Sports

9:6. He ran the same school record

Official track and field rules

ever had at Albany," White said, of

Despite The Wind, Trackmen Romp To Victory

Williams Again Stars As Danes Beat Two Opponents

Tuesday was one of those awful where the Danes were third last year mid-spring days when the and are hoping for the same rest conditions are more reminiscent of this time around, will begin that late autumn than early May. And stretch tomorrow. the Albany State men's track team "It (the wind) slowed down the must have appeared to be pretty times on the race run around the noval," said Albany assistant coach and Union on the University Track Ron White. "It may have messed up with stiff breezes and chilling the javelin and the discus a bit also. temperatures.

The strong winds swirled, quality times away from the meet unmercifully around the green track and turned it into essentially a headand slapped runners particularly hard on the far side from the gym. In the 100 yard dash, with the Throwing events and jumpers were hampered when the breeze would frosh Howie Williams once again occasionally slacken and throw their blitzed the field to take the tape in timing off

dipping into the upper 40's, runners victory of the campaign when hein the three mile were very reluctant took the 220 in 22.3 seconds: he to part with their gear and peal off edged mate Jimmy Pollard in both from the 50 indoors to the 440 said the wind can hurt or help a their warm-up suits.

What was supposed to be a close tussle between the Danes and Union stipulate that a time can't qualify for American. His attitude is great and gave me added concentration turned into a windswept romp for a record if the competitor was aided everything is on the plus side. Albany with times and perform- by a tail wind or a cross wind

crucial section of the season with certainly be the finest sprinter we've

sun setting and temperatures Later he completed his third double The Albany State men's track team easily defeated Union and Williams

the runner who can range in events Albany with a success at 13-0. He outdoors. "I'd say potentially he's a vaulter. "But today (Tuesday) 1 national finalist and an All-

Just a freshman, he has four years helped me with my speed down the ances obviously affected by the exceeding 4.473 mph., the equivalent of two meters per second, events contested, the Danes waltzed in with 91 points to far outdistance extentially aided by such a force to improve and the continued work of head coach Bob Munsey on Williams' start could bring the 100 time down a few more tenths before union with 51 and Williams with 41. The meet completed Albany's dual meet schedule with a fine 7-2 mark. They now head into the creating with 41. The meet completed Albany's dual meet schedule with a fine 7-2 mark. They now head into the the fine down a lew more tenths before authough no official reading was available – but his clocking versus mark. They now head into the "Howie has the potential to might not be missing a single drop with 51 and Williams with 41. The meet completed Albany's mark. They now head into the the fine down a lew more tenths before the is done. His smooth stride is the remarkable part and a glass of water placed atop his head before a race might not be missing a single drop placed atop his head before a race might not be missing a single drop second in 4:29.2 and Scott James tossed a personal best 114-5 for when he crosses the finish line. Al Bennett took the pole vault for

distances, had coping with the wind. Other Albany winners included Pollard in the 120 yard high hurdles. Jim Cunningham in the 440 hurdles. Steve Warshal in the discus and the Tony Ferretti anchored mile relay team. The Danes nabbed ten second places and ten third places in the petition and had the meet in hand from the very beginning.

Friday, May 4, 1979

Cunningham, the tall, blonde hurdler who was second in his specialty at the SUNYAC's, was a victor over a Williams man by 59.4 to 59.5: Bob Prouls took third for the Danes. The wind can be a psychological factor too, according to Cunningham, and the visiting runners may have been more affected. Cunningham came back in the final 50 yards to claim the race. "It messes up your steps and the timing so I was taking many more steps in between the hurdles Cunningham said. "The wind drains you on the far side but it also helped me when I passed that guy in the last few strides with the wind at my back.

A noted success for Albany was the improvements in the weight throwing events, an area that cost them dearly in an earlier loss to outstanding distance runners in the area and the holder of a 4:06 lifetime Cortland. In addition to Warshal's discus win with a 119'6" heave. discus win with a 1196" heave, Albany grabbed second in the second in 4:29.2 and Scott James tossed a personal best 114-5 for third in 4:33. The inflated times in the race were clearly indicative of the a 39.5 1/2 for second in the shot put.

The guy I beat has done much faster

than me in personal bests, he was

just psyched out."

Ward, Newmark Advance To Presidential Run-off **Martinez Takes Vice-presidency** number of candidates from seven to very well on all the quads and no elections in the state.

Margaret Thatcher will soon be ing into 10 Downing Street, it is highest student government office. Presidential candidates Sharon Ward and Lisa Newmark captured the largest number of votes in last

elections, according to Central

Council Chair Dave Rutto. By a two to one margin, student

voted that the student tax fee should

be a mandatory charge on all full

time students' bills. The referendum's rejection would have

The student tax, or activity lea

In the past student tax has

always been mandatory," said

A referendum for a mandatory

student tax is required by the SUNY

Board of Trustees every four years

Feldman said that SA has adopted

the policy to vote on the referendum

every two years. "Most likely the new SA officers

will propose a student tax increase." said Ruffo. Ruffo said this year SA

funded 15 new groups. "Next year

there will probably be more group

provides funds for SA to allocate to

student groups for their funding This year the student tax was \$70.

made payment voluntary.

Feldman

tight budget

emerged as a clear winner by gathering 56 percent of the vote. "voting procedures were all followed

Undermanned Tennis Squad Upset By Hartwick

Paul Feldman was one of two Albany singles players to win in the Dane's loss to Hartwick, (Photo: Mike Waks)

Playing Without Linnett And Lerner, Albany Loses 5-4 For Second Setback

think it helped me,"he explained, "It

because I was aware of it and it also

tighten up, but 1 resisted." Union's Kevin Scheyer, one of the

indoor mile best, won the mile in

by Paul Schwartz

From the very beginning to the very end, things just did not work out the way Albany State men's tennis coach Bob Lewis thought-they would. His team was already almost an hour late in leaving for a Wednesday, but that problem paled when compared to what happened

Lewis planned on going to Hartwick without Larry Linett, the Danes second singles player. because Linett had a class that he before the team bus was about to leave. Lewis received a call that Lane the season compared to the Danes 5-Lerner, the squad's third singles mach virus, and would not be able to participate. Without these against common-opponent Colgate. two key performers. Albany While Albany battled and finally revamped their ranks, shuffled their succumbed to powerful Division 1 lineup, and were beaten by an Colgate 6-3, Hartwick was blitzed inferior Hartwick team, 5-4. 'It was a freakish thing." Lewis

said. "I knew we could win without Fertig move up from fourth to make up ground in doubles Larry, but we don't have that kind of second singles, and matched against competition, and they almost came full strength, we would have won 9-0, and without Larry, we could have close match," Lewis said, "He seems

won 7-2. But not without both of to lose confidence - it's more

the other guy's serve. But we got to Hartwick late, and Paul only had 15 utes to warm up, so he might not

have been really ready." After Feldman, though, the trouble started. The vacated two and three singles slots had to be filled. evident. Hartwick has a 4-2 mark for 2 record, but a clearer indication of by the Raiders 9-0.

The shifting positions saw Mike same problems when he gets in a

psychological than anything. Also, his opponent had an excellent serveand-volley game, and Mike just isn't the same caliber of player as Linett." - Playing at third singles, for Albany, Andy Antoszyk lost 6-4, 6-2 to Jamie Heath, and this was perhaps the most frustrating and unfortunate defeat for the Danes, "If Lerner was playing, Heath wouldn't have even won two games," Lewis said. "Andy was playing out of his number.

Hartwick's Bill Hoban stopped could not miss. But 15 minutes and the dropoff in talent was quickly Dave McMullen 6-3, 7-5, and then in fifth singles, freshman Randy Young kept the Albany hopes alive with a 6-4, 6-4 victory over Eric player, had come down with a the comparative strengths of the two Johnson. Lewis was particularly squads can be seen in their matches impressed with Young's performance. "He's really coming along,' commented Lewis. Judd Hollander finished off Albany's tough time in singles, losing to Kinsey Lamb, 6-2,

Trailing 4-2, the Danes needed to Larry, but we don't have that kind of depth to lose two of our top three players and still win. Everybody had players and still win. Everybody had didn't play badly, but he's having the didn't play badly, but he's having the didn't play badly, but he's having the didn't play badly. But he's having the didn't play badly bad Squire and Heath, 6-2, 6-3, and that continued on page 13

by Wendy Greenfield The Dippikill referendum, for a 5-year period to cover the Alexandre Student tax. Dippikill expansion, the go-ahead to a long-term additional student fodge and the construction project at the Student installation of washroom and received her NYPIRG were approved in the Association-operated Adirondack kitchen facilities, voting that occurred May 2, 3, and 4 retreat. The approval also mandates According to R in conjunction with the SA an increase in the student tax to \$72 presidential and vice-presidential

greater last year. According to SASU Executive

According to Elections Vice President Ed Rothstein, the voter turnout, which represented Commissioner Janet Murphy, SUNYA had the highest voter 30 percent of the student SUNYA had the highest voter 30 percent of the student turnout for student government population. "was a positive

Students Approve Referendums

According to Rulto, an additional

 Mandatory tax and NYPIRG were 2 of the 3 referendums passed.

 "We are already working under a

 "Dippikill expansion referendum was the third one approved.

number of candidates from seven to
two. Yet neither Ward or Newmark
received the necessary 50 percent of
the vote to avoid the runoff election
sched ufed for Wednesday.very well on all the quads and no
complaints of campaign violations
were lodged."elections in the state.SAVicePresident Fred
sched ufed for Wednesday.Brewington said he saw the
increased turnout in recent years as a
result of "a growth process in
three thousand voters turnout
third good" but pointed out that
tailty good" but pointed out that
turenter last yearcompaigning." "Campaigns are
obecoming more sophisticated and
more people are being reached. vote," he said

SA President Paul Feldman said

effection on SA." The runoff election will mean three more days of intensive campaigning on the part of both Ward and Newmark. In last week's lection, Ward came out on top of Newmark with a 261 vote

Ward, who lacks a home quad, received her greatest support from commuters who provided her with the people are. I'll be stressing my 353 votes. According to Mike work experience, and my ontinued on page live. Hetchkop, Ward's most ardent

supporters. Ward's success can be attributed to her "understanding of off-campus students."

oll-campus students." Hetchkop said, "Sharon has worked for off-campus students and she herself lives off campus." He added that the next lew days will be spent trying to establish that Ward is "the proven leader" and getting as

any people as possible out to vote Newmark, who polled second to Ward in last week's voting, said that she is "very optimistic" that her numerical disadvantage can b overcome

"I've picked up a lot of support from the other candidates Newmark said "Steve Coplon and Scott Lonsberry are now supporting

the final lew days of the campaign. Newmark said that she'll "be where

Work Study Gets Funds; More Students To Work

the lederal government's College Whitlock said. Work Study Program for 1979- "Up to 4% of 1980, a \$300,000 increase over last used for administrating and year's allotment, according to operating the program. Ten percent year's allotment, according to Director of Financial Aids Donald

This increase, requested by the miversity based on demographic statistics and a national formula for computing allotment eligibility, enables SUNYA to employ approximately 350 more students eligible for the Work Study Program. The minimum wage will increase from \$2.30 to \$2.50 per hour, in accordance with the federal statutory sub-minimum wage of defraying the costs of education guidelines, according to Whitlock.

We've got all kinds of positions. We have students working in just

by Debby Smith SUNYA's Work Study Program SUNYA's Work Study Program servived a \$700,000 allocation from without the Work Study Program."

"Up to 4% of the allocation can be of the total allocation or \$15,000 can be used for the purposes of locating and developing jobs," Robert Coates, Chief of Campus and Stage Grants Branch in the Federal Burcau of Student Financial Assistance said.

The Work Study Program provides federal contributions to needy students who are employed either on or off campus, at the school's discretion, for the purpose according to Coates.

To gain employment, students continued on page live

World News Briefs

Stations Urge Shutdown

ST. LOUIS (AP) Service station operators from across the country agreed Monday to urge a nationwide shutdown of the first offense, and up to \$100 for subsequent offenses. stations later this month to protest government controls on Supporters of the bill, dubbed the "Clean Indoor Act," retail profits on gasoline. A hastily assembled group of argued that it would protect the rights of the non-smokers, representatives of operators' associations voted and promote the health of smokers as well by making it more negotiate peace with Lebanon. He vowed, however, to imously to recommend a shutdown of stations May 17- difficult for them to smoke. 20 to protest the controls. About 40 people representing 30 state association, said they would return to their areas and ask their ic low station operators to participate in the shutdown. Campbell, executive director of the California Service Station Association, said the group has demanded a response from the Energy Department by this Friday. Dealers make an average 10.47 cents per gallons old, and want to be allowed to mark up the price at least two cents more than that. The operators argued that the government regulations forcing them to limit their profits to 1974 levels is unfair in view of increasing costs of operation.

Restrictions On Smoking

ALBANY, N. Y. (AP) After losing twice last year. non declared Assemblyman Richard Gottfried, D-Manhattan, a supporter of the bill. Last year, the Assembly turned down a bill almost identical to the one passed Monday, as well as a much tougher version of the bill. But Assemblyman Pete Granmis, the Manhattan Democrat who has led the fight for

the ban, said he succeeded this year because "the public opinion polls show more and more people want this." Penalties under the bill could be a maximum of \$25 fine for the first offense, and up to \$100 for subsequent offenses. spokesman in Beirut said there were no casualties. Just

Public Against Nukes

NEW YORK (AP) Public support for a moratorium on nuclear power plant construction has jumped in the wake of the accident at the Three Mile Island facility, according to a new Associated Press-NBC News poll. But while almost two of every three Americans want safety questions resolved before resuming nuclear construction, most still aren't ready to order all nuclear plants shut down - a position advocated by some opponents of atomic power. Nine out of ten Americans said they had heard or read about the accident at the Pennsylvania power plant. A series of mistakes and equipment problems in late March led the reactor there to mokers won a big legislative victory Monday when the the brink of disaster, and small amounts of radioactivity rights violations in this Central American nation, Romero Assembly voted to put restrictions on smoking in public were released into the air. After this accident, 65 percent of places. After a lengthy debate, the Assembly voted 86-58 to those interviewed April 30 and May I said they agree that ban smoking in most public places, except for special "No more nuclear power plants should be built in this

TEL AVIV (AP) Israeli jets struck into Lebanon for the second straight day today, bombing a Palestinian camp at the southern Lebanese village of Reihah, an Israeli military spokesman said. He said the target was a guerrilla camp II miles north of the border town of Metulla in Israel's hours later, Prime Minister Menachem Begin told the Israeli Parliament in a major policy address that he will offer to continue attacking guerrilla bases in Lebanon to wipe out "terrorists who spill the innocent blood of men, women, and children." Begin also appealed to Arab countries to donate money and land for the resettlement of Lebanon's

Palestinian Camp Is Bombed

Romero Refuses Negotiations

Palestinian refugees.

SAN SALVADOR (AP) President Carlos Humberto Romero refused Monday to negotiate with 19 anti-government militants who have been holding two imbassadors and nine other persons hostage in the besieged French and Costa Rican embassies since Friday, Fifteen labor unions staged a strike in the first public show of support for the leftist militants' demands - release of five dissidents and an international inquiry into alleged human an army general whose one-party rule has drawn mounting leftist protest, issued a statement saving he would not negotiate "with subversive groups trying to disrupt order in smoking areas. The bill now goes to the Senate, where its late country... until questions about safety are resolved, even is uncertain. "All we're saying is that your right to blow though some say this will mean energy shortages within 10 smoke around ends where your neighbor's nose begins." years." their occupation of the embassies. The raiders, members of the Popular Revolutionary Bloc, took control of the two buildings about 15 blocks apart - Friday afternoon in raids in which a security guard and one of the raiders were wounded.

Grads Light The Night

Graduates will pass the light of the University to their indergraduate torchbearers this year on Saturday, May 26. Torch Ceremony will be held on the front steps of the University between the Administration and Fine Arts buildings. Seniors in their caps and gowns are asked to arrive outside the Lecture Center area with their torchbearers at 8 m., according to Assistant Director of Student University Activities Cathy Nusbaum.

The ceremony, which was originally called for 8:30 p.m. has been changed to 9:00 p.m. to assure a conducivo atmosphere; the ceremony is more effective at dusk. The carillon will be played at the beginning, during the cession, and respectively during the recession.

A traditional ceremony continuing for many years, Torch Night Ceremony symbolizes the Senior Class passing the light of the University to their underclassmen to keep the flame burning. Graduates are led by the President of the Senior Class as she passes the torch to the President of the

The President of the University will speak to the Class along with the President of the Alumni Association inviting students to participate in the Association as alumni

A reception for family and friends will be held immediately after the ceremony in front of the Campus Center. In case of rain, the reception will be moved to the Rathskeller or the cafeteria and the Torch Ceremony itself will be in the gym.

is server

Exam Schedule

Here they come again final exam time is nearly upon us Spring 1979 final examinations begin on Wednesday, May all rented refrigerators. On campus pick up of refrigerators 16 and continue through Wednesday, May 23. Exam days will take place on the following days and times: and times can be found in the Spring 1979 schedule of classes book or at the Campus Center information desk. The exam through Friday May 25 at: room will be the same as the lecture room, except for departmental and special exams, (these exam rooms will be 10:00-11:00 a.m.

inced in class.) Classes that meet four or five days per week should use the 12:00 p.m. exam schedule for MWF class meetings.

considered only if a written request is accompanied by supporting rationale from the chair and dean, and is received 1:15-2:15 p.m.

ALBANY STUDENT PRESS

by the registrar two weeks prior to the beginning of this Colonial Quad between Hamilton and DeLancey Halls at 2:15-3:15 p.m.

> will take place on the following two days only! Wellington pick up will be Monday and Wednesday between 9:00-9:45 i.m., and Pittman Hall will be on Tuesday and Thursday

by Nancy Gleason Albany Fire Department (AFD) iretrucks will now respond to all fire alarms pulled on the uptown SUNYA campus, in accordance with a new policy begun on May 5. Campus Safety Director Karl Scharl that formerly the AFD responded to campus only when Safety Department will immediately dispatch police to the scene of the alarm to investigate the while at the same time the AFD will be notified to send a firetruck. If the situation turns out to be a false alarm and the firetruck has not yet arrived. Scharl said the AFD will be nformed and the truck will return. Albany Fire Dept. firetrucks will respond to all fire alarms. The new procedure will provide better value. The current procedure for fire valuable time will be lost," he said, alarms and have had new procedure will provide better Photo: Laura Viscusi the uptown

"The one extra vote may tip the

if you have a vote to trade off," said

until January, 1975. The education

to serve on councils.

Proposal Favors Student Vote

on the board."

by Beth Sexer

A proposal that may allow student representatives on the SUNY Board of Trustees and the right to vote has been raised in the others to vote in your favor. It helps New York State legislature. According to SASU President Allinger

Steve Allinger, the proposal was introduced by senators Warren Anderson and Kenneth Lavalle and , future another student could serve Assemblymen Walsh and Mark Siegel. The proposal "should be voted on by the end of this month." said Allinger ...

Although the New York State Senate sign a bill giving students full votingrights," Allinger said.

Allinger, will "be effective on the 15 parliamentary rights, but they can't "almost ensures in the best interest cast a vote," said Allinger. nember Board of Trustees.

Solar Energy: Future Fuel From The Sun

Potential Is Being Researched

by Mary Daley This is the second of a two part as Alumni House. ries. The first part was printed in

it.

Friday's ASP. mountain and rock. I'm not sure this ment. Director of Mechanical Engineering - energy," said Healey, "is if the Dr. Fred Ling.

As Vice President for Research and chairman of the Committee on Energy Policy in the American Society of Mechanical Engineers (ASME). Dr. Ling has been

studying the potential of solar energy for the past five years, to inform the public of its uses. His department at RPI has done vative research in solar energy. RPI's solar research differs from that at SUNYA's Atmospheric Sciences Research Center (ASRC) in that RPI researchers are working on projects that could be used in large-scale production of heat and electrical energy. ASRC's research centers on smaller-scale collectors that provide heat and hot

MAY 8, 1979

As for predicting how much can for large-scale installations?

country's energy needs from solar ASRC researcher James-Healey someone has to police them," energy, we're going to have to work agree on the same point. The He said that there are also many awfully hard. To get twenty-five deciding factor will be a hidden barriers, such as resistance percent, we're going to have to move governmental and social commit- "by'oil companies who will obviously be hurt by a switch from oil to solar

country's ready to do that," said RPI "The best scenario for solar energy. Director of SUNYA'S NYPIRG'S government, both state and federal, pushes it. Society has to decide they want it. So far, they haven't pushed pushes it. Society has to decide they want it. So far, they haven't pushed develop one.

> Healey said we might expect to get "There are only three thousand five percent of our energy needs solar-heated homes in the United from solar sources if the government States," he said, "Japan has three million, and Israel has 250,000."

> doesn't intervene. Dr. Ling agrees. "The predictions The government has developed have been that we can expect maybe various economic incentives to push two percent of our energy from the solar energy, such as tax breaks and sun. Only recently, in the past few grant programs. One of the services months, has the figure jumped to of the NYPIRG Energy Office is to twenty-five percent," he said. "To inform consumers on how to take get that, we'd really have to change' advantage of these incentives. But, the government incentive institutional barriers."

seemed to be more conscious of the environment on Friday. the campus was not horrendously littered as in past events and I feel that this was a very positive thing." Feldman ated the concern for SUNYA's environment to the fact that President O'Leary mentioned the environment in his opening speech at HAP Day and that perhaps students saw others cleaning up and followed their example. With Maylest coming up on Saturday, Feldman stated

that he hoped students would continue the good work and use trash cans instead of littering the field as in previous In addition, he added that students should be aware of

their environment, not only at SUNYA but everywhere When you leave the campus carry this example on."

Frig Pick Up

Be sure to finish all those delectable items left in the frig oon because it is nearly time to clean, defrost, and turn it

Monday, May 14 through Friday, May 18 and May 24 Alumni Quad between Alden and Waterbury Halls at

State Quad between Cooper and Fulton Halls at 11:15-

Requests for changes in the final exam day or time will be 12:15-1:15 p.m.

Dutch Quad between Ryckman and Ten Eyck Halls at

Wellington Hotel and Pittman Hall refrigerator pick up

A positive effort to keep SUNYA clean was effectively demonstrated on Friday – HAP Day, according to SA President Paul Feldman. Feldman stated that: "People

HAP Good 'Clean' Fun

Sunya News Briefs MAY 8, 1979

Firetrucks Respond To Alarms

SA President Paul Feldman said that students' voting power on the Board of Trustees and the University Council "very university or college councils the useful when trying to persuade appropriate,"but"I don't know how meaningful it will be in making a real impact.

Feldman, the student representa-He added that the student vote tive on University Council, feels that "sets a precedent. Perhaps in the although the student vote would not have a great effect on formal action "legitimacy is shrouded by the fact According to Allinger, students that the person doesn't have the vote, were not represented on the board Feldman said that the student representative on the University law was changed allowing one Council is "independently elected." has control over the student representative on the Board and wins by reaping the most votes , said Allinger, the changes of Trustees and one representative However. Feldman recommend proposal, said Allinger, the changes in the law must be approved by on the university or college councils. However, Feldman recommends Governor Carey, Prior to his re-election, Carey "promised he would elected for council, while other University Council need a fifty per universities appoing SA presidents cent plus one," or a "majority, not "Student just a polarity.

Student voting power, explained representatives have full. This procedure, said Feldman, of student representation.

campus involves University police from the downtown campus.

Scharl said the new procedure, caught pulling false alarms, which was initiated at the request of

greater fire safety.

four minutes of a fire are the most 1.t. Cellery said the AFD erucial. At that point the fire is anticipates no major problems with usually small enough to be put out.

procedure is not an attempt investigating the origin of the fire and notifying the AFD only in the event of a real fire. The AFD has designed to prevent students from pulling false alarms. He did, however, point out that the new always responded to fire alarms procedure could carry with it a more serious criminal penalty for those

"Signaling a false alarm will still the AFD, is an attempt to upgrade be a Class A misdemeanor," Scharl under the new arrangement. beginning at 6:00 pm Saturday. Scharl said the SUNYA publie the fire safety program on campus. According to AFD Lt. Thomas Cellery, the department was Scharl said the SUNYA Publie the fire safety program on campus. Cellery, the department was arrive at the campus, but felt that the death-of the responding official or new procedure would provide for any innocent bystander, additional telony charges would be levied and Scharl said, "The first three or vigorously prosecuted," he said,

> having to respond to all on-campus Immediate response from the AFD fire alarms. "We've always to all fire alarms will mean that less responded to Alumni Quad fire Scharl added that the new problems in the past," Cellery said,

SUNY Board of Trustees member Allinger may get voting power. Photo: Mark Halek

water for individual buildings, such - convert from oil to solar energy, the

riday's ASP. be expected of solar energy in the "The standards are being written "To get ten percent of the next decade, both Dr. Ling and by the ASML," he said, "but

government has to set the standards figure is not enough to make a significant difference in the total "The standards are being written percentage pl energy provided by olar, according to Dr. Ling.

energy supply coming from solar energy includes wind, oceañ

"I have a solar collector on my roof that supplies 75% of my hot water," said Ling. "If everyone did that, we'd have two percent of our heat or electricity for the building, energy from solar."

"But the biggest user of energy," industrial energy supply requires temperatures up to 1,000 degrees F the type of collectors used for

heating homes can provide. Researchers at RPI are working on a "focusing-collector" system which will provide those high

temperatures, according to Ling. The system, which was demonstrated at the New York State Energy Expo at the Empire State "The barriers are mainly the rules and regulations in government individual homes or businesses who bodies that slow the process of want to install small-scale solar change," said Ling, "Before you can collector systems, or to improve

to produce steam, which can be used directly for heating or can run a turbine to generate electricity.

According to Ling, two research associates, William Rogers, who holds the patent on the focusingcollector system, and Dr. David Borton, have been working on the project under grants from the U.S. their energy efficiency. The small Department of Energy (DOE) and New York State Energy Research and Development Administration (NYSERDA).

The focusing-collector system was "That figure of 25% of national originally developed on a small scale, Ling said, but can potentially he made as large as needed in a thermal, and biomass (biological commercial power source, He said sources, including wood), said Ling that DOE and NYSERDA are funding a model that will soon be installed on the roof of the RPI Science Center, to provide either

Dr. Ling said that the researchers kept cost in mind when developing he said, "is industry." He said that an the system. One of the problems associated with this type of system has been high installation costs. He much higher temperatures than said that they have kept the initial installation costs relatively low, and indications are that the system is both "economical and reliable."

The main deciding factor will be Ling, "The federal government's Solar Energy Research Institute and California Governor Jerry Brown's Solar Energy Coalition in Congress

Bookstore Losses Total More Than Last Year

by Christopher Koch

Losses totaling more than \$65,000 bookstore last year will be exceeded by the losses from this fiscal year ending in June, according to Follett-SUNY bookstore manager Gary "It would be impossible," he said, "to institute an electronic code

stop the thefts," said Dean. "We're looking into an electronic marking The bookstore has received system such as the library uses, but it criticism from students due to its

to be so cheap that no one needed to discount them. A few years ago, we steal them. Today, a candy bar costs tried selling large merchandise in the whirty cents, and a pen costs fifty. As store, such as stereos, cameras, and prices go up, the motive for stealing goes up also," he said. gifts. But students did not buy them. If these items had sold, we could be

goes up also, "he said. The bookstore employs a security guard at the door at all times, but the heat tree recent complaint about the heat tree complaint about tree complaint about this has not reduced theft, according to Dean. "The guard is there policy. According to Dean. "By tep to Dean. "The guard is there policy. According to Dean, "By tep of Education," Whitlock said, primarily to see that books don't get weeks into the semester, you should and used pananuos an underinto the store," he explained. "We know what books you need and graduate financial aid application don't want any confusion between don't need. We used to have no accompanied by a copy of parents' the books you are buying and the restrictions on return, but we were

sustained consistent heavy losses them.

from theft. UAS general manager Norb Zahm said, "We lost over merchandise from SUNYA's \$50,000 a year, and that was a few years ago. But there is not much we can do about it. No one has found a

"Right now, we can see no way to system such as the library has. It will probably not come into use." The store has lost more than textbooks, according to Dean. "Candy and other small items used books. We couldn't afford to The store has lost more than textbooks. There is a very small markup in books. We couldn't afford to The store has lost more than textbooks.

ones you already own." becoming a library: people would UAS, which ran the bookstore until Follett took it over in 1973, had read them without paying for sustained consistent heavy losses them."

1 m WV/ ALBANY Century II Mall Central. Plaza 900 Centrar Ave STORE HOURS 10 - 9 M. - Sat. STORE HOURS 12 - 5 Sun. 10 - 9 M. - Sat. 12 - 5 Sun.

MAY 8, 1979

Follett bookstore had more theft losses this year than last.

Work Study

current federal income tax return

The College Scholarship Service, a hon-profit association of colleges.

Photo: Roanne Kulakof universities, educational associations, and secondary schools and systems, provides services that evaluate how much students are able to contribute to educational costs according to College Scholarship Services Director of Program Administration Joe P. Case. Based on their analysis of all applications, SUNYA's Office of Financial Aids decides eligibility, according to Whitlock

The Work Study Program, one of three campus-based programs, can become a part of a financial aid package. National Direct Student Loans are loans from the

ALBANY STUDENT PRESS

universities to students. The federa government provides the capital to the institutions, which in turn determine loan recipients. Supplemental Educational Opportunity Grants are direct grants of funds from the school. Students can file for the Work Study Program, National' Direct Student Loans, and Supplemental Educational Opportunity Grants on the same application, according to Coates.

Referendums

continued from page one

student lodge will be used to serve two purposes. The lodge will accommodate students or student groups on weekends, but during the week it will be rented out as a conference room

"Nobody uses the Camp during the week," said Ruffo. "We can atilize the empty rooms and at the same time bring in more revenue for the Camp."

The NYPIRG referendum. necessary to continue the group's funding on campus, was approved by 90% of the voting students. A \$4 per year per student fee will be allocated from the student tax to fund the lobby organization.

SA Elections

omplishments.

Although two SA presidential andidates will face a runoff ection, the remaining SA positions re filled for next year.

While Craig Weinstock did not in the SA Vice-Presidency, he nicked up 399 votes for his position on University Senate. Sue Gold me ahead on the Senate with 418

State Quad write-in candidate fo University Senate Ron Nagle won tis position with 10 votes, Central 'ouncil winner Mike Levy came in with 429 votes, beating out all other

WE BOX HT OUT PROUGER'S COMPLETE STOCK OF "CLASS A" MERITANDOLE THESE UNITS ARE BRAND NEW COS METICALLY AND ELECTRONICALLY PREVENT, BUT HALE DAHAGED CARTOLS CR PACKLIKY, ALL ARE FULLY CUARANTEED

CRE RACEINS, ALL ARE FULLY GURRAUTEEN MATADL SALE SX450-15/15 WATT STERED RECEIVER SX580-20/20 WATT STERED RECEIVER SX580-20/20 WATT STERED RECEIVER SX580-20/20 WATT STERED RECEIVER SX580-20/20 WATT STERED RECEIVER SX500-20/20 WATT STERED TO STERED STERED TO STERED STERED RECEIVER SX500-20/20 WATT STERED SEMI AUTO TURNTABLE 20.00 119.00 MAUTY MERE MODELS TO CHOOSE FROM.

Sankyo

Technics

MISCELLANEOUS

MISCELLANEOUS

RECEIVERS/AMPS/TUNERS

CLARION MA7800-40/40 WAIT INTEGRATED A CLARION MT7800 - AM/FM STERED TUNIOR CRAIG-5501-171/7 WAIT STERED RECEIVER SAE 1800 - PARAMETIC EQUALIZER SAE 2100 - EQUALIZER, PREAMPLIFIER SONY STR. V.J. STERED RECEIVER SONYSTR. V.J. STERED RECEIVER

USED#2217 FISHER CA 2110 AMPLIFIER USED#2218 FOHER FM 2310 TUNER USED#2218 SOLLY TA 1150 AMPLIFIER USED#2210 REALISTIC OTA 75 B

MANY WAYS TO PAY: MASTER CHARGE/VISA/ LONG TERM FINANCING/CASH

Calo

TAPE DECKS

STD 1410 - 70P LOAD CASSETTE W/DOLBY STD 1510 - TOP LOAD CASSETTE W/DOLBY STD 1600 - FRONT LOAD DOLBY CASSETTE STD 1700 - FRONT LOAD DOLBY CASSETTE STC 2020 - 20/20 WATT STERED RECEIVER STC 40040 - 40140 WATT STERED RECEIVER

SASTAS - 24/24 WAT STERED RECEIVER SASTAS - 65/65 WAT STERED RECEIVER SASTAS - 65/65 WAT STERED RECEIVER SASTAS - 65/65 WAT STERED RECEIVER SL20A - BELT DRUG TURNTARLE W/ CARTRIDGE SL100D - DIRECT DRUG TURNTARLE SL102D - DIRECT DRUG TURNTARLE SL102D - DIRECT DRUG RAUDAL TURNTARLE SL102D - DIRECT DRUG RAUDAL TURNTARLE SL202D - MAUUAL DIRECT DRUG TURNTARLE SU 720D - 28/39 WAT INTEGRATED ANP SU 720D - 28/39 WAT INTEGRATED ANP SU 720D - 41/241 WAT INTEGRATED ANP SU 720D - 28/39 WAT INTEGRATED ANP

NAT ANJ, SALE 137.75 88.00 149.95 95.00 157.75 97.00 169.95 17.00 219.95 169.00 329.95 259.00

The Sounds Great Backroom: Demonstrators, one-of-a-kinds and "goodies" from the Backrooms of famous manufacturers. Come save real money.

A CALLER AND

6 6 6 6 6 6 6 6

NAT ADV. SALE 75.00 45.00 119.95 69.00 120.00 88.00 140.00 95.00 400.00 168.00

NAT ADV. SALE

159,95 109,00 189,95 435,00 189,95 79,00 450,00 300,00 229,95 149,00 345,00 199,00

NAT ADU SALE 57.35 29.00 127.95 77.00 144.95 88.00 199.95 133.00

 Image: state state

05

(1)

1818 CENTRAL AVENUE/NEXT TO THE MOHAWK DRIVE IN THEATER 456-3234/MON THRU FRI 10AM TO 9PM SAT 10AM TO 5 30PM

ATTT

NAT ADV SALE 249,75 149,00 219,95 219,00 37500 289,00 499,95 349,00 105000 669,00 67500 439,04

ADVENT

AKAI

B**BG**

1 Y

KENWOOD

KLH

303 - 2 WAY SPEAKER W/B" WOOFER 3/7 - 2 WAY SPEAKER SYSTEM 3/8 - 12" 2 WAY SPEAKER SYSTEM 335 - DELDXE PORTED SPEAKER SYSTEM

IBD-FRONT LOAD CASETIE WIDDLEY 1955-15/15 WAT RAS STERED RECEIVER 22468-16/16 WAT RAS STERED RECEIVER 22468-16/16 WAT RAS STERED RECEIVER 22428-26/22 WAT STERED RECEIVER 22429-26/22 WAT STERED RECEIVER 210-BET DRIVE SUMMER TOWNER 1543-20/20 WAT RAS STERED RECEIVER 1543-20/20 WAT RAS STERED RECEIVER 210-AM/PM TWER WIDSCILLOSS OPE

KA3500-40/40 WAT INTERATED AMP NR9400-1201120 WAT RMS STERED RECEIVER KD2455-55MI-NUTO BELT DRIVE TURNTABLE KD250-FDFESSIONAL DIRECT DRIVE TURNT KX C20-FDFESSIONAL DIRECT DRIVE TURN KX 920-TDP LOAD CASEFITE W/ DOLBY NR

AAIIIS- IS/IS WAT RINS STERED RECEIVER AAIIZS-25/25 WAT RINS STERED RECEIVER AAIIZS-35/25 WAT RINS STERED RECEIVER AAIIZS-35/25 WAT RENS RECEIVER CATORO-FRONT LAND CASSETE CATORO-FRONT LAND DOLBY CASSETE CATOROFFRONT CAN BE STRATCH TO THE STRATCH TO THE STRATCH CATOROFFRONT CAN BE STRATCH TO THE STRATCH TO THE STRATCH CATOROFFRONT CAN BE STRATCH TO THE STRATCH TO THE STRATCH TO THE STRATCH CATOROFFRONT CAN BE STRATCH TO THE STRAT

MATLADI SALE SMALLER ADVENT-2 WAY STEAKER-10"WOOFER 90.00 68.00 UTILITY-ORIGINAL 2 WAY STEAKER-10"WOOFER 90.00 29700 201A - PPOEDSIGNAL QUALITY DOLEY CASSITE 400.00 29700 3-2 WAY ACADSTIC SUSPENSION SPAR PREM. 53.00 38.00

PEMO MODEL TURNITINGES RECONDITIONED IN OUR CENTRAL WAREHODE, ALL INCLUDE BASE & COVER. NOT ALL MODELS IN ALL STORES. NAT. ADJ. SALE 2010 - BETT DRIVE MULTI RAY TURNITINGE 97.85 37.01 940 R. THET DRIVE MULTI RAY TURNITINGE 146.85 57.00 940 R. THET DRIVE MULTI RAY TURNITINGE 146.95 97.00 960 R. TECT DRIVE ELECTRONIC TURNITINGE 214.95 97.00 961 R. BELT DRIVE ELECTRONIC TURNITIGLE 214.95 97.00

 NRT ADI, SALE
 NRT ADI, SALE

 70-SFEARER W/6"WOOFER, BLEMISHES
 75:00
 45:00

 10-2 WAY SFEARER STATEM RLEMISHES
 119:95
 69:00

 10-2 WAY SFEARER B"WOOFER, I'TWEETER
 120:00
 88:00

 120-2 WAY SFEARER B"WOOFER, I'TWEETER
 120:00
 88:00

 120-2 WAY SFEARER FLOR STALKING: BLEMISHES
 40:00
 68:00

 320: 6 SFEARER FLOR STALKING: BLEMISHES
 40:00
 68:00

 MRATTOWER I- COLLING STALKING: BLEMISHES
 40:00
 68:00

 MRATTOWER I- COLLING STALKING: BLEMISHES
 40:00
 75:00

 MRATTOWER I- COLLING STALKER
 19:95
 77:00

 MRKROTOWER 3: 2WAY COLLING SPEARER
 27:95
 77:00

The Backroom is bigger. With more of what you been thinking about buying in electronic entertainment — except these prices are lower in price than usual. Because they include one-of-a-kinds, demonstrators and products from manu-facturers with over-stocks. Don't wait. There is no better time to come back to Sounds Great. Because the Backroom's Back

MISCELLANEOUS SPEAKERS

LISED # 22/2 A/B - ESS FORTURA 10 SPKR	11995	69.C
I KED# 22/4 MESA MINI 30 SPEAKER.	69.95	3900
USED#22/3 A/B-	4995	20%
LED#227 A/B-MKROALOUSTKS PROZ	9995	49.0
PARALAX 2941-3 WAY SPEAKER SISTEM	99.95	66:00
PARALAX 2230 - 3 WAY SPEAKER STEM	51.55	35.00
PARALAX 2220 - 2 WAY SPEAKER SYSTEM	39.95	19:00
ALTEC DESKINS - 2 WAY SPKR WI DUAL TWEETERS	9995	49.00
ALTEL MODEL 3 - 2 WAY BASS REFLEX SPEAKER	169.95	129.00
ALTEC MODEL 1 - 2 WAY PORTED SPEAKER	139.95	99.00
	NAT AD	

MISCELLANEOUS

	NAL ADU
PROWEER PLIZD - MANUAL BELT DRIVE	100 00
SED#2225-ACCUTTOR_400 AS-15	600 00
USED#2223 BICTOB AUTOMATE	197.95
USED#2190-BIC 920 AUTOMATK	99.95
GARRARD DO 75 DIRECT DRIVE SEMI-AUTO	189.95
PHILIPS GA 406 - BELT DRIVE SEMI-AUD	199.95

Because many items are one-of-a-kinds, demonstrators and the like, all items are subject to prior sale. All used items backed by a full seven day guarantee. All new items backed by the written protection of the GREAT GUARANTEE.

•

The second s	Construction of the second second		
SA President Unofficial Election	Results		
Description: Description: State State State State Copion State Copion State Copion State State State State State State State State State State State State Colspan="2">State State State State State State <th colspan="2" stat<="" th=""><th>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</th></th>	<th>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</th>		$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
WORD PROCESSORS La HOURS A DAYMaises Theses Manuscripts Specifications Medical Transcriptions Term PapersMater Can Be Dictated By Dialing: T83-770 Ot New Loudon Rd. Latham NY Office Phone: 785-05clMater Can Be Dictated By Dialing: Term PapersMater Can Be Dictated By Dialing: Term PapersM	Thanks For Voting For TITO MARTINEZ ASP T-Shirts on the dinner lines! Tonight! (abo available all week in CC 334) S. Frank's famous happy hour Every Night 7:30 to 9:30		
Good Luck on your Exams and to show his appreciation to all his steady delivery customers, he is giving a S1 OO cash refund	Monday Night is Men's Night		

J1.UU cash relund on all delivery orders of three subs or more call 482-0228 or 489-2827 This offer is good until the end of the semester.

Delivery Hours: Fri. & Sat. Sun. - Thurs. 10 pm - 2 am 9 pm - 1 am

MAY 8, 1979

EVERYTHING HALF-PRICE AN ORIGINAL :5 Weekend Special: Fri, Sat, & Sun night 11-1 Molson Gold and a shot of bar booze. \$1.50 10/11 Come on down and have Marty make Walt's Subs you the best piña coladas in town

ALBANY STUDENT PRESS

ATTENTION SENIORS:

HERE IS THE SENIOR WEEK SCHEdule

TUES MAY 22

WED MAY 23

BUSES LEAVE THE CIRCLE AT 8:30 AND ,9:30 p.M. FOR THE RAFTERS BUSES RETURN AT 1:30 AND 3:00 A.M. SENIORS 50', OTHERS \$1.00.

Woody Allen's INTERIORS, SHOWING AT 7:30 and 10:00 IN LC 18 AT 75' SENIORS, \$1.50 OTHERS.

HOW TO SUCCEED IN BUSINESS WITHOUT REALLY TRYING, SENIOR CLASS PLAY, FREE Admission, beginning at 8:00 at a place to be announced.

THURS MAY 24 CLAM BAKE AT MOHAWK CAMPUS beginning at 1 p.m. until 6 p.m. Buses LEAVE THE CIRCLE AT 12:30 AND EVERY HALF HOUR THEREAFTER AND RETURN EVERY \$6 FOR * SENIORS, OTHERS \$8. PLEASE DO NOT BRING YOUR CAR HALF HOUR. IF you ride up in a car it will cost you to park; \$1 for the car and \$1 for each PERSON IN IT. YOU MAY ONLY PARK IN DESIGNATED AREAS AT MOHAWK, AT YOUR EXPENSE. Once the parking areas are filled, no other vehicles will be allowed in THE MOHAWK CAMPUS AREA. BUSES ARE PROVIDED TO SPARE YOU THIS HASSLE.

> NIGHT AT THE TRACK. The harness Track in Saratoga opens at 8:00. Buses LEAVE THE CIRCLE AT 7:00 AND RETURN AT 11:30 p.m. \$1 SENIORS, OTHERS \$1.50

FRI MAY 25

CANOE TRIP ON THE DELAWARE \$6 Seniors, \$8 others. Bus Leaves circle at 7:30 A.M. AND LEAVES FROM THERE AT 5:30 p.M. Limited to 80 DERSONS.

BOAT RIDE AT LAKE GEORGE PASSENGERS MUST BEGIN BOARding THE BOAT AT 7:00 p.m. and leaves Lake George at 9:30. Cash bar, munchies and band provided.

SAT MAY 26

SENIOR CLASS PLAY AT 1 p.m., place to be announced.

TORCH NIGHT The symbolic passage of knowledge to the Junior Class. The CEREMONY bEGINS AT 9 p.m. but please be outside the lecture centers at 8 with your cap and gown on. Parents and friends are invited to witness THE CEREMONY. A RECEPTION FOLLOWS AT 9:30 UNTIL 11:30. IN CASE OF RAIN, MEET AT THE GYM AND THE RECEPTION WILL FOLLOW IN THE CAFETERIA AND THE RAT.

TICKETS MAY BE PURCHASED ON THE THIRD FLOOR OF THE CAMPUS CENTER, CC 356 from 9 UNTIL 5 STARTING MAY 9. WEd. MAY 9 TO FRI MAY 11 SENIORS MAY PURCHASE THEIR TICKETS WITH TAX CARD. ONE SET OF TICKETS PER CARD, TWO SETS PER PERSON. MON MAY 14 TO WED MAY 16 NON-SENIORS MAY PURCHASE their tickets.

VISILUTION

Everybody's always talking about "air pollution" and the effect on our health, but what about "visibility pollution?"

The publication Environmental Science and Technology says that recent studies have confirmed what we've always suspected — that dirty air drastically cuts down on how far we can see. The magazine says that before

society began spewing soot and other pollutants in the air, normal visibility on a clear day extended to objects as far as 163 miles away. In today's air, according to the report. we're lucky if we can see the same objects just 12 miles away.

WASTE OF A TASTE food just tastes so good.

an hour.

result of higher oil prices. The latest weight-losing gimmick is a mouth spray that reportedly crunch is already being felt by audio learning method called "suggesnumbs your taste buds and partially and videocassette makers who rely tology," the researchers report on oil resins for the major ingredient dries your salivary glands for up to in their tape cases.

How are you getting your

industry.

works on the principle that if you

FOR THE RECORD

affecting the tape and record

Billhoard Magazine reports that

the prices of all petroleum-related tape products from base film to

comes in a mint flavor

things home in May?

S. SISKIND & SONS, INC., the same company that has transported camp baggage and been in the business for 74 years, now has a permit to transport student baggage at SUNYA. We operate under I.C.C. regulations and your belongings are fully insured! Reasonably priced delivery, door to door, to the following areas: Long Island and the New Vork

Metroplitan area, including Rockland and Westchester, New Jersey, Fairfield County, and Rhiladelphia.

Call before 5/5/79 Shari Spitzer - 438-0460, or in New York Dave Frankel - 212-893-6722 or 8518

HOW TO FLY TO THE SUN WITHOUT **GETTTING BURNED**

Introducing the Discount Tam In your own backyard the summer sun can make you look and feel like a million. But let's face it, your own backyard can get boring. If you've got some vacation coming, why not spend it under a sun that's a lot more exotic: With that in mind Inter-Collegiate Holidays intro-duces the Discount Tan. We've done a little bargain-ing on your behalf in the Bahamas, one of the best places on earth to grab an exotic, tropical island tan. The Bahamas

The Bahamas The beautiful Bahamas. We offer you a choice of vaca-tions: first the Inter-Collegiate Program. Hotels on the doorstep of the Atlantic and the kind of people you'll want to people you'll wan meet. Second, Club Med. We're the offi

tently warm.

Med. Were the offi-cial campus booking agent for these world-famous resorts. Our lights are on American Airlines and that means service. You'll love the Bahamians. They're just like the climate they live in-consis-tends warm.

According to Entrepeneur The magazine says that tape magazine, "Fast Diet Mouthspray" manufacturers in the Far East as anesthetizes the taste buds and well as in Canada and the United top 100 executives has reportedly States are experiencing the erunch. come up with the rather surprising can't taste food, you won't eat it. Billboard quotes one tape finding that not one of them owns a Even though it numbs the taste, it manufacturer as seeing the situation cat. as "going to hell in a basket."

FOR THE RECORD Higher oil costs are reportedly yet on how the petroleum cost that cats are simply too independent increases will affect tape and record and unpredictable in nature to costs for the consumer.

RHYTHM METHOD

There's help on the way for people coating oxides and plastic tape cases. University have reportedly found cat." who constantly overeat because are gradually moving upwards as the that rhythmic breathing can greatly increase a person's learning ability. According to the magazine, the Based on a Bulgarian faststudying test subjects who practiced breathing cycles consisting of inhaling for two seconds, holding the breath for four seconds, and time shaling for two seconds. At the ame time, the subjects listened to ecited material, but only during the our seconds while holding their

The Iowa State researchers found at the rhythmic breathing while stening to the recited material rereased the subjects' ability to etain what they had heard by 78 ercent.

CAT-ATONIC

A study of Fortune magazine's

Town and Country magazine. appeal to a corporate leader. Says the magazine: "For the highly her ailment, organized person, trained always to be in command of facts, a cat is Researchers at Iowa State anathema. You cannot control a

The Town and Country article goes on to say that while the heads of major corporations may avoid cats. creative people seem to love telines. The magazine describes cat lovers as contemplative and not adverse to

T-SPOONERISM

Medicine Go Down" may be According to the news service, the confusing if it's a teaspoon she's wolf suddenly became so enraptured Medicine Go Down" may be singing about. with the music, it beg A common household teaspoon is was easily captured.

supposed to contain exactly five cubic centimeters of liquid.

Michigan College of Pharmacology study has found that most teaspoons come in all shapes and sizes. measuring from just a half a teaspoon to as much as a teaspoonand-a-half

Norman Lacina, Coordinator of the Michigan study, reports that varying teaspoon sizes can cause as much as a 50 percent difference in the amount of medicine being administered. Lacina says a discrepancy as little as 10 percent There has been no official word which reported the finding suggests can be dangerous to one's health because of the danger of overdose or because a patient may not be taking a large enough dosage to cure his o

WHERE WOLF?

A wolf that had been chasing sheep at a state farm near Minsk in the Soviet Union is now behind bars in the Leningrad Zoo - all because of his fondness for tango music.

The British news service Reuters "People who are individualistic, reports that shepherds at the farm had long tried to drive the wolf away walking by themselves from time to with recordings of dogs barking, all to no avail.

Reuters says the shepherds then started playing old tangos for their Mary Poppinses song "Just A own enjoyment, and that's when the Spoonful of Sugar Makes The woll's problems began.

with the music, it began howling and

The wolf was reportedly sent to the zoo with a note attached, saying,

columns

viewpoint

POINT COUNTERPOINT

PLO Speaker: No Satisfaction

To the Editor:

In reaction to the appearance of the Palestinian Information Officer, Mr. Hasam Rahman, I would like to say that the entire proceeding was nothing short of a disgrace. Not only did Mr. Rahman condemn the state of Israel as expected, but he also proved to be incompetent in responding to the statements and questions of the Jewish students present. His visit here agitated the predon Jewish audience, and proved to be a complete waste of tim Is the PLO's excuse for a respresentative?

For those who were not present, this is a man who "intelligently" remarked that "he has more Hebrew blood in him than Menchem Begin." Arthur Godfrey maybe, but not Begin. Besides, he didn't leave me with the impression that he would know the four questions of Passover.

After Mr. Rahman stated that "Palestinian children are more white' than Israeli children," he dodged several questions dealing with the legitimacy of Palestinian terrorism and violence by continuously double talking and insisting that it was Israel that was the belligerent party. His companion on stage, a stooge in his own right, was desperately attempting not to be obnoxious, but he failed As mediator, he was constantly butchering Jewish students by interrupting them, and b, claiming that, "Mr. Rahman will only to questions, not statements."

Mr. Rahman's narrow-minded attitude illustrated that trying to deal with him and his organization is virtually hopeless. Granted, the PLO situation must be dealt with accordingly and the Palestinians should have land to settle on peacefully, but not at the expense of Israeli land that was won fair and square in war, nor Israel lives.

To the organizations that sponsored this faree, thank you very much for an "enjoyable" evening; Mr. Rahman had his "right to speak" as you so earnestly delended, but the Jewish students attending did not. They were scorned at and toyed with, which is not surprising considering the rest of the world's response to the Israeli viewpoint

To Mr. Rahman, representative of an organization consisting of cold blooded murders of masses of innocent people, antagonists to the recent peace treaty, and perpetual provocaters of hostility and the eradication of Israel, wherever you are, may the Ku Klux Klan convert all of its supporters to Judiasm and burn a mezuzah on your front lawn.

To the Editor: On Wednesday evening, we went to Page Hall to hear Mr. Hasam Rahman, the information officer of the PLO, talk to all interested individuals of the SUNYA university community. Our feelings towards the Middle East are ambivalent since we are not well-versed in the situation and therefore our primary purpose of attending the lecture was to obtain a different perspective of the Middle fast issue. The lecture opened with oing from a large part of the audience. As Mr. Rahman continued to talk many of his remarks were criticized or commented upor by members of the audience. Even though many students felt that what Mr. Rahman had to say was propaganda, they had no right to disrupt the lecture. At the end of his lecture, there was a question and answer period where statements were asked to be in question form and limited to one minute.

This did not occur and subsequently the question and answer period was cut short. This period should have enabled us to hear questions put to Mr. Rahman by students who were aware of the situation and held opposing views, or had found flaws in the PLO policy. Students defeated this purpose by badgering Mr. Rahman instead of asking him pertinent questions. How is Mr. Rahman to answer the question, "When will I be killed by the PLO?" which was asked by one student.

We as students on the university level were appalled by the behavior of our fellow students and embarassed as well. We felt that if we did not side with a large number at the lecture, we were automatically placed on the side of being for the PLO. Our only intention was to listen.

Controversial issues should be portrayed as t a valuable educational experience. We agree that having Mr. Rahman speak was an emotional issue for many students. Yet, we cannot deny others their right to free speech and to express their own opinions. We feel that many of the students who were hostile towards the PLO entered the lecture with closed minds and therefore even failed to listen to one another. Hopefully, future speakers on this campus will be better received than Mr. Rahman, and will be shown a mature level of behavior.

the column that appeared in the May 4th ssue titled Realities in Testing was written b Malcolm J. Sherman. The name wa Jeff Morgenstern nadvertently omitted

Food for Thought

To the Editor:

After eating the meals on campus for a year and a half now, I began to feel as though nothing could be done to change the way the food is cooked, and since I cannot stomach the uncooked hot dogs, dried out hamburgers. the tasteless vegetables, etc. . . , any longer, 1 To the Editor: started to seriously consider surrendering my meal card to whoever would appreciate it. After joining a group called EA1 (Eating at contract renewal time, I feel it can pose a Albany Tomorrow). I went for a tour of the commissary, which stores all of the food that s served on campus (all of the quads, after May 1980, he is a promoter of Paerto Ratskeller, Campus Center) and my feeling of desparation started to disappear: I hadn't lost with American bureaucratic sentiments. Silen he battle yet! I found the commissary to be ery neat and clean with quality foods stored. discovered that there is a real down to heart solution to Puerto Rico's future but he does nterest and concern on the part of the food directors for what the students or the way, he presents it as a viable alternative customers," of the food service feel and have Professor Bruce Solnick of the histo to say about the food they're eating, as well as department was not let go because of his ny suggestions for new ideas and recipes.

EAT is starting a new movement in which everyone can get involved; the more the wants Puerto Rico to be given back to its better. After meeting with this group, myself, I see that my voice can be heard and that anges really can be implemented ... AND as criteria for contract renewal, both of which YOUR VOICE COULD BE HEARD TOO! Silen has, not political beliefs. I personally am JOIN NOW . . . and help support the very sorry to see such an able professor letge. movement toward improving the food served on campus to suit everyone's needs.

E.A.T. Staf

Un Pop Art

To the Editor:

Lately. I've been appalled at the way May lst cover story entitled, "Credit Unionin audents treat the artwork on campus. Its Bad Light", The article dealt with the fact that purpose here is to enhance the community, the SA President Paul Feldman "deemed one podium in particular, and the members of this Credit Union member's endorsement of SA

steel geometric sculpture behind the Campus Center cating their lunches. That sculpture I would like to ask why Paul Feld isn'ta park bench! Invaluable time and money that it was necessary to cry out at an

sionals and for the environ Have some consideration for the artword around you. Even if you disagree with its place, have respect for its creator Laura Robbin

Blacklist

When a professor's political ideology becomes confused with his ability to teach at significant loss to the student.

Juan Angel Silen will not be teaching here Rican independence and therefore in co has a valuable insight to offer his students in that he does feel that independence is the not try to brainwash his students to see it his support to give the canal back to Panama. Why should J. A. Silen be let go because he people?

Intelligence and qualifications must be kept Marlou Tomkinson

Answering the Charge

To the Editor:

I am writing this letter in regard to your community have the audacity and disrespect presidential candidate Steve Coplon Recently I saw two students sitting on the under attack, I feel that I have every right to 'unethical". As the Credit Union member is well as the artist's ingenuity, were put into *individual* campaigning for a candidate. It is And the sculpture behind the PAC, whether blends in with the campus' architecture as

And the scupture being the FAC when so who were aple to use their instance to be front page article in the ASP to be printed on the eve of an SA election. Mary Rega knowledge or appreciation ofmodern art likened it to a tuna lish can and seratched in purposes. Could it have been that the what ever happened to respect for Feldman and friends' candidate? TAKE PROGRESSIVE EDUCATION: MODIFY TEACHING TO FIT THE NEEDS OF THE CHILD. IT WORKED FOR AWHILE, BUT IT FAILED

Some people spoke of slander, and others spoke of outrage, when the incredible news hit the street that Brian Furlong (who most of you have never heard of) was personally endorsing Steve Coplon.

letters

I would like to put things in a better perspective. I did not slander any candidate. or call any candidate, "unethical". But I did not receive similar treatment in return. My actions, in large print, for 14,000 people to see on the front page of the ASP, were called "unethical". In my individual action of endorsement. I practiced my constitutional right of free speech.

I question whether it is the candidates or myself who should be outraged. I question who was indeed slandered. I further question the integrity and ethics of Paul Feldman, who, in an act of politics as usual, would deny me my right to free speech, and would further attempt to put the Credit Union, which is not in any way the backer of my own personal opinions, in a "bad light".

Brian Furlong

Fred Said

To the Editor:

I am writing this letter so that my personal feelings about the S.A. Presidential race and one candidate in particular will be known. This one person that I refer to is Sharon Ward. As a Presidential candidate. Sharon exhibits insight, dedication, and leadership qualities needed in order to be a good S.A. President. The future of studen campus is of concern to me and I believe Sharon can work hard and effectively for students.

Sharon's involvement in issues such as CDTA and the Health Fee show clearly that she has leadership qualities that will continue to work with and for students. The continuence of work in vital areas within the University that directly effect students is part of Sharon's plan. She has the insight to see that continuity is a problem that we all face as students. Areas such as Financial Aids and Health Service are one that Sharon realizes are important and will continue to work on. Sharon's ability to put in an unlimited

amount of hours in order to get the job done proves her dedication to work for students. This has been proven time and time again. Issues that effect students statewide have been part of Sharon's involvement. Whether it has been in the Tuition Hike, the fight for state funding for intercollegaite athletics, or student voting rights. Sharon has been a knowledgeable spokesperson for students on the Albany campus.

Sharon is a strong individual and will not bend under pressure, in dealing with difficult situations Sharon has handled them with a

tremendous amount of competency. In the forthcoming election it is important for each individual to examine all the candidates and vote.1 have done so and after much thought I can honestly say that Sharon Ward is the candidate that I support, sharon will provide continuity, guidance, and leadership for all students.

Fred Brewington

Floor Space

To the Editor:

As we look across the SUNYA campus, it becomes evident that one word bespecks its structure, practicality. It is a campus designed with practical solutions to the myriad of problems that arise when 16,000 people are to reside in the same vicinity. While these structures have been more than adequate in the areas of living and working, there has been a gross lack of attention paid toward what many of us enjoy most, play. The SUNYA gymnasium must house 31 different reollegiate sports teams, and receives ove 300 additional requests for gym space pe year. Anyone using the gym during winter

comment

inadequacy of this facility In the midst of the present athletic boon and individual concern for health, it would seem that the time is right for the practicality that belies this campus to spread from work to play! We're in need of gym space and studen support is the best avenue toward accomplishing this goal.

Can't Beat the System

To the Editor: Did you know that the tuition hike won" affect you? That is so according to Chancello

Wharton, Financial Aids will make up for the increase, he explained, Harry Spindler of SUNY Central said that students will receive a lot more finacial aid than they did last year, especially BFOG Director of Financial Aid on campus, Donald Whitlock, said the BEOG increase will offset the difference students will have to pay as result of the tuition hike.

BEOG is awarded to students on the bas of income and assets. Even people with relatively high incomes could be money on such things as a house, which would be reducing their income. In spite of this, they would still be incligible for BEOG. Many feel that a large percentage of the

student population never realize that they are eligible for financial aid; these people will fee effects from the tuition hike As of now, no one is exactly sure what is

uition hike. As of now, no one is exactly sure what i being done with the money from the tuition hike, "We're not really certain where money is going to go," commented Paul Hogan of the Budget Department, "They are trying to put money back into things like acquisitions rather than aid. We are not sure i is campus will even see any of it," addee

financial aids was one of them. Donald Whitlock said that, as he understands it, most of the money from the tuition like will go towards the operating costs of the university, "The money from financial aid comes from various sources mostly federal and state. The tuition hike income going towards operating costs has me a little upset," explained Whitlock. He also said that he does not feel the tuition hike will E-ve any significant effect on student Karen Dunn

Asking Your Support

To the Editor:

students on this campus why we feel Lisa Newmark should be S.A. President. Although we are not involved in S.A. we have observed Lisa working for students ever since we hav been at SUNYA.

The primary reason we are supporting List is because she cares about students. Whenever we have asked Lisa to help us out she has beer ready and willing to drop what she is doing t assist us. Lisa does not only care about students, she gets things done for students o this campus. For example, when we wer having false fire alarms at 4 and 5 a.m. ever Friday and Saturday night, Lisa forced th University to install fire alarm boxes. As a result the number of false fire alarms has

dropped drastically. Recently some students complained to Lisa about the lights being off between the podium and the quad. Lisa organized a successful campaign which caused the University to turn on the lights which they had turned off to save

We believe that Lisa will be an effective enthusiastic, and hard-working President, We sincerely hope that you will support her. William J. McGrath

14 Marra 1485 Satte AFTER AWHILE ALL EDUCATION FAILS KIDS BUILD ANTI-BOORDS.

mile aller

Lynn Neuberger Jane Sidon

months experiences the overcrowding and

W.LN.G.S

pavins

being done with the money taken in from the

Hogan. He explained that several proposal are being considered, but he wasn't sure

We are writing this letter to explain to the

The Presidential Run-Off

The first and main round of SA elections concluded last Friday, and as expected, there will be a run-off for the presidential spot. One thing is for certain though: The next SA president will be a woman, the first SUNYA will ever have. This in itself is an achievement, and a very encouraging thing to see. How ridiculous it is to let gender figure in when deciding on the merits of a candidate, and we are glad that SUNYA voters didn't.

A run-off is a difficult thing. Difficult for the candidates, who both have to go through a grueling three days again, and difficult for the students, who have to rethink and revote. The choice is now narrowed down to two candidates, Sharon Ward and Lisa Newmark, and both are qualified individuals.

The endorsement committee had, in fact, narrowed their choice down to these two women, and in deciding between them, a difficult value judgment had to be made. As stated earlier, both have wide experience, proven results, and dedication. The choice was, and still is, a difficult

However, the ASP still believes that the value judgments arrived at in the endorsement committee meetings are still valid, and present Sharon Ward as the better of the two candidates for SUNYA at this time. She is still clearly the more dynamic candidate, with a stronger ability to lead and motivate than her opponent.

There is no doubt that Lisa Newmark is a talented woman who can contribute much good to SA in any capacity. However, the attributes cf Ms. Ward not only match those of her opponent, they have the ability to exceed them, and take SA a step beyond the limits Lisa might encounter

The Final Word

Elections! Elections! While we're still on the subject, we'd like to say just a couple more things about them.

First, the ASP would like to congratulate Tito Martinez, and extend a few words of encouragement in his new position as SA Vice-President. The job you have is a difficult one. Tito, and we hope you will "attack" it with the same zeal you have shown during your campaign, and in other projects during your years here. Best of luck to you: May you survive the coming year.

And in order for Tito to have a president, we must first elect one. The run-off election will be held this Wednesday, Thursday, and Friday, and you can once again vote in the campus center, or on the quad dinner lines. If you've come this far with the SA elections, then see it through to the end. Please vote. We promise, we won't ask you ever again (until next year).

JAY B. GISSEN, Editor-in-Chief News editor Associate news editors Aspects editor Sports editor Associate sports editor Editorial pages editor CHARLES BELL CHARLES BELL Wendy Greenfield, Michele Israel Brian Kurtzer Paul Schwartz David Osborn Eric Salzinger STAFF WRITERS: Bill Beeshus, Richard Behar, Robert Blasenstein, Mike Dunne, Maureen George, Ken Kurtz, M. J. Memmott, Steve Oster, Beth Sexer, Aron Smith, Deborah Smith, Ashton Thomas, Jack Weinbaum AF MANAGERS: Lloyd Levenberg, Jesse Scherer ZODIAC NEWS: Laura Schraub PREVIEW PAGE: Diana Oruci ARTS COORDINATOR: Stephanie Del Valle SUNYA NEWS BRIEFS: Evelyn Ellis NEWS EDITORS EMERITUS: Matthew Cox, Jill Haber, Tom Martello DEBBIE KOPF, Advertising Manage BILLING ACCOUNTANT PAYROLL MANAGER BOOKKEEPING LISA APPLEBAUM . . SUSAN ASSER . BENNY BROWN SALES PERSONNEL: Steve Goldstein, Jeff Levitan, Richie Mermelstein CLASSIFIED ADVERTSING: Steve Mauer composition: Sally Ann Brecher, Hayden Carruth, Amy Sours ad PRODUCTION MANAGER: Steve Goldstein ad PRODUCTION: Edith Berelson, Hildy Brand, Irene Firmat, Tom Martello, Liz Rozwod office: Rosemary Gross, Ruth Terill PAGE JERF: Leslie Appelbaum MARTY VUKOVICH, Production Manager ROBIN GOLDBERG, Co-Production Manage LORAINE LIBERATORE TYPING COORDINATOR VERTICAL CAMERA PASTE UP: Leslie Appelbaum, Sal Grilli TYPISTS: Donna Bandal, Mindy Gordon, Cheryl Kaufman, Clara Kuebler, Marilyn Moskowitz, Ivy Peltz, Beth Stone PROOFREADERS: Manny Alvarez, Donna Reichner, Beth Simon PHOTOGRAPHY, supplied principally by University Photo Service ESTABLISHED 1916 The Albany Student Press is published every Tuesday and Friday during the school year by the Albany Student Press Corporation, an independent not-for-profit organization. Editorial policy is determined by the Editor-in-Chief and is subject to review by the Editorial Board, Mailing address: Albany Student Press, CC 229, 1400 Washington Ave., Albany, NY 12222 (518) 457-8892

Housing

My spacious and attractive sunfilled room in a spacious and attractive bus line apartment with two bathrooms and great landlords can be your spacious and attractive sunfilled room in a spacious and attractive bus line apartment with two bathrooms and great landlords for the *Summer*. 565/month includes everything. Call attractive Sandy at 489-6842... before it's too late.

Graduating Senior wanted to live in beautiful, spacious 5-bedroom apartment on No. Allen, one block from busine, for fall semester. For more info, contact Ed or Barry aa 457-7928. Wanted: Subletter for huge bedroom in three bedroom apartment in Central Towers! \$65/month. Call Bruce - 489-0850.

Subletters wanted for summer: Four man apartment \$50/month plus utilities (rent negotiable); good location, near O'Heaney's. For info caal Robyn at 457-4694 or Liz at 457-4978.

Male Subletters Wanted: 3 bedrooms, 2 bathrooms, fully furnished, \$50/person/ month. All utilities included, near busline, 457-8966.

Three subletters wanted for apartment near busline. Call Adrienne 7-7886 or Donna or Diane 463-0067.

Apartmentmate needed! Beautiful, spacious room available on 158 No. Allen, caal Ed or Barry at 7-7928 for more info

Subletters Write! 4 of you are wanted on Park Aye. \$65 with utilities. Washer/dryer. Call Jeff 489-1608. **\$50.** State St., Wash. Park, sublet, 2 bedroom, large living room, skylights, util. included, 463-7643, available immediately.

Subletters wanted for apartment at 549 Washington Ave, \$50/month. Call Andy at 472-6774 or at 472-5091.

A 2 bedroom unfurnished a partment just renovated, \$200 per month including utilities, Available immediately and for 1979/80 academic year. A \$Uudent Dwelling, Inc. unit, For information call 7.4836 or for appointment call 463-0132 between 5 and 7 p.m. daily.

Wanted: Summer subletters for 4 bedroom, furnished apartment, on busline (Quail Street). Interested, call 465-5841.

403-3841. Roommate wanted, for summer and fall, large spacious flat, own room, furnished, on busline. Rent \$88 plus utilities. Call Bob or Jackie 462-4496.

Subletters delight: terrific, clean, furnished apartment (on busline). Available May 31 - Aug, 31. Rent negotiable, Call Leslie - 457-7937.

Subletters Wanted: 4 females, busline; Victorian house, North Pine and Western Ave., \$75 including utilities, 2 singles, 1 double, Call Marla 7-7937.

Summer sublet! 3 rooms in large house, Nice neighborhood near campus and Stuyvesant. Off Western, June-Aug, Reasonable, Lyn or Sue 7-4745. Two females needed to sublet two large sunny bedrooms in a four bedroom house for summer. Convenient for shopping, laundry, bus, Rent reasonaale. Call Julie 7-5039, Janice 7-5065.

Subletters Wanted: 4 bedroom, furnished apt. on busline - Partridge and Hudson. Two porches and backyard. Call Donna 7-8803 or Carol 7-3299. Getting off in Albany this summer? We want two subletters for a modern, unique, spacious, air-conditioned apt, 1 block from park, bars and bus, (439 Hudson between Lake and Quail), S65 per month — includes. Call Jim or Ed aa 457-5034.

Needed: 2 women for 4-bedroom apt., \$112/month, includes everything, close to busline and downtown bars, large rooms, fireplace, 2 bathrooms, upstairs porch, lots of sun, much storage space. Lisa, Janet 482-9014.

Sublet for the summer \$50/month including utilities — 1 female needed to complete 4-man apartment on busline. Call Kathy 462-3916.

Call Kathy 462-3916. Looking for 1 male to complete 4 bedroom apartment, near busline, completely furnished, includes washer/dryer, livingroom fully carpeted. Call Fred, Harry or Warren 7-5261. Apartment sublet (9 months) Heat included, swimming pool, tennis courts, \$217 per month, available June 1.

Subletters wanted: Beautiful apartment right on busline, across from downtown dorms, large rooms, modern kitchen, bathroom, \$65/month. Carey 489-3777.

bathroom, \$65/month. Carey 489-3777. Female apartment-mate needed for summer sublet. For more information please call Marianne 7-3041 or Annette 7-7947.

PAGE TWELVE

One or two females needed to sublet 4-bedroom apartment near Partridge and Western. Furnished, backyard, porch, great location, low rent! Call Joy or Anne 7-7842.

Subletter wanted to complete a beautiful, spacious 3 bedroom apartment. On Manning – right off busline, Price negotiable. Call Sherisse 456-0563. Subletters wanted: 4 bedroom apartment, washer/dryer, air conditioner, spacious kilchen, near busline and Price Chopper. Call 482-3476 evenings.

3476 evenings. Wanted: One person to sublet my room in a heautifully decorated, 2 bedroom apt., directly on busline. Easy access to anywhere in the city, s65/month. Call Don or Harry at 489-5310.

Summer Sublet: 3 bedrooms available in a beautiful spacious apariment on busline. Call 438-7588.

Wanted: Female subletters for beautiful 3 bedroom apartment right on busline (Wash, Avc), Reasonable, Call Pat or Liz 7-7824.

Jobs

Models wanted! Photographer (API) needs models for part-time work - April-Sept. - Poster, gallery, and some commercial - swimsuit and figure (nude, semi, and leotard) studio and location, mostly outdoor. Note: long hair (neat), dance/yoga experience, taul/athletic figure - helpful but not required. Write for rates and release infor M.R., Box 22794, SUNYA Sta., Albany, NY 12222. 22/94, SUNYA Sta., Albany, NY 12222. Coed camp in Berkshire Mountains looking for aware, energetic people who love children. Gymnastics, soccer, ceramic, waterskiing, boating, WSI, ecology, backpacking, aad general counselor positions available. Contact anytime the Schafter Family Camp Natchez, West Copake, NY 518-329-4301 or Judy Rubin 472-7379.

Coverseas Jobs — Summer/year round, Europe, S. America, Australia, Asia, etc. All fields, \$500-\$1,200 monthly, expenses paid, sightseeing, free info — write: 12C, Box 52-NH, Corona Del Mar, CA 92625.

Courfelors wanted: Physical education, athletes. WSI, drama, A&C, general, coed overnight camp, NY State. Apply to David Ettenberg, 15 Eldorado Place, Weehawken, NJ 07087 or phone 201-865-3020.

865-3020. Summer babysitter needed for 1 year-old. My house nearbusline, 2 - 6 pm. Call 482-3579 before noon or after 6 pm.

Counselors: Oppty to grow and learn while working at co-ed camp in Hunter, NY for trainable mentally retarded. Gen1 counselors needed to staff male cabins. Excellent salary, hased on previous camp exp. and/or educ. Few specially counselor vacancies open. For info and application call: (516) 626-1000 Ext. 31, or write: Camp Loyaltown, AHRC, 189 Wheatley Rd., Brookville, NY 11545.

NY 11545. Summer Work: Hard working, responsible students wanted for high paying summer jobs. Interviews on Wednesday, May 9, at 12:30 in BA 230; 390 in FA 126; 55:30 in BA 230; and 8:00 in BA 230. Please be prompt.

Wanted

Subletters for 5 bedroom apartment. Big, beautiful, furnished, Near the busline. beautiful, furnishee Call Amy 7-5031.

Two torchbearers. Qualifications: Male, 5'8" or over, good looking, fine physique. Must carry himself well. Call 462-5128 or 482-1685.

Wanted: 1 male to sublet bedroom in 3 bedroom house, 69 Russell Rd., Excellent location, on Western Ave. right by Shop-Rite. As of June 1, asking \$60/month. Call Steven 463-3434.

Responsible Person (can be sounded) adult adult supervision) to take care of adult male Siberian Husky for a year. Will provide food supply, cables for outdoor run and \$130. Dog is housebroken, well-behaved and sleeps in at night. 785-1768.

Subletter for summer, 3 hedroom, large kitchen, diningroom, and livingroom with Bar, Near hus, Call Patti or Marie aa 434-8283.

For Sale For Sale: Hollow-body electric guitar – Guild, good condition. Kasino amp. Reasonable price, Jon 438-4373.

For Sale: Strung Dunlop Maxply tennis racket with cover, Excellent shape, 525, Call Dave at 7-4506.

73 Cougar, mint condition inside and outside, undercoated, garaged, low mileage, vinyl top, power steering, power brakes, air conditioned, absolutely no rust, uses regular gas, gook value has remained as \$2500 throughout the last four years, asking \$2200, 482-2070 tvenings.

evenings. Used furniture for sale. All in good condition. Prices are negotiable. Call Libby 489-1211.

Libby 489-1211. Fisher Stereo receiver, 30 watts per channel, perfect cond., \$125. Call Mike 489-1747, 869-5220.

Furniture for Sale: bed, dresser, easy chair, bookcase, record ease. Excellent cond., must sell, moving out of town. Call Jack 456-1680.

Rides

Mexico: Looking for a person to go to Mexico with after this semester. Small budget, bus, hostels, tent. Call 472-4706 after 7 p.m. Anyone going to Spain this summer who would like a traveling companion. Call Angelo at 465-1022.

Ride needed to Boston on May 18th. Must leave after 5 p.m. Call Claudine

Services

How are you getting your things home in May? S. Siskind & Sons, Inc. the same May? 5. Siskind & Sons, Inc. the same company that has transported camp haggage and been in the business for 74 years, now has a permit to transport student baggage at SUNYA. We operate under 1.C.C. regulations, and your belongings are fully insured! Reasonably priced delivery, door to door, to the following areas: L.I. and the N.Y. Metropolitan area, including Rockland and Westchester, N.J., Fairfield Co., aad Philadelphia. Caal before 5/12/79. Shari Spitzer 438-0460, or in NY Dave Frankel 212-893-6722 or 212-893-8518.

Wanted: Someone with a van or truck to help move some furniture from uptown to So. Main St. Pay negotiable. Call Andrea 7-3062.

Worried about how you're getting your belongings home this year? To reserve a place, caal 465-4117 or 7-7958. Full service \$15 for 5 pieces. Deposit required. End of semester pressures got you in knots? Relax, New York State licensed massage therapist, 489-3320.

Passport/Application Photos: Wed. 11-1. CC 305, \$3.50 for two, \$.50 thereafter. 7-2116 Jeff or Boh.

7-2116 Jeff of Bob. Small typing service — call Mary Beth at 463-1691 before 9 p.m. Disc-Jockey available large/small parties 50%, 60%, 70%, Disco, 399-3603, "Typing Plus" — Including editing, biblio set-up, full resume-cover letter preparation, IBM — materials supplied — 371-8382, 8 a.m.-7 p.m. ordy.

Personals

Sept and Ev. And we didn't even mind living with freshmen. We'll miss you guys so much. Love. 1. & L 1. & L

I. & I. Dear Mario, Don't cook dinner for me, let me make one for you, How would you like an Italian stew? I'll throw in knaidlach and chopped liver too! (You wanted gefilte fish, maybe, Nu? Gezunte hait and maage! Ciao for now, nanceleh (I hope you enjoyed this little ditty, I thought it was clever and very witty!) Terry.

Sitting by the roadside eating Goober's Peas trying to think when our good friend we will see. The year is over, school's almost closed Irondiquite. Ironiquite, that's where he goes. We'll miss ya!

"Towering" Raisinettes To my Big Brothers. Thanks for the thread when the seams were falling apart. I love you both. Lil Sis

1.11 Sis *Tee shirt weekend* at the *Longbranch* Saturday and Sunday afternoons. Buy 8 mixed drinks — win a free tee shirt.

To my main man, Bud, I love you, honey. Thanks for everything. Patty

To Eileen, Barb, Lynda and especially Elizabeth. You've made the suite a great place to come home to. Thanks. Patty

Party Dear Susan and Debbie. Looks like we made it! These last 4 years have been so wonderful and so short. Nothing I can say now can recapture any of it. So I won't even try. Hove you both so much. Let's party from here on it. Diana

Alias MR Bopper Mario, Aizeh chatich! (Sound it out! Clue: gutteral ch!) Nanoch Green

Nanooh Green ALBANY STUDENT PRESS

Since you won't marry me, wait a year and well set up a practice. For sure, Love, 49, Rendezvous in "Park" is cool. Solo picnic 5-22? You're never farther away than my thoughts of you. Love always. To the Girls who dined next to me on

G. A. K.

Walt Frazier

Lori

Club News

iversity members welcon

LC 13 at 4 pm.

Gay and Lesbian Alliance: Weekly meeting of the Alliance, Last

eeting, 9-11 pm in CC 373. Planning for future of the Alliance, All

Circle K: Meeting on Tuesday night at 7:30 pm in CC 357. All

International Folkdance Club: Every Monday eve 6-8 for beginners,

8-10 for intermediate classes. Dances taught, All Welcome, Call International Folkdance Club: Every Monday eve 6-8 for beginners, 8-10 for intermediate. Dances taught, All welcome, Call Richard or Dalcah aa.482-4674. Held in Aux, Gym of PE bldg.

Sailing Club: Meeting every Thursday night at 6 in Hu 132. Atl land lubbers and old safts welcome. Student International Meditation Society: Group meditation every

onday through Friday, 12:15 pm in Lib 220. All meditator

nd out about cultural, political, and campus events of interest to

idge Club: Duplicate tournaments rubber bridge. Tuesdays at 7

nen. Monday nights at 8:30 pm. ling Club: Meeting every Wednesday at 7:30 pm in LC 20.

G: Mandatory voting member meeting for election of n ficers. Saturday, May 12, 2 pm. Location to be announced.

Theater

nateur Radio Club: General meeting. Attend the last meeting of

ub. Plans for next year to be discussed. Be there, Friday, Max-

ersity Chorale Concert: Concert featuring pieces from Bach to

roadway with special guest artist Carla Ross, Saturday, May 12 at 30 pm in the Main Theater of the PAC. Lickets are \$1 general

Impromtu Players: "In the Desert of My Soul" and another one

play. Tickets are \$2.50 and may be purchased at the door. Friday Saturday, May 11 and 12, at 8:15 in the Auditorium number 2

-

The Precision Haircut

(And why it might be right for you.)

(And why it might be right for you.) If you hate the way your haircut disappears the day after, come to Command Performance where we specialize in the precision haircut. Precision haircutting is our technique for cutting the hair in harmony with the way it grows. So, as it grows, it doesn't lose its shape. And because the hair is cut to fall naturally, you don't have to keep fussing with it. Usually a shake of the head does it. The precision haircut with shampoo and blow-dry costs just fourteen dollars for guys and gals. We also offer permanent waves, coloring, frosting and conditioning. No appointment is needed, just come in. And you'll see that precision is right for you.

Fredry

Command Performance

NORTHWAY MALL, COLONIE • 459-4627

Open Moncay through Saturday, 10 a.m.-9:30 p.m.

for you.

MAY 8, 1979

ist Alliance: See our posters for the weekly topic. Come and

To the Girls who dined next to me on Indian last week: I can't stop thinking about your delicious pervertedness — (especially the small-chested blond). When caa we act out your ice cream fantasies? My tongue is more arousing than a houseful of dogs anyday. Love, Walt Frazier

Ronnie: Three years would have been nice, but I love you anyway.

Mo, My friend, roommate and keeper of my sanity. Thank you for getting me through this year. You have been an inspiration and I hope you always find success and happiness.

Worried about how you're getting your belongings home this year? To reserve a place, call 465-4117 or 457-7958. Full service \$15 for 5 pieces. Deposit required.

The last issue of the ASP for this semester is next Friday. Get those personals in.

personals in. *The Group Shot* — An 8 x 10 black & white glossy of you and the gang. Only \$2, Call Jeff or Bob at 7-2116.

Sharon, 1's your b-day! Wa-hool So watch out for the b-friend in the b-room. Long live (lorida and SEGN and the foo bird and uor friendship! Love you chick, Sally B.

Love you chick, Sally B. Question of the week: What word changes its pronounciation when it is capitalized?

Dear Els, After 2 years of being married, I caa't believe we're getting a divorce. But at jeast now we have a summer and winter home. I know this will never alter out beautiful friendship. We'll be friends forever! I love you. Karen

Lisa Apples, Thanks so much for allowing me to borrow everything! Now, I owe you one. Rhona

Vote for I, Mark Borkowski.

When was the last time you heard Freebird & Rocky Horror on the Carillon? Happy HAP!

To our friends on Colonial: Thanks for re-electing and believing in us. We will reach *higher* goals. Mark Lafayette, Eric Olson

Mark Lafayette, Eric Olson John, Happy birthday and congratulations on your first personal. Ron, Karen, Fred Freebird.

When you leave here, please remember

MN. Send me a personal you ass or you can fuck me.

Blackbird

Mitch

MAY 8, 1979

me.

Kaluah One

OM YISROEL CHAI!

Gigo

P.S. I'm serious

Mame

The Honorable Senator Elect Yak, A veteran senator wishes you congratulations on your victory. Good luck. Oh, yes. I love you!

For its final nominees of the year La Committee has chosen representatives of two very outstanding institutions. Frank Alfano has been chosen to represent Italian studis and Glen Goldfard of Colonial's infamous "17th Floor" has been nominated as their contribution to the B.O.D.Y. Hall of Fame. Congratulations Frank and Glenn

Fern, Why did we wait so long? You've been much more than a friend! I wish you a lifetime of happiness and us a lifetime of friendship. To a very special person, I wish a very Happy Birthday. Love, Warren SA Candidates. Especially Sharon, Janice, Jason, and Tony. It's been great. Now let's get some Irene

Almond, Your my favorite kind of nut!

Sharon Ward: You continue to amaze us! Love, Jimmy and Audrey Jimmy and Audrey To 803 Stuyvesant Tower (next year), Remember SUNYA night out at Bogarts and its aftermath. (Mailing cardboaad, plexiglass, shaving cream)

Ludes and Cheerluders, "Ain't no stoppin' us now!" Welcome to Dutch Quad. Stuie, Here's to 5 months of happiness. Love, Ellen

Poop. It has been a great yeaa. Ill miss you. So will Elsie and Bob. Have a good summer even though 1 won't be around. But not too good! Love, Your Love

A special thank you for a special year. All my love,

P.S. Turvicious say: Happy Birthday to the Penny Wart. May your pennies turn to quarters! Love from The Queen of Fish The Pink Pill The Pink Pill The Crepe Maker Weeklia P.S. I don't know if it was the roses or the

Markie Markie. It's been a great 3 months, Never a dull moment with "the Booze"! Thanks for everything, Have a very happy birthday and congrats on your graduation. With much love, "The pear"

Come see the chorale sing Saturday May 12, 8:30. Only a buck - cheap!!

Mary, Have a great birthday, Love,

P.S. When do I get my pen back? P.S. When do 1 get my pen back? Hello..., this is Albany State Defense — Are your defenses up? Fun in a bun. Fun in a bun. — and we've got proof. The proof's in the pasta. Girls, don't you have a class? Hangout and bulkchit the wind, is she THAT close to her roommate? Guess so, Grover goes to Spain too. I've never heen wrong but... I'm like a prisoner. Where's my dessert? "That which love cannot suffer is rejection, for love rejected turns to hate." Ah, heavy sigh! Hang loose Gaacia. Get me a cigar, please. Don't pick, but flook Yucko... like a pig! F2 equals Mn. Well, not all. ... We will survive —

To someone who'd like to be a skeleton in

ny closet, Our chances are rare, To be as a pair. But if you are game, We could have an affair,

Bruce

Natalie G. (with the Spock-like personality). If we're Co-RA's or not, I'd still like to get to know you "better".

B.S. How about Mayfest?

Michelle (Paine), We proved that our friendship can overcome the haul from Indian to Colonial, Thanks for everything,

MN.
Overcome the haul from Indian to
Colonial. Thanks for everything.
Love.MN.
Send me a personal you ass or you can
fuck me.Meryi, Debbie, Rhea,
Through you I've learned good friends
make SU'NYA survivable and I will
survive! Meryi! I never thought
survive! Meryi! I never thought
survive! Meryi! I never thought
survive! Meryi! I never thought
momates could be good roommates
and best friends, but you proved me
wrong. Thanks.Bruce & Judy, Berko, Rich, Staey,
Bruce & Judy, Berko, Rich, Staey,
Bruce & Judy, Merko, Rich, Staey,
Bruce & Judy, Merko, Rich, Staey,
Marcia. Joanne Get up & dance, Karen
Amababy. Artie. Grege, Jim. Jim.
Johnetta, Joey, Mr. Cool, Sverge,
Amababy, Missy, Lauder, Cathy Rossi
(YSC), Wendy, Coach Scheff, Maureen,
Sis. Lorainne, and the rest of the guys at
te gym. Leslie, Sept. Ev, Laura & Ray,
Pat, Ryckman Hall (2 years in a row),
Melawoman. Linda, Phyliss, Cheryli
Leslig (gimpy burcute). Areus, Ten Eyck
Melawoman. Linda, Phyliss, Cheryli
Looking forward to next year of
To Karen, Ann, Willo, Sharon, Laara,
Ste Ho, Barry, Ray, Goob, Robbie C,
Kathy, and Lynn.Mr.
Pat
ParJohn.
Have a great birthday an don't forget
Dinner at 10:00! Love.
You people are the best, Love you all.
You people are the best, Love you all.
BarbaraMr.
Pat BarbaraJoking forward to next year. It should
booking forward to next year. It should
booking formar to next year. It should
browe fait with friends shares omany

Freeze Dried Coffeehouse: Stephen Baird, Boston's number one street singer the little man with the hat, the instiments, and the talent will perform his antics for SUNYA. Opening Act: 8:15, Rob Poides and Matt Croxk. Friday and Saturday and 12 in the CC

Miscellany

Student Legal Services: There is an important federal lawsmi contesting reductions being made in the public assistance grants of college students receiving student loans. It your public assistance grant has been reduced or a reduction is being threatened because you received a student loan this law suit may help you. We need to know that you are out there. Please contact Jack Lester, the SX

lawyer. NYPIRG: Paper and can recycling bins now on all five residence quads. Check posters on your quad for specific locations. Please keep paper and cans separate from trash and help conserve energy.

Credit Union: Attention all Credit Union members: Please come by Window to verify your home addi

The Saratoga Performance Group Five Finos of D.W. Griffith, May 9, "Intolerance," May 16, "Hearts of the World, "May 24"Way Down Fast," At the John Houseman Theater, Saratoga Springs, For information, call 518-584-2000, ext. 15

EBA: Electronic Bocy Aats will begin its new session of dance and movement classes on May 14 at the LBA Chapter House Theater orner of Hudson and Lark Street. FBA's first spring summer session runs until June 23 with the next set of classes beginning July 23 and continuing until August 31. Classes may be taken individually or by the session. For information call 465-9916.

ement 79: Sign up to be a paid usher at Commence CC 130

Commencement 79: sign up to be a paid usner at Commencement [in CC 130.] WCDB: Interested in radio broadcasting? Make your break into the exciting world of college radio. Come to a WCDB News Department meeting Thursday, May 10 at 7:30 pm. Staff positions for 1979-80 are still available. University Art Gallery: Fifteen artists who will receive their Master of Arts degree in Art will exhibit painting, sculpture, prints. draking. Opening reception is May 12, 8-10 pm. Exhibit through May 25. Gallery Hours: Tuesday through Friday, 9-5; Thursdays until 8 pm: Weekends, 1-4. Closed Monday. Albany Public Library: "Love and Pain and the Whole Damn Thing" is the final film to be shown in the current Friends of the Albany Public Library Pamous Directors Films Series. The movie, which was directed by Alan Pakula, will be shown free to the public on Thursday, May 10 at 8 pm in the Main Library 161 Washington on Thursday, May 10 at 8 pm in the Main Library 161 Washington

ECKANKAR: Talk: Dreams another level of Reality. Question and Answer period will follow the Talk, Wednesday, May 9 at 8 pm in the Campus Center, Credit Union: The Union will cease all cash basis operation

Credit Union: The Union will calse an cash basis operation Monday, May 14 and will have hours for withdrawals by check only Luesday, May 15 and Wednesday May 16 from 7-9 pm. Room to be announced. All Monday May 21 from 12-1 and 7-9. Please plan

Lutheran Campus Ministry: Laurgy, Sunday Chapel House The Christian Science Organization: A weekly meeting for

Christian Scientists and those interested in Christian Science, CC 356, every Monday evening at 6 pm.

Episcopal Campus Fellowship: The Lpisopal Sponsored Campus Tellowship welcomes you for Linurgy and fellowship at 11:30 am, Wednesday, CC 358

Preview is a free service of the ASP. Deadlines are 5 p.m. Fri. for a Tues. issue; 5 p.m. Tues. for a Fri. issue. Bring to the SA Contact Office.

Trackmen Third

anchor leg brought the Danes home third in 3:28.2. Other notable performances for Albany included senior Ed Von Bevern, running the second to last race of his career taking sixth in the six mil 31:32.5. John Miller leaping 21'l 1/4" for fourth in the long jump and frosh Brian Barnes, '43'9 1/4" effort

It was the javelin tosses of Gary Fisher Jude Francios and Jim Schaefer, in an event completed in the middle of the program, that really gave Cortland the margin over the Danes. Fishers' heave of 193 feet won it. Albany didn't score a single point in the throwing events while Cortland piled up 40 impressive

even athletes to the nationals, Ron Przybocki's success at 6'10" in the high jump, which was a school, track and meet record, was the highligh on a day of many outstanding

ATTENTION UNDERGRADS! UNSURE ABOUT NEXT YEAR? WITHDRA WING? TAKING A LEAVE? TRANSFERENG?

Please be sure to stop by or call the Office of Dean for Student Affairs (AD 129, 457-4932) before you leave the campus. This will eliminate any errors in billing and/or incorrect administrative action (such as AcademicDismissal) that could occur as a result of not notifying the University of your intentions.

Next time you're tucking away the smooth, passionate taste of Two Fingers Tequila, you can dress the part. In the Two Fingers T-shirt. Just fill out and return the coupon below. (At just \$4.95 you might want to tuck away a couple of extras, too.)

Bull your way through college with a six-pak of Schlitz Malt Liquor. The great change-of-pace drink with a taste that has it all over beer. Perfect when you want something to go with special times: like after the party, before the party, and, of course, during the party. But whatever you do this semester, do it with Schlitz Malt Liquor. Because when it comes to great taste, we've always made the grade.

Albany's Paul Feldman (left) and Mike Fertig defeated Vermont's second doubles team 6-3, 7-6 on Saturday. (Photo: Roanne Kulakoff)

SCHLITZ MALT LIQUOR. DON'T SAY BEER, SAY BULL!

MAY 8, 1979

Vermont Bows Meekly To Netmen

by Paul Schwartz

The University of Vermont tennis squad was out of Saturday's match almost before it began. Albany's Paul Feldman encountered no difficulty in defeating Peter Follett 6-2, 6-2, in first singles, and after that one-sided match, it got even easier. With Vermont managing to win only eight games over the first four singles matches, the Albany State tennis team rolled to a convincing 7-2 victory on the Indian "I was a little surprised at the case

Ouad courts. fall, but they had some of their he did in the fall." players in different positions this

Friedman. In almost no time at all, Linett disposed of Friedman 6-0, 6- "I was very glad to see Antoszyl

followed the pattern set for him by his two higher-ranked teammates. Lerner breezed past Marc Campagnon 6-1, 6-1, and Mike Fertig added to the Danes singles

of the first four singles matches," said Lewis, "I was particularly "I thought it would be a little tougher," said Albany tennis coach Bob Lewis, "We beat them 7-2 in the looked like he was playing as well as looked like he was playing as well as

The fifth singles match was a bit time. I don't think they played that well against us on Saturday." different than the first four, but it was similar in one very important In taking five of six singles aspect – it was a winning effort, matches, the Danes top four players Andy Antos/yk and, Vermont's simply overwhelmed their Vermont opponents. Lare, Linett continued two hours, and finally, as the his fine play in the second singles spot, and displayed his <u>spatian</u> doubles teams were finishing their warmups. Antoszyk used a strong falented game at the expense of went

ALBANY STUDENT PRESS

0. In third singles, the ever-improving freshman Lane Lerner followed the pattern set for him by

The one Albany player to come away without a victory was Randy Young, who was beaten by Dave Brackett 6-1, 6-3.

Using the overpowering play of Linett and the consistency of Lerner, Albany's number one doubles tram scored a 6-3, 6-3 decision over Friedman and Brackett. The two Dane performers compliment each other well, and against Vermont this was again the case. Linett's aggressive style and court-sense often blended to hit winners past the overmatched Vermont duo. Add Lerner's strong serve and volleys, and it forms an impressive team

Feldman and Fertig did not have as easy a time in their doubles match, but still took the minimum two sets to defeat Ed Bon Figlie and Follett, 6-3, 7-6. With the outcome no longer in doubt, Young and Day Avergon teamed up in third doubles for Albany, and they were edged 6-2, 5-7, 6-2.

The Danes next and final match of the season is today at West Point against a tough Army squad. Lewis felt his team hao ...n excellent shot at defeating West Point, but said that "it will be very difficult to beat them without Feldman." referring to his star player's dislocated shoulder which will force him out of action

Stickmen Win

ontinued from page 20.

continued from page 20 The Danes scoring was lead by Heimerle, who added two assists to his three goals, and by Slocum three winners. Dave Benedetto also had a superior day for Albany with two goals and three assists, Waterstram had a goal and two assists, Friedl body again assists, and cantain Bill

had a pair of assists, and captain Bill schmehl tallied one goal and one

New Haven's record lell to 2-9 for the season. The Danes next game will be Thursday at home against Colgate. Game time is 3 p.m.

operatulations Wendy Martine

edical schools! I have never lo th in any of you acco

parties going because there an

weeks remaining until

PAGE SEVENTEEN

They will compete along with 20 the 220." 21 competitors to the competition. Munsey said the only disappointment came when Dane frosh Howie Williams, who was qualified for the Nationals to be held May 26, 27 with two clockings of 9.6 in the 100-yard dash, failed to conquer in the 100, Jim Mitchell of Plattsburgh took

"Howie just wasn't concentrating

those blocks, your concentration has to be perfect. He just lost his composure, but he was the best sprinter there and he proved that in

once again be the heavy favorite for the team crown. Albany will bring the race in 22.6 as he outreached winning in 4:12.9 — with a second. Jim Pollard, probably the finest all around performer on the Albany squad, took third in 23.05, won the 120 yard high hurdles in 14.7 and grabbed fourth in the triple

will go to the Nationals." Bob Proulx, a tall, dark-haired senior transfer student who still technically has three years of eligibility left, was the third and final Albany victor. His time of 56.3 in the 440 intermediate hurdles bested Neil Jordan of Bulfalo St, for the win. In the mile relay, the Danes fared birds or girlfriends when you're in hurdles. James Cunningham was

fourth for Albany in the

Albany could manage no seconds but junior Bob Mathis placed third in the mile. Fredonia's Bob Carroll Later in the program Williams did and Don Brenner finished first and Carroll with Mathis Rick lovce of Fredonia by a tenth of coming home in 4:18.9. Mathis also was fifth in the half-mile at 1:57.8 and mate Bruce Shapiro came in right behind in 1:58.9.

Munsey threw a verbal spike at his 440 relay squad when he said, only jump with a leap of 44'9 1/4"; he too half in jest, "they continued to stink and embarrass us. I've never had a worse group with so much talent. The foursome had trouble with the baton passing and settled for fourth place. Plattsburgh won the event in 44.0 followed by Fredonia, Cortland

Proulx was also third in the high, one notch better as Tony Ferretti's

ALBANY STUDENT PRESS

PAGE NINETEEN

Tuesday, May 8, 1979

Tennis Star Paul Feldman Dislocates Shoulder

"Incorrect Slide" Shelves Dane From West Point Match & Nationals

by Paul Schwartz Only a day before, he had easily right shoulder, keeping in place a severely missed, painful shoulder dislocation. After the We

much. I've never gone through was really looking forward to going

anything like that."

defeated his opponent, and along with his victory in doubles, Paul Feldman had again led the Albany State tennis team to a win. That was on Saturday. The next afternoon, a settemely strong squad, and the absence of Albany's number-one dislocate it again. I'm really Feldman sat with a sling around his singles competitor is sure to be concerned that I may have to give up skiing."

After the West Point match. In his four-year career, Feldman The injury to Albany State's though, lies an even more has dominated the tennis scene at premier tennis player occurred not challenging event that Feldman will Albany. He has played first singles on the familiar green courts, but on a be forced to miss. Feldman and for the Danes ever since his nearby softball field, where teammates larry Linett and Lane freshman year, but his most Feldman was competing in an Lerner were all invited to compete in impressive statistic comes in the Division III Nationals May 16 in SUNYAC competition, where "I slid incorrectly into second Jackson, Mississippi, Feldman will Feldman has only lost one match to base. I landed hard on my right obviously not be making the trip. He a conference opponent, and has shoulder, and that was it for me," plays left-handed, but still will be captured the first singles SUNYAC ever dislocated anything, and I was in incredible pain for about three bours. It took them 35 minutes to get me into the ambulance, it hurt so much. The nationals are now so because I had final exams, but I po because I had final exams, but I po because I had final exams, but I

this year. I was going to sacrifice my - For Feldman, the injury comes at finals. Obviously I'm disappointed

continued on page

UAS Buys Elsewhere University Linen Service buys from asking for an investigation to make by Robert Blasenstein

University Auxiliary Services (UAS) does not deal with the nationally boycotted company J. P. nationally boycotted company J. P. Bell Linen owner Harold Solomon, Stevens, or its eighteen affiliates, "we deal only with Paramount, according to the UAS manager Baltic, Baltex, and American Norbert Zahm. This is also true of the other two purchasing outlets are associated with J. P. Stevens. which buy for the university Haggerty said that the purchasing according to Purchasing Depart- department buys carpets from ment Director John Haggerty and Hague Carpets of Utica, N.Y., and Research Foundations Tom McLaughlin. Custom Floors located in Albany, neither of which deals with J. P.

Zahm said that "UAS does not Stevens even buy linens," but they do rent Albany Student Union (ASU) from outside vendors. The member Bruce Cronin has been

A new check cashing policy may put an end to the current system.

Groups Hold Elections; New Leadership Gained

Levy Gets Chair

Outgoing Central Council Chair Council for next year. said he dropped out had more experience.

good chair," said Ruffo.

but dropped out of the race after the successful this year, and that "deep Mitchell told Council members had the chance to run again, I that Levy was the only person who would."

Alumni Quad, known as "The Council members Herb Alvarez Coalition", continually voted for

down" he enjoyed being chair. "If I

ed on page eleven

Oneonta Erases Batmen Lead To Sweep A Pair

split of Saturday's home doubleheader with Onconta slip awayas the visitors scored nine runs in the last two frames to complete the sween, 10-4. The Red Dragons the home hall of the first. He singled

He then settled down by striking out Oneonta starting pitcher Bob five innings. the Onconta side in order in the Brownstein and scored on a ground second. Woods then held the out powerful Onconta bats scoreless until the sixth inning.

even mount a threat against the scored total to 18, sharp Albany hurler as for four as far as second base.

by Mike Dunne Meanwhile, as Woods kept the substituting for injured co-captain which came mainly on a collection with a shot to left which Albany State saw their chance of opponent in check his teammates. Chris Siegler, led off the inning for of infield hits and Albany errors. In McCarthy and Plantier. Meanwhile, as Woods kept the

the sweep, 10-4. The Red Dragons tallied in each of the last five innings tallied in each of the last five innings to win the opener 12-4. Righthander Rich Woods started on the mound for the Danes in the sone of the season. Flynn then advanced to the visitors in a shakey first inning. The sone of a wild pitch by the season of the season. Flynn then advanced to the season a wild pitch by the season a wild pitch by the season a sease the lead to 4-1 at the end of the season. Flynn then advanced to the season a sease the lead to 4-1 at the season a sease the lead to 4-1 at the season avert advanced to the season. Flynn then advanced to the season a sease the lead to 4-1 at the season avert advanced to the season avert advanced

Halftime Tie Turns Into 16-13 Stickmen Victory

by M. J. Memmott

The Albany State lacrosse team from goalie Ken Tirman, moved it from their guests to a 16-13 win. The second the first of his three goals to victory was Albany's third for the put the Danes ahead 3-1. season, against eight defeats.

Motta said after the game, "We first-half goals came when they were game away, controlled it pretty well, but our defense had somewhat of a rough time. New Haven's a pretty good team.

started off on a bad note for the Danes, as New Haven's Joe Midfielder Mike Sloeum started innings. Clabeaux used a good Masterpaul put his team into the things off right for the Danes in the curveball and a variety of speeds to lead right off the opening face-off. But Albany's Joe Fagella answered his three goals for the day. The two the early innings. that goal in the best way possible, squads jockeyed back and forth a

day, as the teams were tied six times attackman John Nelson for a

lead 2-1 on one of the most exciting

nnings not one Oneonta runner got apiece until the bottom half of the eatcher George Scaley. Scaley as far as second base. Tourth, Shortstop Bruce Rowlands, destroyed Albany pitchers ail afternoon long. He went 6 for 8 on

plays of the day, when he took a pass played New Haven College upfield on his own, and fired a shot in their half of the sixth they yesterday afternoon, and after a past New Haven goalie Jim Foley. In their half of the sixth they managed to get runners on second and even first half pulled away. Then midfielder Rich Heimerle and third but not until two were out.

> holding a man advantage on Albany because of Dane penalties.

"Our man-down defense had a The offensive-dominated game little trouble in the first half, and it hurt us," Motta saad.

second half, scoring the second of Jerry O'Keefe put Albany in the the net to make the score 12-11.

the day including four long home uns, one of which was a grand slam During the course of the two games the huge catcher had eight RBI's and six consecutive base hits Irailing now by two runs the Danes tried to mount a comeback.

Both men were left stranded on base. ut the Danes ahead 3-1. Hot-hitting Oneonta reached The see-saw battle extended into reliever Andy Firestone for four "We played pretty well the second quarter, which ended into renever Analy Presione for four runs, which came on five base hits and two base on balls, to put the

> The opening game started out as a pitcher's duel between two righty's, Mike Clabeaux for Albany and Bill Say for Onconta, Under sunny skies and gusting winds the two clubs battled through two scoreless keep the Red Dragons off balance in

Say, meanwhile, used pinpoint with one of his own on a nice feed few more times just for good control to strike out three Albany from Jimmy Friedl. control to strike out three Albany batters on called strikes in the first That kind of trading off of scores the lead for good when Mark two trames. The Oneonta ace went would prove to be the order of the Waterstram set up his fellow on to shutout the Danes over the first six innings while fanning 10. blistering score from right in front of Clabcaux, however, did not remain effective. Oneonta had built

continued in page 17 Say a 3-0 lead after four innings

substituting for injured co-captain which came mainly on a collection with a shot to left which plated

ie Oneonta side in order in the grownstein and scored on a ground cont. It is the sixth inning. It is scored total to the sixth inning. It is scored total to the game but their lively bats in a live run sixth inning uprising, the mont a threat against the harp Albany hurfer as for four the score remained tied at one for a ground the part of the score remained tied at one for the ming was a three run homer by a scored on his single to left, averting a scored on his single to left, ave

preserving a 4-1 lead and gaining a were slowly building a lead against split of Saturday's home the talented Onconta club. Albany with a double. Roger the fifth the visitors runs began to Plantier's single to left moved come in bunches. After his rival Onconta leaves the Batmen

All the Dane runs came in the Jully recovered from arm troubles Woods had held Onconta for seventh off the firing Say, Rowlands and Sellers has been bothered by a

Albany State's Roger Plantier knocked in two runs in the second game of a doubleheader against Oneonta. (Photo: Bob Leonard)

by Michele Israel

and he's a hell of a guy. He'll be a Five council members from

and Jim Mitchell were also Alvarez. candidates for the chair position. Ruffo said he felt the council was third voting ballot.

about running can go jump in a

lake," said Mitchell. Alvarez, admitting during council Dave Ruffo handed over his gavel to interviews that he was not Mike Levy Wednesday night, as the experienced in dealing with SA, Council voted Levy in as chair of the administrative, or academic issues. said he dropped out because Levy

No Purchasing From J.P. Stevens

Bennington, Vermont. According to Instituted Textiles," none of which

a distributor, Bell Linen of Bennington, Vermont, According to with J. P. Stevens in any way, J. P. Stevens, the second largest textile maaufacturer in the country, is on the boycott list of many national unions and organizations because they have been accused of tax evasion, violation of health and safety standards, and paying substantially lower wage payer than other major corporations

Cronin said of SUNYA's apparent non-involvement with J. P. Stevens, "Fantastic. But we're continued on page eleven

E. Norbert Zahm said that UAS does not deal with the J.P. Stevens Co.

SUNYA Check Cashing May End **New Machine Takes Over**

poncy and to replace it with a new reason, the new encek cashing policy matchine in "Albany. Marine will be adopted, said Zahm. Midland has a statewide banking "It is impossible to get this system of approximately 300 banks. Midland Bank, according to UAS General Manager Norb Zahm. "We have to take the \$20,000 from As a result of the new machine the

The proposal was passed by the UAS Board of Directors but awaits The problem is getting worse, final approval by the SUNY Board

"moneymatic machine", a self-operating unit, will be installed in the wall of check cashing.

a vending machine," said Zahm. He said to operate the machine one check problem." must insert a card, type in his her

deposits, withdrawals, and balance operations.

according to Zahm. "People give us a bad check, it bounces, and they Zahm said a Marine Midland don't redeem the check."

new system for both UAS and the as EOP checks stipend checks, SA students, Zahm stated, "Students checks, and paychecks, "The moneymatic machine is like will not be able to overdraw their account and this will avoid the bad students cash non-personal checks

"The moneymatic machine will be personal account number, and then available to customers for as long as students is the Credit Union, a push a button to complete the the Campus Center building is student run bank on campus transaction. Open," Zahm said. Another according to Vice President of the ransaction. open." Zahm said. Another according to Vice President of the According to Zahm, the machine advantage of the new system will Credit Union Gary Schatsky. has nine functions including variety allow customers to deposit and eash Schatsky said the credit union offers personal checks, according to free checking up to the amount in Zahm

by Wendy Greenfield A proposal has been made to abolish the current check cashing policy and to replace it with a new We owe over \$20,000 to banks throughout the state because of bad checks," Zahm declared. For this reason, the new check cashing policy Zahm said UAS is using the Marine Midland Bank because it is the only bank that has a moneymatic machine in Albany. Marine

As a result of the new machine the Check Cashing staff will have to be cut," said Zahm. "Although staff will be reduced, two cashiers will still he needed for the National Commercial Bank Key and for the There are many advantages of the cashing of non-personal checks such

Zahm said that 30 percent of th and 10 percent use Bank key.

Another option available to

supported Mitchell's candidacy. Student Services Committee "Those people who gave me hell Chair Brian Levy was elected as "Those people who gave me hell Chair Brian Levy was elected as

ist issue of the Alban Student Press this semeste