is much improved over the past four years, and will be playing doubles this fall. Phillips will be playing doubles with Nancy Light in the Eastern Collegiate Tennis Tournament which is run by Mann. Karen O'Conner will be playing in the third singles spot. Anne Newman will also be playing singles.

There are eight new members on the team, all of whom will most likely be playing for the junior varsity this fall. But according to Mann "there may be a few surprises." The J.V. squad will be lead by coach Areta Rakoczy. Rakoczy is

Nancy Light (left) and Joan Phillips will team up as the women's tennis squad's top doubles pair. (Photo: Marc Henschel)

especially optimistic about the freshman crop. She feels "they have great potential, and with a little experience can be excellent pro-

spects." The varsity women open against Plattsburgh at home on Thursday at 3:00 p.m.

Covington Gets Only Bad Breaks

SYRACUSE, N.Y. (AP) Jaime Covington came to Syracuse University with high expectations of making a name for himself as a running back who can carry a football in the tradition of past Syracuse players like Jim Brown, Floyd Little and Ernie Davis.

But the elusive running back from Queens has never had a real opportunity to show what he can do with the football.

Covington underwent knee surgery Sunday at the Upstate Medical Center and will miss the remainder of the season.

The sophomore running back injured his knee when he was tackled in Saturday's loss at Temple. He left the game after running 48 yards

continued on page thirty-two

One Two Fingers Dorm Shirt Yours for \$6.95

It'll cover you up. It'll keep you warm. Besides, it says you have good taste when it comes to Tequila. Two Fingers. Order one up... the Tequila and the Dorm Shirt. Just fill out the coupon below and send along \$6.95 for each shirt. The rest is up to you.

Send check or money order to:
Two Fingers Tequila Merchandise Offer
P.O. Box 02609, Detroit, MI 48202

Please send me _____ Dorm Shirt(s). I have enclosed \$6.95 for each Dorm Shirt ordered.

Specify women's size(s): Small Medium Large Extra Large

Name _____
Address _____
City _____
State _____ Zip _____

No purchase required. Allow 4-6 weeks for delivery. Offer good in Continental U.S. only. Void where prohibited by law. Michigan residents add sales tax. Offer expires August 31, 1982.

©1981. Imported and bottled by Hiram Walker & Sons, Inc., Burlingame, CA. Tequila, 80 Proof. Product of Mexico.

Two Fingers is all it takes.

PREPARE FOR
MCAT • LSAT • GMAT Our 43rd Year
SAT • DAT • GRE

- Permanent Centers open days, evenings, and weekends.
- Low hourly cost. Dedicated full-time staff.
- Complete TEST-TAPE facilities for review of class lessons and supplementary materials.
- Small classes taught by skilled instructors.
- Opportunity to make up missed lessons.
- Voluntinous home-study materials constantly updated by research-ers expert in their field.
- Opportunity to transfer to and continue study at any of our over 80 centers.

OTHER COURSES AVAILABLE
GRE PSYCH • GRE BIO • MAT • PCAT • DCAT • VAT
TOEFL • NMB • VOE • ECFMG • FLEX • NDB • NLE

Call Days, Even & Weekends
Stanley H. KAPLAN
EDUCATIONAL CENTER
TEST PREPARATION
SPECIALISTS SINCE 1938

Albany Center
163 Delaware Ave., Delmar
439-8146
For information About Other Centers
Outside NY State
CALL TOLL FREE: 800-223-1782

MICHALAK'S INN-side-OUT
234 WASHINGTON AVENUE - ALBANY, NY 12205
463-9066

LOCATED ON SUNYA BUS LINE

Lunches Served Daily

Wednesday 4-12pm 3 Splits \$1.00
Friday Night 9-11pm 25¢ Drafts, \$1.50 Pitchers

Thurs. 9-11pm 75¢ vodka-gin-rum \$2.00 (Bud. & Gen.)
Monday Special 10pm-late PUMP IRON STEEL 85 proof Schnapps

Daily Happy Hours M-F 5-8/75¢ Bar Drinks
Sat. 6-12/75¢ Bud Bottles
Sun. 2-5/\$2.00 pitchers Bud or Gen.

THURSDAY: LADIES NIGHT
1 FREE DRINK WITH THIS AD

\$1 off

WITH THIS COUPON ON A \$5.00 OR MORE PURCHASE

JERRY'S Restaurant and Caterers
808 MADISON AVE. ALBANY (Between Duell & Ontario)

open 24 hrs. daily

PHONE 465-1229
BREAKFAST - LUNCH - DINNER
NIGHTOWL MEALS
Expires 9/30/81

Not valid in conjunction with any other promotion. On premises only. Limit one coupon per person per order.

MIDDLE EARTH
drug education counseling
24 hour switchboard services
SCHYLER HALL dutch quad suny albany albany, new york 12222
518-457-7588

What and where is MIDDLE EARTH
Located on campus, Middle Earth is a multi-human service center for the SUNYA community.
Middle Earth offers:
(1) A HOTLINE-WALK-IN counseling and crisis service (457-7800)
(2) The COUNCEL-PHONE A self help tape service consisting of 40 prerecorded narratives on a variety of personal issues.
(3) GROUP AND OUTREACH services and
(4) ON GOING COUNCELING
We are now open and accesible to the SUNYA community. For more information, contact Gary La Bella, Group and Outreach Coordinator.

The Albany offense overcame its first game jitters to produce three scoring drives against a stingy Ithaca defense. The Great Danes rushed for 159 yards, while passing for 118 more. (Photo: Sue Mindich)

No More Only Ifs

continued from page forty
ing the big plays. Saturday was filled with them.

For example: Ithaca's ball, first and four from the four. Two plays later, it's third and as close as you can get without being in the end zone. Twice in a row Ithaca tries the middle and twice in a row they are pushed backwards. In previous years, they probably would have scored.

For example: Third and inches for Albany in their own territory. In past years, Ford would have tried to force the ball up the middle — live and die by the wishbone. Not this year though. Pratt hit soph receiver Bobby Brien on the left side for the first down. He then hit him again

on the right. He then hit Mike McGuire in the end zone. Touchdown, Albany. And they did it in the air.

For example: Fourth quarter, Ithaca marching into Dane territory. The momentum is swinging to the Bombers. Quarterback Cory Davies hurls a dart over the middle. Linebacker Ed Eastman, in his first start, lunges to his left and picks it off, preserving the win. In past years, the pass would have been completed, Ithaca would have won, and Albany would have kicked itself all over the place, angry at the one that got

But no. — not in 1981. There will be no 'only if's' this week. Maybe Bob Ford has found the formula he has been searching for to get rid of those deadly 'only if's' this week. Maybe Bob Ford has found the formula he has been searching for to get rid of those deadly 'only if's' for the whole year.

Of course, September is way too early to start talking playoffs. But if things can continue this way, if the Danes can stay healthy, 1981 just may not be another one of those only if type seasons. Yes, 1981 may be quite different.

UNIVERSITY AT ALBANY VARSITY FOOTBALL SCHEDULE

Date	at	Time
Sept. 12	Ithaca	1:00
Sept. 19	So. Connecticut	1:30
Sept. 26	Brockport	1:30
Oct. 3	Union	1:30
Oct. 10	Buffalo	1:30
Oct. 17	Cortland	1:30
Oct. 24	Norwich	1:30
Oct. 31	Alfred	1:30
Nov. 7	N.Y. Tech	1:00
Nov. 14	New Haven	1:00

Danes Win

continued from page thirty-eight
was held to only two receptions netting a grand total of 15 yards. The speedy end is always a deep threat (career total of 971 yards) but he only threatened to break one big play, but he couldn't hold on. Ed Ragule, Hardy and Collins all contributed greatly to a superb defensive effort.

The big story was the defensive line. Canfield, Matt Brancato, Mike Scully and Jeff Carone put tremendous pressure on Ithaca quarterbacks all afternoon. DeCarr and Davies completed only 12 of 37 pass attempts, the longest for only 17 yards, and threw two interceptions. The big pass rush has long been missing on Albany teams and it made pass defense easier for the secondary with receivers having less time to run their patterns.

Albany 0 7 3 7 - 17
Ithaca 0 0 0 0 - 7
Alb—McGuire 7 pass from Pratt (Lincoln kick)
Alb—Lincoln 32 FG
Ith—Didio 1 run (Kracke Kick)
Alb—McGuire 7 pass from Pratt (Lincoln kick)
A - 4305

Alb	Ith
First downs	18
Rushes-yards	69-159
Passing yards	118
Return yards	19
Passes	9-16-1
Fumbles	8-345
Fumbles-lost	2-1
Penalties-yards	7-66

Individual Leaders
Rushing—Albany, Pratt 16-80, Prioro 13-37, Emis 12-22, Neating 4-14; Ithaca, Cooper 13-31, Moreau 4-17, Davies 2-8
Passing—Albany, Pratt 9-15-118; Ithaca, DeCarr 5-15-135, Davies 7-22-172
Receiving—Albany, Brien 4-86, McGuire 2-14, Neating 2-9; Ithaca, Lacey 4-37, Lacey 3-29, Gatz 2-18, Duncan 2-15, Didio 1-4

U.S. Open Crown Eludes Borg

NEW YORK, N.Y. (AP) — Bjorn Borg's dream of winning the U.S. Open was shattered by John McEnroe and sullied by two death threats.
The Swede, who has captured five Wimbledon titles and six French Open crowns, failed for the 10th time to add America's premier tennis event to his list of laurels. It was the fourth time he has gained the final. Only to lose.
The record will show McEnroe demolished Borg, 4-6, 6-2, 6-4, 6-3 Sunday, giving the left-hander his third consecutive national title—the first man to do that since the legendary Bill Tilden won six straight from 1920-25.

The record book won't mention the two anonymous calls to the National Tennis Center threatening Borg's life. One came Saturday before Borg crushed Jimmy Connors 6-2, 7-5, 6-4. Lennart Bergelin, Borg's coach, was notified, but Borg was not told until the match ended.

Saturday's call was received at the National Tennis Center switchboard just as Borg was capturing the first set against McEnroe.
"The call came at approximately a quarter to five," said Lt. Robert Becker, a police officer who was immediately notified. "It was a male. He said he would kill Borg when he walked on the court."
Becker said no one was informed of the second call until after the men's singles final ended.

After Borg's service return sailed long at match point, the Swede congratulated McEnroe at the net, gave the traditional salute to the umpire and gathered up his rackets and jacket. Surrounded by security personnel and police, Borg skipped the awards ceremony, showered and immediately went to a waiting station wagon.
He refused to answer any ques-

tions. Bergelin said: "Everything is OK."
On Monday, Borg canceled several personal appearances he was to make in the New York City area. No reason was immediately given. In other championships decided Sunday, Anne Smith teamed with South Africa's Kevin Curren to capture the mixed doubles, 6-4, 7-6 over JoAnne Russell and Steve Denton. Smith also won the women's doubles with Kathy Jordan, defeating Rosie Casals and Australia's Wendy Turnbull 6-3, 6-3.

On Saturday, Tracy Austin defeated Martina Navratilova for the women's singles, 1-6, 7-6, 7-6. Other champions crowned during the centennial celebration of the United States Tennis Association included McEnroe and Peter Fleming, who took the men's doubles when Reinz Gunthardt of Switzerland and Peter McNamara of Australia defaulted.

Schedule of Events

Monday
WATCH FOOTBALL ON OUR GIANT T.V. SCREEN
DRINK SPECIALS 9PM - MIDNIGHT
PITCHER OF GENNY \$2.50 • GIN & VODKA DRINKS 85¢

Tues. and Wed.
UP BEAT JAZZ

Featuring Silver Chicken

Thursday
"NO COVER" WITH CURRENT SUNNY • CSR IDENTIFICATION
FRI. & SAT.
"LIVE MUSIC" FOR YOUR DANCING FEET!

SUN.
VARIETY ENTERTAINMENT
Happy Hour everyday 8-10
Yes! WE ARE AVAILABLE FOR PRIVATE PARTIES
MADISON AVE & ONTARIO STS. ALBANY.
482-9797

designer jeans sale

Opening School Special

Calvin Klein
Sergio Volente
Jordache
Others

25%

reg \$38. to 42

ADAM & EVE

Mon-Fri 10-9 Sat. 10-6 Stuyvesant Plaza, Albany

The Rush is on!!

Come find out what DELTA SIGMA PI is all about

Rush Events:
Sept. 16 "Meet the Dean" Guest Speaker: Dean Kahalas 8:00 pm CC 375
Sept. 22 "Getting to Know You" (See posters for place) 7:30pm

ALL MEN, WOMEN, PRESENT AND PERSPECTIVE BUSINESS MAJORS WELCOME.
Any Questions please call Loretta Auch: 489-6042

Skydiving Club Members Been grounded all summer?

We need veteran daydivers to help out with the Club. (Driving the van, SA fair, etc.)
Interested? Call soon—Ellen, Julie, or Martha 489-4539

HOW CAN I JOIN THE "ME" STAFF?

Middle Earth is now looking for graduate students to join our counseling staff for the fall semester. Selection of undergraduate volunteers will occur mid-semester and will be advertised in the ASP and through posters to be distributed throughout the campus.

If you are interested in becoming involved in this helping service, please contact Barbara Prince at PH. # 457-7588... or drop by ME at 102 Schuyler Hall, Dutch Quad.

ASUBA

Albany State University BLACK Alliance 1st

MANDATORY MEETING

Date: Sept. 15, 1981
Time: 7:00 sharp
Place: Lc 19

Featuring: FILM ON SOUTH AFRICA
Last Grave to Dimbaza

WCDB 91.5 FM

WELCOMES YOU BACK FROM THE BEACHES

TUNE IN TUESDAY NITE 8-9 PM FOR DEBBIE HARRY'S "KOO KOO" ON THE ALBUM OF THE WEEK SHOW

AT WCDB ALL WE SELL IS SOUND

Dinner At Grandma's

COUPON

BBQ CHICKEN and RIBS

1/4 Barbecued chicken and a petite rack of spareribs with Grandma's special sauce. Includes: Today's soup or salad, choice of potato, rolls and butter.

SPECIAL 3.99 - REGULAR VALUE 6.95

No take out orders
Expires 9-20-81

COUPON

CHEESE AND SPINACH QUICHE DINNER

A light and tasty combination baked in Granny's crust. Includes: Choice of today's soup or salad, rolls and butter and fruit garnish.

SPECIAL 2.99 - REGULAR 4.25

No take out orders
Expires 9-20-81

1273 Central Ave. (Next to Valle's)

The Village Stylists

A Full Service Salon for men and women
10 per cent discount for all services with SUNY I.D.

1210 Western Avenue
Albany, New York 12203
438-6409
Hours: Tues.-Fri. 9-6
Thurs. Eve 'til 9
Sat. 8-5

Give us a call and let us show you what we can do for your hair... Any chemical service (perm or color) or any cut with a blowdry or roller set will be performed at a 10 per cent discount from Sept. 1 thru Sept. 19, 1981.

Westmere Pizzeria

1756 Western Ave 456-6696

We're Not The Biggest But We ARE the Best!

FREE DELIVERY TO SUNY

\$.50 off ANY 14" 8 cut

WESTMERE PIZZA COUPON
EXP. MAY 31, 1982

\$1.00 off ANY 12 cut

WESTMERE PIZZA COUPON
EXP. MAY 31, 1982

EXPERIMENTAL COLLEGE - Fall '81

For the first time, NON-CREDIT CLASSES FOR SUNYA STUDENTS are being offered by the Student Association and the College of Continuing Studies. Classes range from art, archeology, and crafts to dance, martial arts, languages and much more (see complete listing below). REGISTRATION will be held in Husted Hall, Room 208 on the downtown campus (take the SUNY bus to Draper and follow signs) on Sept. 12, 10 a.m. - 2 p.m., and Sept. 14-18, 9 a.m. - 5 p.m., or on the MAIN CAMPUS, Academic Podium at the Student Association Activities Fair, Sept. 18, Noon - 4 p.m.

ELIGIBILITY: Students who have paid the student activities fee and who are registered for 9 or more credits are eligible for these discounted courses. Tax card or bill may be presented as proof.

SPACES ARE LIMITED, SO SIGN UP EARLY

COURSE TITLE	LENGTH/DAY/BEG.	TIME	FEE
ART			
AR212 Creative Design in Color	8 Mon. 9/14	7:15 - 9:15 p.m.	\$25
AR355 Abstraction in Oils (abstract landscape painting)	8 Wed. 9/16	7:15 - 9:15 p.m.	\$25
AR710 Chinese Brush Painting	8 Tu. 9/15	7:15 - 9:15 p.m.	\$25
CRAFTS/CERAMICS			
CR210 Ceramics I (for beginners)	8 Tu. 9/15	7:00 - 9:00 p.m.	\$40 *
CR212 Ceramics II (Intermediate)	8 Wed. 9/16	6:30 - 9:30 p.m.	\$40 *
CR250A Ceramics Studio (all levels)	8 Th. 9/17	9:30 a.m.-2:30 p.m.	\$40 *
CR250B Ceramics Studio (all levels)	8 Sat. 9/19	9:30 a.m.-12:30 p.m.	\$40 *
CR260 History of Pottery (take Wellington Bus-at NYS Museum)	8 Tu. 9/15	5:00 - 6:30 p.m.	\$12
CR115 Cornhusk Crafts (for decorations, Christmas gifts)	6 Tu. 10/13	7:15 - 9:15 p.m.	\$20
CR117 Old-Fashioned Tree Trims (for Christmas trees)	6 Th. 10/15	7:15 - 9:15 p.m.	\$20
CR120A Calligraphic Lettering	7 Wed. 9/16	7:00 -10:00 p.m.	\$40 *
CR120B Calligraphic Lettering	5 Wed. 9/30	4:00 - 6:00 p.m.	\$20 *
CR140 Quilting	8 Th. 9/17	7:15 - 9:15 p.m.	\$25
CR310 Weaving I	6 Wed. 9/16	7:00 - 9:00 p.m.	\$25
CR320 Weaving II	6 Wed. 11/4	7:00 - 9:00 p.m.	\$25
CR350A Macrame	6 Wed. 9/16	7:15 - 9:15 p.m.	\$19
CR350B Macrame	6 Tu. 9/15	10 a.m.-12 noon	\$19
CR410 Stained Glass	8 Wed. 9/16	7:15 - 9:15 p.m.	\$25 *
CR415 Advanced Stained Glass Projects	4 Sat. 10/3	10 a.m.-1 p.m.	\$20 *
CR420 Handmade Jewelry	6 Wed. 9/16	2:00 - 5:00 p.m.	\$30 *
COOKING			
CK170 Vegetarian Cooking (at Pierce Hall Day Care Center)	7 Tu. 9/15	6:30-8:30 p.m.	\$22 *
DANCE			
DA210 Ballroom Dancing (at Quad Penthouse)	8 Wed. 9/16	6:15-7:15 p.m.	\$16 single \$30 couple
DA410B Jazz Dance for Beginners	8 Sat. 9/19	10-11:30 a.m.	\$19
DA540 Country Western Dance	6 Fri. 9/18	8:00-9:00 p.m.	\$16 single \$30 couple
DA610 Modern Dance for Beginners	8 Mon. 9/14	6:00-7:30 p.m.	\$19
DA650 Intermediate Modern Dance	8 Mon. 9/14	7:30-9:00 p.m.	\$19
GAMES			
GA140 Magic (sleight of hand for beginners)	8 Wed. 9/16	7:15-9:15 p.m.	\$25
HEALTH			
HE430 Nutritional Approaches to Weight Control	8 Wed. 9/16	7:15-9:15 p.m.	\$20
HE440 Think Nutrition	8 Mon. 9/14	7:15-9:15 p.m.	\$20
LANGUAGES			
LA310 Gaelic for Beginners	8 Mon. 10/26	5:45-7:45 p.m.	\$25 *
LA312 Gaelic for Advanced Beginners	8 Mon. 10/26	7:55-9:55 p.m.	\$25 *
LA314 Intermediate Gaelic	8 Tu. 10/27	7:15-9:15 p.m.	\$25 *

COURSE TITLE	LENGTH/DAY/BEG.	TIME	FEE
LA510 Beginning Japanese	4 Mon. & 4Th 10/12	7:15-9:15 p.m.	\$25 *
LA850 Serbo-Croatian for Beginners	8 Th. 9/17	7:15-9:15 p.m.	\$25
MONEY			
MO300 You and the Law	8 Wed. 9/16	7:15-9:15 p.m.	\$16
OFFICE SKILLS			
OF105A Beginning Shorthand	8 Mon. 9/14	6:50-8:50 p.m.	\$25
OF105B Beginning Shorthand II	5 Mon. 11/16	6:50-9:20 p.m.	\$20
OF210 Beginning Typing I	7 Wed. 9/16	6:50-8:50 p.m.	\$20
MINI-MUSEUM **			
MM130 Local "Digs" (Local history through archeology)	8 Th. 9/17	7:15-9:15 p.m.	\$25
MM150 Archeology of the Hudson Valley	1 Tu., 1 Th., 1 Sat. (fieldtrip)	5:00-7:00 p.m. 9 a.m.-1 p.m.	\$20
MM170 The Iroquois	8 Tu. 9/15	7:15-9:15 p.m.	\$16
MM180 The Shakers: 200 Years of History	6 Tu. 10/6	7:15-9:15 p.m.	\$24
MM190A Finding the History Nobody's Written (intro. to oral history)	4 Th. 9/17	7:15-9:15 p.m.	\$14
MM200 Earthquakes and Volcanoes	8 Th. 9/17	7:15-9:15 p.m.	\$16
MM220 Wildlife Preservation and Management	8 Th. 9/17	5:00-7:00 p.m.	\$16
MM410 American Decorative Arts	8 Tu. 9/15	5:15-7:15 p.m.	\$24
MM420 Collecting Folk Pottery of the Northeastern U.S.	3 Th. 10/8	5:00-7:00 p.m.	\$12
PERSONAL GROWTH			
PE475A Insights for Self-Understanding	6 Th. 9/17	7:55-9:55 p.m.	\$20
PE475B Insights for Self-Understanding	6 Th. 9/17	10 a.m.-12 noon	\$20
PHOTOGRAPHY			
PH110 Basic 35 mm Photography	8 Th. 9/17	7:15-9:15 p.m.	\$25
PH230A Intermediate 35 mm. Photography	8 Wed. 9/16	7:15-9:15 p.m.	\$25
PH230B Intermediate 35 mm. Photography	6 Sat. 10/3	11 a.m.-1 p.m.	\$19
PH240 Portrait Photography	6 Tu. 9/15	6:50-9:50 p.m.	\$30 *
PH246 Photographing Children Workshop	4 Tu. 11/3	7:00-10:00 p.m.	\$20
SPEAKING			
SP115 Speaking for Singers & Singing for Speakers (voice control)	4 Th. 9/17	5:45-7:45 p.m.	\$15
SP300 Effective Elocution	4 Th 10/22	5:45-7:45 p.m.	\$15
SPORTS			
SO830B Karate	7 Th 9/24	7:15-9:15 p.m.	\$18
SO350 Bicyclemania (bicycle repair & maintenance)	5 Wed. 9/16	7:15-9:15 p.m.	\$18
WRITING			
WR170 Journal Writing for Self- Exploration	8 Tu. 9/15	5:45-7:45 p.m.	\$25
WR190 Writing in Business	6 Sa. 9/26	9:30-11:30 a.m.	\$25
THEATRE			
TH155 The Art of Clowning	8 Mon. 9/14	7:15-9:15 p.m.	\$20 *

* Books and/or supplies an additional charge

**Classes held at the NYS Museum, accessible with the Wellington Bus

STUYVESANT LIQUORS

"SUNYA's Party Headquarters" NOW

- Devo-Lambrusco \$1.69
- Fifth - Reg. \$2.49
- German Liebfraumlch \$2.49
- Fifth Reg. - \$3.49
- French Dinner Wines \$2.69
- Red or White Reg. - \$3.79
- Extra Savings 4 Bottles \$10.00
- Manor Vodka - Litre \$4.59
- Manor Gin - Litre \$4.59
- Manor Rye - Litre \$4.99

Open Mon - Sat 10 AM to 9 PM

See Tony or Bob to help you plan your next party

Welcome Back!

first meeting

GAY AND

LESBIAN ALLIANCE

Tuesday 8:30 pm

CC 375

ALL ARE WELCOME

sa funded

Danes Stun Ithaca in Opener

continued from page forty

seven-yard scoring pass. Tom Lincoln mishit the extra point try, but somehow the ball sneaked through the uprights for a 7-0 Albany halftime lead.

The Danes carried their momentum into the second half when they marched 66 yards in 13 plays to the Ithaca 14 yard line. Pratt seemed more confident directing the wishbone, using running backs Priore, Dunham and Jay Ennis as well as three keepers to pick up five first downs. Lincoln came in on fourth-and-twelve and connected on a 32-yard field goal that hit the crossbar and barely wobbled through.

Albany had another chance to add to their 10-0 lead early in the fourth quarter, set up by a 73-yard punt by Hardy that pinned Ithaca on their own one yardline. The Bombers had to punt from their own end zone and Frank Quinn returned the 30-yard kick to Ithaca's 18. This time Ithaca's defense held the Danes and Lincoln's 32-yard field goal attempt was wide to the right.

The Bombers' defensive success seemed to inspire them and when Duncan returned a Hardy punt 36 yards to the Dane 26 with 10:20 left in the game second string quarterback Cory Davies was there to capitalize on it. On third-and-ten

the junior signalcaller hit Greg Gatz on the right sideline for a 12-yard gain. Kevin Didio dove in for the touchdown to bring the Bombers to within three points.

Momentum had shifted to Ithaca. On the Danes' first play linebacker Bill Rosecrans stopped Pratt for a one-yard loss. Bob Nearing rushed for five yards, but Albany was faced with a third down and what seemed like a very long six yards on their own 23 yard line. Then came the play of the game.

Pratt dropped back and threw a perfect 38-yard strike to Brian streaking down the right sideline just beyond the grasp of cornerback John Kelleher. Momentum swung back to Albany as the Homecoming crowd of 4300 fell silent. Eight plays later Pratt delivered a perfect seven-yard play action pass to McGuire all alone in the left corner of the end zone with 3:53 remaining in the game. Lincoln's kick was good, 17-7 Albany.

Ithaca had one last chance to close the gap, and advanced as far as the Albany 39 yard line, but Dane linebacker Ed Eastman intercepted a Davies pass to seal the victory.

"If we hadn't gotten that first down I think we might have lost the game," admitted Ford, who sends the plays in from the sideline.

"That was it," agreed Butterfield. "Right there we really had momentum going up until that point."

"It was gutsy play calling," said Pratt.

"It wasn't a great call — it was a great throw and a great catch," Ford said.

Butterfield, a man not used to losing (93-42-1 lifetime record at Ithaca) had no excuses after the game.

"They outplayed us," he said. "They handled our offensive frontage with ease — we were manhandled in the frontage. It wasn't even a contest up front."

"I expect a threat from Albany every year. When they run the wishbone they are a threat against everyone," Butterfield continued. "Our defense gave them a lot of time — you can't give a wishbone time."

Despite the Danes' shaky offensive start they showed many positive signs for the upcoming year.

"We had the first game jitters for awhile. We just had to get settled and play our kind of football," noted Pratt, who turned in a very promising performance in his first start at quarterback.

Pratt was the Danes' leading rusher with 80 yards and he passed for another 118 yards. He displayed a strong and accurate passing arm — something that was missing in last year's 5-5 campaign — which gives Albany the added dimension of the deep threat.

Brien, a sophomore, at split end adds to that threat as one of the fastest players on the squad. He teamed up with Pratt on four receptions on Saturday, netting 86 yards.

"I think he (Brien) is going to be the greatest split end we've ever had. He's a great athlete," said Ford.

Another highlight was the performance of Albany's defensive secondary. A question mark in the preseason, with only Bruce Collins expected to return from last year's squad, the secondary held Ithaca's receiving corps in check. Duncan, Ithaca's record shattering receiver,

continued on page thirty-four

World's Largest Transmission Specialists
1025 Central Avenue
Albany, New York
phone: (518) 489-5505

10 percent discount on any service rendered with this coupon.

Expiration Dec. 22, 1981 (end of semester)

Movie "Odessa File and Seiichot Services"

Saturday Sept. 19

LC 3 9:30 PM

JSC/Hillel

Buy your used books, (or sell them) at the SA USED BOOK EXCHANGE

Sept. 14 - 18
10am - 3pm

There will be a 15¢ charge for those who want to sell their books at the exchange.

Proceeds go to Telethon '82

Men Booters Beat Siena 4-0 in Season Debut

by Marc Haspel

Led by the exciting combination of Afrim Nezaj and the sure-footed Gerry Isaacs, the Albany State varsity soccer team easily handled Siena Monday afternoon to open its 1981 season with a 4-0 victory.

"It's a good opener, a fine opener. It's good to win," said Albany State soccer head coach Bill Schieffelin. "Nezaj-Isaacs is about as good a combination as you'll see in Division III."

It was that pair which accounted for all four of the Dane goals. Albany jumped out early in the first half when Nezaj put the ball by In-

dian goal-keeper Mark Eliseo on the right side at 5:15.

Twenty minutes later, Nezaj headed the ball in on a beautiful play set up by Isaacs on a direct free kick. "Isaacs to Afrim was a super play, a dynamite play," said Schieffelin.

The Danes made it 3-0 just before the end of the first half, when Isaacs, who was penetrating the opposing defense with ease, netted the rebound of his own blistering kick.

"I was doing a lot of running. The defense was not marking me, giving me a lot of space," said the Dane sophomore, who was assisted

by John Isselhard with a great feed on the third goal. "There was good movement up front."

Albany only scored once in the second half despite some excellent opportunities. The one goal came as Nezaj used some fancy footwork and then sent a low ground shot in on goal. The ball rolled through the back of the net, delaying the referee's signal. But Eliseo of Siena motioned to the official that the shot was indeed a goal.

Nezaj was awarded a penalty shot midway through the half after being pulled down in front of the Siena net. His attempt was saved by Eliseo who went down to the ground to cover the shot.

Though he was hardly tested, Dane keeper Billy Steffen played a fine game, preserving the shutout. "He quarterbacked the defense," said Schieffelin.

Schieffelin also had to be very pleased with the play of Henry Peterson. Peterson, a freshman, played very well in his first game as a Dane, handling the ball with great poise against the chippy Siena squad.

Siena head coach Jimmy Djernes had only respect for the Dane booters. "They're a strong team. They're fast and quick with the ball," he said.

If anything, Albany's first victory of the season was too easy, Siena is not the same calibre as the Danes. The lack of tough competition frustrated some players as they found themselves open often without the ball. Isaacs echoed that sentiment, "A lot of time, I got frustrated because I was open and I didn't get the ball."

After only one game, the Dane coach does not know how good his team can be. "We really don't know what we're made of, we will find out soon."

Yes they will as the Danes take on Oswego Wednesday afternoon and Oneonta at home on Saturday. "It's one of 16 games," Schieffelin said of the Siena victory, "but we've got fifteen more to go and they don't get any easier."

Dane Gerry Isaacs, a returning All-SUNYAC booter, had a goal and two assists against Siena Monday. (Photo: Marc Henschel)

Booters Eye Success If New and Old Players Gel

Last season the Albany State men's varsity soccer team fell just shy of making the NCAA playoffs. The NCAA chose four qualifying teams in New York leaving the Danes behind. This season the Danes under the direction of head coach Bill Schieffelin figure to be back in the thick of playoff competition as they return several seasoned veterans and a lot of good young talent.

Returning for Albany this year are, in the eyes of Schieffelin, three All-American candidates in Afrim Nezaj, Gerry Isaacs and Alex Pagano. Nezaj will roam the midfield for the Danes, Isaacs will be up front and Pagano will be at fullback. Pagano returns after sitting out last season. Isaacs is an explosive forward with excellent skills and Nezaj, a senior, plays with great intensity and has emerged as a commanding team leader.

According to Nezaj, the Danes are peaking up where they left off last season — near the top. "Right now we're ranked fifth. They took the first four and we were fifth. We almost made it to the nationals. So we're there, ranked fifth," said the Danes' center halfback.

Billy Steffen, who played so well last season filling the shoes of the injured Alberto Giordano (now playing professionally for the New York Eagles) is getting the call as first string goal keeper this season. Steffen has looked sharp in preseason, leaving little doubt as to his ability to guard the net for Albany. However, unlike last year, Giordano's graduation leaves the Danes with only one proven keeper.

The Danes seem to be very strong in the middle. Joining Nezaj will be Dorian Fanfair, an exciting freshman, Jorge I-raro, Bob Garrett and Rich Andrews.

The defense is particularly strong this season — unlike last year when it was Schieffelin's greatest concern. Besides the talented Pagano, in the backfield will be John Markes, who played excellent defense last season, Eddie Monsolve, who can play both halfback and fullback, David Tenace, Bob Bueciferro and Guy Romain.

With the great turnover of players each season, each year there is a new question mark. Last year's was the defense, which gelled admirably because of the strong play of Keith Falconer and Luis Arango. This year's is the wing position. The Danes lost a fine shooter in Leslie Severe who transferred after last season, leaving the wing situation wide open.

However, Schieffelin is very excited about the play of 6-2 Werver Kempf, an exchange student from Germany who will be playing with the Danes this year. "He's (Kempf) excellent. He could be really good," said assistant coach Chris Waterbury.

Kempf may be able to help out on wing along with sophomore Garfield Williams and John Isselhard, freshmen Scott Cohen, Henry Peterson and the scrappy, hustling, very physical Luis Morales.

Though the Danes seem to have good team depth, it is still a very young team — over half the players are either freshmen or sophomores.

"We're predominantly freshmen and sophomores so we have to gel too," said Schieffelin. "We'll have to take one game at a time. The important thing is to play good soccer."

— Marc Haspel

Questions Arise As Dane Netmen Get Ready

by Michael Carmen

The men's tennis team is preparing for the upcoming season with very few changes in personnel. No one has graduated, and only Andy Diamond, who is preparing for his law boards, is not returning.

Despite a year more experience, coach Bob Lewis is apprehensive about the approaching season. "The team is not sharp and I'm disappointed with their games. I

feel they should have played more this summer," evaluated Lewis.

This afternoon the Danes will open the tennis season with a match against the University of Vermont. Returning as the number one seed for Albany is Barry Levine. Moving up from the fourth spot is Dave Ulrich who beat both Fred Gaber and Rob Karen in challenge matches to achieve his number two standing. Gaber, who was seeded at

one and two at various times throughout last season, is now in the third position.

Karen, who is only a sophomore, will compete in the fourth position and Russ Kasow and Dave Lerner will play in the fifth and sixth spot, respectively.

"Ulrich and Kasow look as if they are the most improved on the team and the experience we have gained should be helpful," added Lewis.

Insecurity about the approaching season was also expressed by the Dane players, despite sending two players (Gaber and Levine) to the NCAA championship last spring.

The squad's main goal is to defend their SUNYAC championship. Binghamton is their main rival, having beaten them twice by one match in their last two encounters.

"In the fall season we expect threats to be posed by the University of Vermont, Oneonta and the University of Massachusetts," expressed Lewis.

The coach did add that the team has been working hard and expects them to be prepared when Albany hosts the Great Dane Tennis Classic on September 25 and 26.

Barry Levine returns as Albany's top singles player as the tennis team opens their season today. (Photo: Marc Henschel)

Great Dane Sports This Week

- Men's varsity tennis vs. Vermont Tuesday, 9/15 at Vermont
- Men's varsity baseball vs. Utica (2) Wednesday, 9/16 on field behind Indian, 1:00
- Men's varsity soccer vs. Oswego Wednesday, 9/16 on field behind Dutch, 4:00
- Women's varsity tennis vs. Plattsburgh Thursday, 9/17 on courts behind Dutch, 3:00
- Women's varsity soccer vs. Siena Thursday, 9/17 at Siena, 4:00

Danes Stun Ithaca in Opener 17-7

Big Plays, Tough Defense Ignites Fired Up Albany

by Larry Kahn
ITHACA — Incredible. That's the only way to describe Albany State's stunning 17-7 upset victory over Division III power Ithaca College at Ithaca's South Hill Field on Saturday. Last year the Bombers finished second in the nation in Division III football after copping the national crown in 1979.

But on Saturday Albany was king of the hill. Combining a tenacious defense, led by tackle Jim Canfield and linebacker Bob Cohen, a balanced offensive attack, and a knack for coming up with the big play, the 1981 Danes became only the second Division III team in four years to beat Ithaca in the regular season. The other was also Albany, back in 1978.

"It's great to beat Ithaca," said Albany Head Football Coach Bob Ford. "I felt we were going to give them a hell of a ballgame. The question was whether we were going to blow the thing offensively ourselves."

The Albany offense was suspect in the first quarter, turning the ball over twice in their own territory, but Ithaca could not capitalize. The Bombers had excellent field position on their first five possessions, but the Dane defense turned them back with tremendous ferocity.

The Albany offense passed their first big test when on their first possession they were faced with a fourth-and-one situation on their

own 24 yard line. Ford elected to go for the first down and junior quarterback Tom Pratt dove over center for the yard. However, four plays later Ithaca linebacker Dan LaNoir picked off a Pratt pass on the 50 yard line.

Ithaca couldn't move the ball, though, and also wasted a 45 yard punt return by speedster Jim Duncan on their next series of downs as Albany's defense played with great intensity. But the big defensive play of the game came at the start of the second quarter. Pratt fumbled and Ithaca recovered on the Albany 32 yard line to give them another golden opportunity. The Bombers began to drive. Running back Gerry Cooper burst through the middle for gains of eight, five and 14 yards to give Ithaca a first-and-goal on the Albany four yard line.

Then the Danes dug in. Cooper picked up three yards up the middle in three tries, bringing up a critical fourth-and-goal situation on the one. Ithaca Head Coach Jim Butterfield elected to send sophomore runningback Mike Moreau straight up the middle, but the 5-9, 196 pound fireplug was stopped cold.

"That did a lot for our defensive unit," noted Ford. "They were pumped."

Canfield, a sophomore transfer from C.W. Post who was exceptional at defensive tackle all day long, was a critical figure in the goal line stand.

The Great Dane defense had a spectacular day against Ithaca limiting the Bombers to only 45 yards rushing and 107 yards passing in Albany's 17-7 upset victory at Ithaca on Saturday. (Photo: Sue Mindich)

"He's awesome. He's going to be a great Division III football player," Ford said.

"Everyone on the team was so emotional," Canfield noted. "The linebackers, everybody, played super."

It appeared that the two teams would go into the lockerroom knotted in a scoreless tie when with just over two minutes remaining in the half Dane defensive back Dave Hardy intercepted quarterback

Doug DeCarr's pass and returned it 25 yards to the Ithaca 38 yard line. A clipping penalty brought the ball back to Albany's 32, but then Pratt came alive as the Danes worked their two minute drill to perfection.

Fullback Chuck Priore ran for three yards up the middle and John Dunham went around end for six more, leaving a third-and-inches situation. Pratt caught the Ithaca defense off guard as he found split end Bob Brien 23 yards downfield

along the left sideline for his second of four receptions on the day. A facemasking penalty tacked on 15 more yards, giving Albany a first down on the Ithaca 20 with 0:51 left in the half.

Pratt again found Brien open, this time on the right sideline for a 13 yard pickup. Finally, with 28 seconds on the clock, Pratt connected with tight end Mike McGuire cutting across the end zone with a

continued on page thirty-eight

This May Not Be Another Year of Only Ifs

Quarterback Tom Pratt's strong throwing arm provides the Danes with an exciting new offense this year. (Photo: UPS)

by Bob Bellafiore
ITHACA—I know the season is only one game old, but sitting up in the booth at Saturday's 17-7 Great Dane victory over national finalist Ithaca, the feelings only became stronger and stronger. They told me that this year's Albany football team, the 1981 version of Bob Ford's purple gang, may just be a little different — check that — a lot different than those teams of the past few years.

SPORTS ANALYSIS

For the last four years, Albany has suffered from terminal "the one that got away" syndrome. No matter how talent-laden those teams may have been, something always got in the way. Something freakish always happened that put a massive hitch in Albany's season. For example:

1977 — Albany marches to the NCAA semi-final game. They are in the final four of Division III football. They possess a punishing defense and an explosive offense that is among the national leaders in yardage gained. But in that last step on their way to the championship game, three of the four players that comprised the machine of a backfield that was the Albany wishbone were injured. The Danes

lost, thinking of what could have been.

Only if....

1978 — After an opening loss to Division II King's Point, the Danes efficiently disposed of almost everyone on their schedule. Ithaca came to Bleeker Stadium and ABC television decided to bring their cameras. Regional coverage for a game that the NCAA selection committee had to be watching closely. Ford had to pull out all the proverbial stops for that one. Dario Arango, the goalie for the Albany soccer team, was recruited, just for some insurance. The Danes won, 9-6. Arango booted a 45-yarder for the win. Albany was thinking playoffs.

But then came the "almost" as in "almost everyone." The killer. On a snowy and mucky Rotary Field in Buffalo, the Danes were upset, 15-8, by a University of Buffalo team that wished it was good enough to be an also-ran. Ithaca, with only one blemish on their record, went to the playoffs instead of Albany, which had two.

Only if....

1979 — Like in 1977, Albany had a crushing defense, a steamroller offense, and a quarterback that had TNT — as in explosive — in his system. Undeclared in six games and ranked in the top five nationally, the Danes went to Ithaca. A week earlier the Danes engineered

what was one of their most thrilling comebacks in Albany history against a pack of bruisers from Norwich. Albany has momentum. But the battered and limping Danes fell behind very quickly and could only muster up six points. Ithaca on the other hand, had 46. Norwich may have lost their game to Albany, but they inflicted such a physical beating on the Danes that one measly week was not enough to recover. That may have been Albany's year, but so many key players were hurt.

Only if....

1980 — Well, that was the year that got away. Ford knew what he had to do to win, but maybe he just did not have the tools. There were flashes, though, like a great win over the behemoths from Central Florida in the Tangerine Bowl and the offensive displays that made up the middle of the season. But basically, last season was a year to learn what not to do to be a winner.

Now it appears as if Bob Ford has everything he needs. The team is young, maybe inexperienced, but definitely talented. The defense is as good as any the Danes have fielded and the offense is exciting — yes, exciting. Tom Pratt seems to have matured at quarterback. Saturday, he ran the wishbone to near perfection and he gives Albany something they have lacked in the past — a throwing arm. The Danes are making

continued on page thirty-four

tech hifi's BACH* TO SCHOOL SALE.

* or REO Speedwagon, Styx, Beethoven, Tom Petty and the Heartbreakers, AC/DC, Joe Walsh, Vivaldi, Grace Jones, Santana, Quincy Jones, etc., etc., etc.

When you take Bach* to school, you'll find everything you do easier and more fun. Especially studying!

Tech Hifi has everything you need to enjoy music while cramming, partying, or just plain relaxing. We've got the latest and best in stereo components, portables, and

car stereo. And, now through September 30th, everything's on sale at super savings!

Shown here is a great-sounding \$339 system with a Technics SA-103 stereo receiver, top-rated EPI 70C

speakers, and a multiple-play, belt-drive B*1*C 150X turntable.

Inside, you'll find 6 more expertly-matched systems, plus a variety of money-saving specials. They're all priced so you can take Bach* to school without breaking your budget!

tech hifi