

New Trivia Quiz page 13

Nationally Recognized Grapplers Win Twice

The wrestling team gained national recognition in the latest polls. They finished the season at 17-3-1. (Photo: Marc Henschel)

By MARK GESNER

Now, the entire nation knows heir regular season, the Albany State wrestlers have been ranked Division III schools.

The grapplers concluded their dual meet competition this past 1981-82 season, and a total of 50 saturday on a mixed note. While wins in his three-year career as a ceating teams from the University of Central Connecticut and RPI the Danes were narrowly defeated by the Coast Guard Academy.

After a convincing 27-17 triumph over nationally-ranked Division II Central Connecticut, Albany seem-ed unbeatable. "The team thought that if we won that, we would continue to win the next two. But instead, we stumbled," observed coach Joe DeMeo.

The 25-21 loss against Coast Guard was a combination of mistakes. Perhaps the absence of All-American Andy Seras from the starting line up took away the sligh Dane edge. However, as DeMeo noted, "It's a team effort when we win and a team effort when we

Finally, a 41-11 romp over RPI

ended the day's events.

Although Albany suffered a defeat, the squad did have four nembers who were triple winners

Saturday's results gave the Dane grapplers a final recored of 17-3-1, a school record for the most dual meet wins in a single season. Two eventeenth out of the nation's 350 additional Albany wrestling records man. A total of 20 wins in the record books.

off the mat has been amazing. He's top four)."

went undefeated in their three mat- really become a superstar," noted

The wrestlers now have their minds set on the SUNYAC Championship taking place February 12 and 13 at Oneonta. The eight SUNY schools, regarded as the were achieved by team captain Her- toughest Divsion III conference in the nation, includes five teams in the top 20 national rankings.

Dane, have given the skilled junior has "high hopes" for his grapplers. two individual spots in the school He explained that "given the proper set of circumstances, we don't have 'Vic's performance both on and a guy who can't place (among the

Division I Utica Triumphs Over Danes, 67-59

Pioneers are not your ordinary cause

former Milwaukee Bucks coach the best execution of the fast break Larry Costello. Yet they play in a gymnasium that is smaller than "They beat us on transition," Albany's University Gym. Hanging said Dieckelman, who was forced to from the ceiling are banners naming the schools that comprise Utica's 85 percent Division I schedule, among dunks - that's what beat us. them the University of Alabama at Birmingham and Temple Universi-

State Great Danes, hampered by injuries to forwards Wilson Thomas and Ron Simmons, provided the opposition. And it was Albany's or shooting (35 percent from the field) that helped lift the Pioneers to only their fourth win of the season,

'We were 21 of 60 from the field. You don't win many games shooting 21 of 60," said Albany State head coach Dick Sauers.

The Danes definitely had their problems very early in the first half. Three minutes and 19 seconds elapsed before Albany could put any points on the board. But then center John Dieckelman (21 points) began to take charge scoring 15 of Albany's first 18 points. His total of 17 points for the first half kept the Danes in the game. At intermission the score was deadlocked at 26-26.

deliberate offense. The Pioneers several more crowd-pleasing dunks.

Competing in their first year in Division I, the Pioneers are led by Control of the Pi

the bench in the second half because of foul trouble. "A lot of

The Pioneers opened an eight point lead in the second half as Ron Whitehead scored two of his 17 points of the evening. He was followed by Ed Stevenson's turnaround jump shot. And the rally was capped off with a roaring slam dunk by Whitehead again with 9:38

But after Whitehead missed a free throw attempt awarded to him pecause of a Dan Croutier foul on the same play, the Danes started to battle back. Mike Gatto's bucket pulled Albany back to six points.

On Utica's next possession, Stevenson tried his hand at a slam dunk, which was successful, but he was called for hanging on the rim. Croutier calmly sank the technical free throw. Then with 8:05 left, Dennis Fagan, who had played a strong game filling the void left by the injured forwards including the Danes within five points.

to them," said Costello. "We had Throughout the game, Utica to keep plugging to win."
relied on its speedy transition game

Albany struggled to ke Albany struggled to keep pace counteract Albany's slow, with the Pioneers as Utica had

"We almost gave the game back

By MARC HASPEL guard, Wallace Williams, who contributed 16 points fo the winning Fagan sank two free throws after with 46 seconds remaining. He hit being fouled by Stevenson. On the the first free throw, but missed the ensuing play, Croutier was fouled second and the Pioneers came up

were led by their fast, 5-9, freshman The Danes threatened again the line with the chance to bring

record to 13-6 with conference rival Plattsburgh visiting the University

Guard Dan Croutier is dwarfed by Potsdam's Gary Sparks in an earlier game. Potsdam beat Cortland in a conference game on Saturday, putting both teams one half game behind the Danes. (Photo: Marc Henschel)

State University of New York at Albany

copyright © 1981 by THE ALBANY STUDENT PRESS CORPORATION

Volume LXIX Number 5

Vice President Woody Popper Resigns

By JUDIE EISENBERG

SA Vice President Woody Popper Wednesday night announced his resignation from

As he is not a registered student this semester, Popper felt he could no longer hold any elected position in the Student

Popper will continue to fill his official duties in the capacity of acting vice president until a replacement is elected in two

"I was spending too much time on my official duties that I neglected my school work,' Popper told stunned Central Council members at Wednesday's meeting, approxiamately seven hours after he learned of

SASU Delegate Jim Tierney

Over 1,000 students have

will continue until an open hear-

Stevens agreed to attend an

dent Dave Pologe.

Pologe said.

Feels SUNY students can win back money cut from budge

Over 1,000 Students Sign

already signed petitions to show that he realized how unpopular

their opposition to the proposal the idea of a bus fare would be

to charge fees to those off- to the off-campus students,

campus students riding SUNYA Wellington residents, faculty

buses, according to SA Presi- and staff using the SUNYA

SA in conjunction with the Stu- been available for comment

ing is scheduled with Physical students more than anything

Plant Director Dennis Stevens, else," Pologe said. "We're go

At a bus study committee students on this campus have no

meeting held two weeks ago, intention of paying a bus fee.

open hearing to gather student in the Campus Center lobby.

dent Union (SU) two weeks ago, since that bus study meeting.

The petition drive, started by However, Stevens has not

sion on the bus fare proposal.

Stevens also said at this time

"This is an issue that angers

ing to make it very clear that

Petitions are being circulated

Associate Dean for Undergraduate Studies Dr. Stanley Schwartz stressed that Popper's present non-student status is not a case of academic dismissal. Rather, as Popper said, this was "a withdrawal of

However, Popper would not discuss the details of his case, and administrators were not at liberty to reveal this information under the Family Education Rights and Privacy Act.

Popper felt there was no way appeal his present nonstudent status.

"I feel like I'm letting everyone down," Popper said,

Pologe expressed simila

loyalty to Popper.

vice presidency.

adding that, he feels "a strong responsibility to the students and a strong loyalty to Dave (Pologe, SA President),'

"I won't do it without him," Pologe said, explaining that no one could learn in so short a time everything Popper presently knows about the duties of Pologe is presently consider-

ing the creation of a paid ex-ecutive position, which would allow Popper to retain some of his present duties. "The vice president only has

those powers given to him by the president," Pologe explain-"If I should choose to withhold powers, I could do them or I could delegate these duties.'

Should Pologe appoint Popper to this position, Central Council would have to approve it by a two-thirds vote.

"Anything we do right now

may create a bad precedent,' Pologe said, "But we considered a lot of options. This

Friday

February 12, 1982

Pologe has offered to give up his stipend in order to fund the new position. But Popper feels "awkward about SA paying me now for what I was doing for

Although the SA Constitution does not specifically state that the vice president must be enrolled at this university, the

membership...a President."

plies the student body, Popper

seems to be the only possible

virtually free before.

wording has always been interpreted in this way. Article II, Section 2b states is no tonger a student that "The Student Association felt and, rather than try to find shall elect from its a legal loophole in the constitu-

The term "membership" im-

Vice tion's wording, he decided to

The SA Constitution does call continued on page nine

Ralliers Seek Reappropriations

hold 100 faculty and staff lines year.

ment Gene Gilchrist,

By ELIZABETH REICH

In protest of the proposed SUNY budget cuts and dorm rate hikes, the Student Associa-(SASU) is coordinating a statewide rally and lobby day Tuesday at the Capital Building downtown Albany.

SUNY schools such as Binghamton, Oneonta and New vacant, according to Director of SASU Governance Advisor Paltz are busing protestors to the Office of Financial Manage- Scott Wexler explained, "We're the rally, said SA President Dave Pologe, A large turnout from SUNYA campus is expected, he said.

The University Senate passed a bill so students will not be penalized for missing classes if they attend the rally, Pologe ex-

SA President Dave Pologe

SPECIAL **EVENING VALENTINE'S**

pointed out that, "two years According to Vice President

ago when there were similar of Academic Affairs Stephen cuts, we had a similar lobby Delong, "there are roughly day." At that time, he said 60-70 position turnovers a students were able to win a large year" in SUNYA's academic reappropriation of state funds. departments. budget passes, the latest figures may soon be asked to pay \$150 show SUNYA will be forced to more to live on campus next

members resign or change jobs, move away from state supporno one will be hired to replace ting higher education." them, Gilchrist said, "There is a This will be the third \$150 ingreat deal of turnover, with crease in dorm rates in the last people resigning and taking

Chancellor Tells SUNY Buffalo No Extension on Hall Joe Rifkin said a sit-in rally will by JACK DURSCHLAG

If the currently proposed In addition, dorm residents

"That doesn't mean we have everyone is going to have to

to fire people," Gilchrist said, take their cuts, but this sustain-

explaining that when faculty ed increase is a tremendous

What began as a glimmer of hope for SUNY Buffalo Squire Hall closing 96 UB students ended in bitter dissap- students were arrested for pointments late Wednesday as - criminal trespassing. SUNY Chancellor Clifton tend beyond March 1 the closing date of that campus' student union, Squire Hall,

Last weekend, Wharton told student leaders at the Student Association of the State Universider extending the closing date. Wharton could not be reached for comment.

As a result of the Chancellor's latest decision, UB Student Association President

be held tonight in Squire Hall. At a Febuary 4 protest of the

not unrealistic. We know

University officials plan to Wharton, Jr., decided not to ex- use Squire Hall as a part of the university's dental school, and students are not happy with the alternatives offered by administrators. The university's SA Vice President Peter Hirshman explained, "What we sity (SASU) conference in originally asked for was an en-Brockport that he would con-tire building," Harriman Hall as a replacement for Squire Hall. With this building, Hirshman said, the students planned to form a "mall union", where the student association

continued on page nine

The session followed a pointed exchange between Washington and Moscow, highlighting the distance between the two sides at the politically

The Reagan administration said Wednesday it rejects as "spurious" a Soviet proposal to reduce medium-range nuclear strength to "300 units on both sides" by 1990.

A U.S. State Department spokesman said the plan would leave untouched the most formidable intermediate-range weapon in the Soviet arsenal, the triple-headed, mobile SS-20 missile. A major American objective at the talks has been to dismantle the SS-20s.

About 280 SS-20 systems, capable of hitting targets anywhere in Europe, have already been deployed. The West has no comparable intermediate-range weapon in place.

Pope to Visit Nigeria

LAGOS, Nigeria(AP) Nigeria is preparing to greet pride, exuberance and dynamic chaos - all characteristic of Africa's most populous nation.

The Pope is coming to Nigeria because it is "the giant of Africa,"the most Rev. Anthony Okogie, archbishop of Lagos, said Wednesday. The six day tour, which includes visits to Gabon, Benin and Equatorial Guinea, will be the pontiff's first trip abroad since the attempt on his life at the

John Paul first visited Africa in 1980, But a spokesman for the Vatican diplomatic office in Lagos said the pontiff decided to visit oil-rich Nigeria on a seperate trip because of its importance. The vatican says the main purpose of the trip is evangelization - which church leaders here acknowledge is very different in 1982 from when the Holy Ghost Fathers set up schools in eastern Nigerian a century ago,

Volker Issues Warning

WASHINGTON, D.C. (AP) Federal Reserve Board Paul Volcker warned Congress Thursday that the "very high" deficits President Reagan envisions for several years threaten to curtail financial markets' ability to finance the growth and investment needed to end the current recession.

And Congress, Volcker said, must deal with the "large and looming financial problems" he sees resulting from the deficits proposed in the president's budget.

"We are in a budget situation that has no parallel in my memory in history," he said, "in that large federal deficits would perist even as the economy climbs out of the recession."

Volcker testified Wednesday that the Fed would not back off it's tentative decision to aim for relatively slow growth in the basic money sup ply of cash and checking depostis at a 2.5 to 5.5 percent growth rate this year. However, he did say the board would be willing to accept growth in the upper part of that range, a policy generally in line with recent requests from the Reagan administra-

Inmate To Use Sperm Bank

ALBANY, N.Y. (AP) A state prison inmate who faces chemotherapy treatment for cancer will be allowed to use a New York City sperm bank if his doctor says it is important "for his health and well-being," corrections officials said Thursday,

John-Raucci, 22, formerly of Albany, sued the Department of Correctional Services for a furlough from the Hudson Correctional Facility in Columbia County, where he is serving a three-year sentence for felont sale of marijuana, to which he pleaded guilty in January 1980.

The suit maintains the department is denying Raucci "fundamental rights, the right to privacy,

family life, parenthood and reproduction," by preventing him from using the sperm bank.

Raucci learned during a Christmas rurlough last

year that he has a type of bone cancer that will require him to undergo chemotherapy, scheduled to begin on Monday. In papers filed in state Supreme Court here, Raucci said the treatments probably will render him sterile, thwarting him and his fiance's hope to have children, unless he is allowed to use the perm bank. By freezing his sperm and using artificial insemination later, he and his fiance would be able to have children after they

NRC Sets Goals

WASHINGTON, D.C.(AP) The Nuclear Regulaory Commission proposed a safety goal for nuclear power plants Thursday, drawing criticism from one NRC commissioner who said it accepts 13,000 deaths during the next 30 to 40 years.

But three other NRC members, Nunzio Palladino, NRC chairman, and NRC members John Ahearne and Thomas Roberts, said the fatality figure cited by commissioner Peter Brad-

The controversy arose as the NRC released a draft of a safety goal ordered by a presidential panel after the 1979 Three Mile Island accident, the worst ever in the nation's commercial nuclear

It is the first time "we've ever tried to define how safe is safe," said Dr. Forrest Remick, head of the NRC office of policy evaluation. No deaths have ever been attributed to a commercial nuclear

Deng Reasserts Power

PEKING, China (AP) Deng Xiaoping still holds all his party offices and his withdrawal from dayto-day governmental affairs in China is "nothing new," the Foreign Ministry said Thursday.

The statement, issued in response to a reporter's questions, came almost a month after Deng last appeared in public.

His last reported appearance was Jan. 12 when he welcomed political commisars from around the country to a major army political conference in

Chinese officials last weekend said the foreign press exaggerated a statement by Premier Wan Li that Deng had "withdrawn from the first line to the second line," suggesting ploitical uncertainty in China. Deng, they said, has occupied a strategic position - not a workaday role - for a long time. They said older, more experienced par-

Syrian Conflict Continues

DAMASCUS, Syria (AP) Fighting raged Thursday between rebel Sunni Moslems and an estimated 8,000 Syrian troops shelling the City of Hama for the ninth day, Western diplomatic and other foreign sources said. The leftist government said Hama was sealed off but that reports of a revolt were United States-slanders.

One Western resident of Damseus attempting to reach the besieged city 120 miles north of here was turned back by police who told him he could not continue because of fighting. He said he saw President Hafez Assad's reinforcements heading into Hama and anbulances coming out,

Casualty figurescould not be estimated accrately, but diplomatic and other accounts say the number of killed is in the hundreds and damage is extensive in the city of 200,000.

Budget Cut Threaten Lives

WASHINGTON, D.C.(AP) More than 100 kidney dialysis patients demonstrated today at the Department of Health and Human Services, charging that limits on their Medicare coverage proposed by the Reagan administration could threaten their lives.

After marching outside the department's headquarters, the patients, social workers and nurses met inside with a health aide to Secretary Richard S. Schweiker.

The demonstration was organized by kidney dialysis centers that fear they might be forced to go out of business if the new Medicare reimbursement limits go into effect.

CAMPUS Briefs

Become a Dr. of Computers

SUNYA has recieved final approval of a new Ph.D. program in computer science and will begin accepting doctoral students for it this fall.

The Ph.D. in computer science will require minimum of 60 credit hours and will include qualifying examinations, residency examinations and a research dissertation. The new program will even tually have 12 students.

The department expects to acquire VAX/11/750 computer, a research computer which link the department to other research com puting units at universities around the country

The program had to be approved first by the in ternal University heirarchy and then the central administration of SUNY, the state Board of Regents, and finally the governor

Lute in the Evening

Enjoy "An Evening of Music for Guitar an Lute" tonight to benefit the Committee Solidarity with the People of El Salvado (CISPES) Medical Aid Campaign for Salvadora refugees.

The concert, to be held at 8 p.m. tonight at th Calvary United Methodist Church (Morris and West Lawrence Streets, Albany) will feature Alla Alexander and Dana Berkowitz in a varied program of Renaissance, Latin American as Classical pieces.

Ticket can be picked up at Community Box fice outlets, the Boulevard Bookstore, World Records, and Simple Gifts Bookstore, as well as the door. Admission is \$5 in advance and \$6 at the

Self -Defense Available

The President's Task Force on Women's Safety will be sponsoring self defense workshops for women this semester.

Maggie Boys of the Physical Education Depart ment will teach the workshops, which will be ar ranged to meet at times convenient for students. Groups of women interersted in participating in

a workshop are asked to call the Affirmative Ac tion Office at 457-8590. If you do not have a group together, but are still interested in par ticipating, contact Gail Friedberg at 457-4692.

Ferron Concert Planned

Compared in her nation's media to Buffy Sain Marie, Bob Dylan and Leonard Cohen, Canada' self-described "folk/poet", Ferron, will make he Capital District debut this Monday, February 15

This concert, scheduled for 8 p.m. at the Third Streeet Thearte, Third Street, Rensselaer, will be Ferron's only area appearance. Tickets are on sale now at the Third Street Theatre, the Boulevard Bookstore in Albany and through reservation by calling 438-4815; admission is \$5 in advance and \$6 at the door.

Sponsored by Rainbow Women's concerts and the Tri-City Women's Center, the concert will be signed for the hearing impaired.

Social activist Dick Gregory will be speaking to students, faculty and community in conjuction with the University World Week.

The event will be held on February 14, at 8 p.m. in the Campus Center Ballroom

Poetry by Bly

As part of SUNYA's World Week, poet Robert Bly will read from his work on Tuesday, February

Influenced by Jung, Freud and modern brain research, Bly has translated Neruda, Vallejo, Trakl and others while investigating the sources of poetic creativity in the three major structurs of the

So look (or listen) for Bly in the Main theatre of the Performing Arts Center Tuesday at 7:30 p.m.

Werewolves Question Relocation Process

By TERI KAPLOWITZ

Although there's no full moon, the Werewolves are

Five students, all members of the Werewolves athletic club. were thrown out of alumni Quad's Waterbury Hall and totally banned from all the quads, while an additional five Werewolves were dispersed and relocated to rooms uptown.

During Christmas vacation, Director of Residential Life John Martone sent registered letters to the 10 students, charging them with dirrupting the dorm's "educational environment" and notifying them that they would no longer be allowed

detailed list of all damages incurred to the hall during the last have committed acts of van- wasn't really allowed to state his three years, totalling \$2,000 as dalism, only the Werewolves case. well as charges for specific damgages inflicted last semester. Additionally, the letters scheduled seperate phy disclaims allegations by Residence Review Board Hear-

While the Werewolves admit, tion they have caused a lot of destruction some believe their cases were handled improperly, and feel they are being punished for things they didn't do.

One Werewolf, who asked Werewolves were looked upon as a group, and that the administration failed to examine were treated as individuals " each case individually.

were charged with offenses. However, Assistant Director

of Residential Life John Mur-Werewolves members that they were found guilty by associa-Murphy said he never even

the Residence Review Board Hearings began. He also guaranteed that every student was given a "due process hearnot to be named, believed the ing, and allowed ample time to speak, provided they gave pertinent information, and that they

This Werewolf also said that Rosen called his hearing a while other students in the hall Kangaroo Court, and said he

Murphy denied this state-

Additionally Werewolves member Steve Keane stressed that he received only one violation during his academic career November 5 by Resident Assisheard of the Werewolves until tant (RA) Liz Holmes, who subsequently sent the report to Alumni Quad Coordinator Liz

Keane received a letter from John Martone, stating that record, he was being reassigned However, Werewolf Joel to a room on Dutch Quad.

Social Cuts Are Hastening College Enrollments

ment boom is going on at many program ends. campuses as high school

Because of congressional by 1986. changes in the Social Security Act passed last August at the 1986 will be the last new time in college before May 1 or payment, These go to 18 to 22 get in the class. year olds who are the children

students get anywhere from \$60 with the president of the small more early enrollees had Social najority of students with bir- withdrawing of money.'

federal government under- Security benefits. Starting this rules for students due for Social ing 25 percent each year Security benefits, a small enroll- through April 1985 when the

The government hopes to save students scramble to get in \$915 million this year. It hopes before the May I cutoff date. to save a projected \$2.7 billion The incoming spring class of

prodding of President Reagan, beneficiaries added to the stustudents must have enrolled full dent Social Security program. As a result, an unusual

lose the \$259 average monthly number of students are trying to

Dr. Richard Wilson of the of retired, disabled of deceased American Association of Community and Junior Colleges ex-Over the next four years the pects "more students this spr-Social Security Administration ing starting new quarters and (SSA) will phase out benefits semesters," as a result of the altogether. Currently 760,000 cutoff date. "I recently spoke

said they had as many as 200 about the change in benefits. notified personally about the publicized changes in eligibility year, benefits will start decreas- students taking early Seeley agreed. "No, they enrollments for the spring.

> this," said Dr. J. Douglas Con- said two million pamphlets nor, executive director of the about the eligibility changes and Officers. "I definately expect ty offices last September. an increase in enrollment, but

it's hard to say how great." Early enrollment is significant enough that I'm notifying their 18th birthday and has State University. "I would at- planation of the changes. tribute the increase to the benefits changes."

believe there would have been cutoff after August 1981, the

didn't publicize this enough. "We've been getting calls But if they publisize it too from higher education institu- much, they'll lose money." tions all over the country about A spokeswomen for the SSA

American Association of Col- reductions were mailed out to lege Registars and Admissions regional and local Social Securi-The administration also notifies youths eligible for benefits five months before

freshman English teachers to started using this form to enget ready," said Charles Seeley, courage them to come into their admissions director at Michigan local SSA office for an oral ex-

However, since Social Security could only begin informing But several other educators 17 year olds about the May

college in Pennsylvania, and he Security informed the public thdays later in 1982 will not be rule change in time to get enroll-

Though many colleges expect increased enrollment this spring, several educators worry about the long-term effect of benefit reduction

olds) eligible," said Connor "and the large part of them will lose their benefits. It's a wild guess but I would think that 100,000 won't be able to make it (to college) without the benefit,"

Wilson added, "This is not what I call a give-away situation. These are people who do not have two wealthy parents at home. They're retired, disabled or dead. I question the

SUNYA Examines Phone Systems

By MARC SCHWARTZ

is looking to install a new (PBX), "Ultimately everything telecommunications system by August 1, 1984 which will save Zimmers continued. an estimated \$5 million over 10 Zimmers said SUNYA is years, according to Karen Zim- looking to buy the equipment

visory committee representing after that we will save on leasing each of the university's vice charges which are a major part presidents has been formed, ac- of our costs." cording to Controller Leo, On January 29, New York Neveu. One of the options being State's Office of General Serconsidered is including dor- vices (OGS) announced a conmitory phones in the new tract with three private vendors.

dition to saving money in the this year, New York State will face of numerous budget cuts, the new system will add func- annual \$100 million phone bill. tions and services. The school's computers will be able to use the surveying the University to same telephone lines to com- determine the needs and remunicate with other computers. Switching and transferring of all types of calls will be possible tions outlined," explained Zimfollowing installation.

money," Zimmers added. The Proposal (RFP) and send it out mers.

most important piece of equip- to several vendors." ment needed for the new system Facing an annual phone bill is a switching gear, called a Administrative Services, Jack of close to \$1 million, SUNYA Private Branch Exchange Haggerty, listed several of the

Assistant to the Vice from private vendors. "The A telecommunications ad- now," she said. "However,

is tied in through the PBX,"

Commissioner John Egan said Zimmers explained that in ad- when work is completed later have saved \$1.5 million off its effective."

The advisory committee is quirements of the new system.
"We want to get our specificamers. "In October, we're going "New equipment saves to draw up a Request-For-

Director of Purchasing and companies to be contacted: American Dynatel, which was awarded a share of the OGS contract; Executone; Rotelcon; and New York Telephone.

The RFP will include several President for Telecommunica- first year after installation our options for consideration. The costs will be the same as they are possibilities include speaker phones, answering machines, word processing machines and "electronic mail" machines, said Haggerty.

"SUNYA is also looking into the possibility of leasing lines from one of the private long distance firms: MCI, Sprint, ITT," Zimmers said. "We want find out which is the most cost-

The present phone system installed over 15 years ago, when the new campus opened, con-sists of 2,026 telephones and 1,080 tie-lines. All the equipment in this Centrix I system, including phones and lines; are leased from the New York that will save money," Zimmers Telephone Company, said Zim-

SUNYA Telephone Coordinator Karen Zimmers

Said the university is trying to be cost-effective

from private vendors, NY possible cost." Telephone lines will still be used, said Zimmers.

pus into one universal system. Presently a call from one camdiscarded as being too costly.

"We're not looking for an overwhelming system, just one the lines. said. "We don't want to be obsolete. The goal is to provide the May, 1983.

Even if equipment is bought most efficient service at the least

visory committee is also facing The new system will likely tie another decision: whether it is to explore all out options and the uptown and downtown cam-still efficient to use the OGS tielines. SUNYA must pay OGS for use of the lines and New pus to the other incurs time York Telephone for use of the message units. There had once equipment, Due to rising costs, been tie-lines connecting the OGS has been forced to in-two campuses but they were stitute a us consitive billing system. The school will have to pay for each call they make on

> The committee will select from the proposals it receives in

This week 91FM features the music and thoughts of Wynton Marsalis. The young jazz phenomenon discusses his debut LP and his quick emergence onto the scene.

Listen to 91FM's jazz for your chance to win copies of his record.

(Jazz 5-8 weekdays 8-11 weekends)

nomenomenomenome

Wondering where you fit in. Worried about your relationships. Concerned about birth control... VD. homosexuality.

Sexuality Resource Center 105 Schuyler Hall 457-8015 M-F Afternoons and Evenings

INFORMATIONAL CONTRACEPTION CLASSES WEEKLY

> Monday, 7:30-9:30 Thursday, 2:30-4:30

Valentine

at the Valentines Day Party

Feb. 12

State Quad Flagroom

\$2.00 \$1.50 w/red shirt

music Gordon

Beer & munchies

✓ of Champane Win a Bottle by the "Class of 85"

Wine and Cheese Place

Jim McClenaghan & Jerry Siegle

Featuring Mellow & Soft Rock

Valentine's Night A Special Flower for All Your Sweethearts

Friday, February 12th

CAMPUS CENTER PATROON ROOM

Personals

YOU'VE GOT TO GIVE ONE..... TO GET ONE!

NOW BEING ACCEPTED IN THE ASP OFFICE CC332

DEADLINES

Tuesday 3PM for Friday Friday 3 PM for Tuesday

> **University Theater** invites you

To A Birthday Party You'll Never Forget

with

The Boys in the Band"

by Mart Crowley

Studio Theater Performing Arts Center February 16-20 & 23-27 at 8pm Admission: \$2.20, \$3.00 & \$5.00

GUESS WHAT THE BOYS GIVE HAROLD FOR HIS BIRTHDAY?

Limited Seating! Call 457-8606 NOW!

Egg vs. SUNY Budget Analyzed

By KEN GORDON

Althought the SUNY operaional budget has been increased to \$1.082 billion this year, things are not all they appear to

According to SUNY Communications Officer Harry Charlton, the budget also calls for an increase of \$67.9 million in revenue which the universities and colleges must generate next

What this means in real dollars, said Charlton, is a decrease of \$5.3 million in tax the budget. support to SUNY from the

To adjust for the loss, SUNY is seeking to eliminate hundreds of faculty and staff statewide, cancel several academic programs as well as increase dorm rates by \$150.

Meanwhile, there are some items that have gotten actual in-creases in the SUNY budget.

New Federalism Threatens Medicaid For Abortions

By NORA KIRBY

President Reagan's new Federalism program includes a proposal that Medicaid costs be taken over by the federal government, which, according to those present at a Family Planning Advocates conference in Albany last week, may end government funding of low income women's abortions.

"It is highly unlikely the federal government's medicaid program will include abortion as part of its costs," said Communications Director for the Albany chapter of Planned Parenthood, Geni Abrams.

Director of Family Planning, Shirley Gordon, explained in an article appearing in last Tues-day's edition of the Knickerbocker News, that New York state funds all "medically necessary" abortions for low income women while, under the 1981 Hyde Amendment, the federal government only funds those abortions when the pregnancy endangers the

State Senator James Donovan, (R-Chadwicks), will introduce a bill in the state legislature to end funding of abortions except in life threatening situations, Incest and rape will not be included.

Donovan claims the federal takeover will make government funding of abortions nationally "consistent with the Hyde Amendment, It eliminates about 99 percent of the funds for abortion.

The state will assume 100 percent of the costs of food stamps and Aid to Families with Dependent Children in exchange for federal takeover of medicaid expenses Reagan said in his State of the Union address

Empire State Institute is \$1.2 are going up and programs and million - an increase of \$500,000 from last year.

The institute will be a con-Empire State Plaza Performing Arts Center Corporation which has never before been included as part of the SUNY budget, needed." and was primarily funded in the past by private donations, said

faculty are being reduced," said SASU Communications Direcglomeration of the SUNY-run would like to see them reduce the Institutes' budget and put the money back into colleges and universities where they are

Some people are upset at the said the consolidation would ac- a half ago." way things are shaping up with tually save money because it

would avoid duplication.

The Empire State Plaza Performing Arts Center Gains money while rest of SUNY faces larger cut

Youth Theatre, the consolida- Chancellor Clifton Wharton However, according to the tion has not yet been finalized, permission to go ahead and director of the Empire State although the offical said "we negoiate with the governor's of-Youth Theatre Patricia Snyder | were expecting word a week and | fice for the consolidation

In a press release circulated awaiting final word from either following their last meeting, the the Chancellor's office or the According to officials at the SUNY Board of Trustees gave Performing Arts Corporation

Improve your memory. Order this memo board now-before you forget!

last chance

to buy those tickets for

Daytona Beach

March 5-14

only \$ 219.00 includes bus, hotel, discount card, tax & gratuities

Full payment due Feb. 17

Contact

Jennifer

Mala at 457-5030

An Educational Seminar

DEALING WITH DEATH

Jewish Issues in Death, Dying and Mourning

Sunday, Feb. 21, 1982 12 Noon - 4:30 PM **CC** Assembly Hall

Reservations MUST be made at the JSC-Hillel office: CC 320 by Sunday, February 14th

Students: Free of Charge

Sponsored by JSC-Hillel SA Funded For more information call: 457-7508, or 459-8000

This Weekend

The Pub Proudly Welcomes Back

The Kidz

Vocalist With Stephen Berger Guitar & Vocals Phil Stetser Reed English

Bass & Vocals Richard Celani

Raggae-Original-Punk-Ska Smart Rock For Dancing Pleasure

All This Weekend at the Dub Thursday February 11th 6 p.m.-12:30 a.m. Friday & Saturday February 12th & 13th 6 p.m.-1:30 a.m.

University Auxiliary Beruices Sponsored

High Tuition Rates Drive

Non-Resident Students Home

(CPS)"They said, 'If you can't At this year's tuition rates, the dinating Commission. afford it, go someplace else,' " loss amounted ot over \$2 recalled Randall Dean million in tuition payments. the advice, transferring from and its in-state tuition rates. He because of the 600 some nonnow pays about half what he us- resident students who either state. transfer, Freyman unwillingly qualify for in-state rates since quires students who want to Horida administrator Shirley changed his major and pushed last June. The Colorado Com- establish residency 10 prove Thomas.

Molly Lance (not her real name) took a different route to lower tuition. She had friends | Oregon state colleges impost lower tuition. She had friends | Oregon state colleges impost | Oregon state colleges | forge rent receipts in order to students this year to help make qualify for in-state tuition at the University of South Florida, which she'd been attending for a semester.

And at the University of Colorado, Bob Krier paid "more for one class here than my old friends (in Nevada) were paying for a full load," Krier is now working for a year in order to establish residency in Colorado,

If he succeeds, he'll save about \$3000 in tuition in the next year.

Those kinds of incentives are causing significant drops in the numbers of non-resident students at public colleges in some parts of the country, as out-of-state students feel more pressure either to return home for cheaper, in-state tuition rates or to try to bluff their present colleges into giving them in-state rates.

And one result is that public colleges aren't taking in as much money as they'd pro-

Arizona's three public univer sities, for example, lost some 700 out-of-state students from fall, 1980 to fall, 1981, said Dr Odus Eliot, a planning analy for the state Board of Regent

English | CLASSICS

I'M ALL RIGHT,

JACK dir. by John Boulting and starring Peter Sellers "A comic masterpiece..." McCalls Magazir

February 12 and 13 8:30 p.m. Performing Arts Center \$2.25 General Admission \$1.50 Sen. Cit./Studen

The University at Albany

Country Squire Motel Corner of Rt. 20 & Rt. 146 Guilderland N.Y. 12303

(15 minutes from campus) Weekly Rates Weekend Special \$35 Fn . Sat . Sun Day Time Rate \$15 Happy Hour Fnday Nite 7 to 8 pm 75 - Drinks

Taking reservations for gradu
& spring & summer
LAWN PARTIES NOW

because of declining non- month.

estimated his campus took in loopholes through which Michigan State to Illinois State \$1.3 million less this year students used to be able to years change their tuition status to in-

back his career plans "at least a mission on Higher Education they've been financially inyear, maybe more."

mission on Higher Education they've been financially inyear, maybe more."

The problem is getting worse, education costs, Out-of-state
estimated state schools as a dependent of their parents for some administrators said, students in Oregon, for examwhole lost more than \$3 million. at least three years, and that because the gap between in-state ple, pay 105 percent of the cost

Arizona legislators are Nationally, non-resident tui- Lausberg said

up the \$1.6 million in cash lost 'debating a similar measure this 'tion rates have gone up 131.2

resident enrollments, reported Vermont already has one of Clement Lausberg of the the toughest sets of residency re-Oregon Education Coor- quirements in the country, ac-dinating Commission. cording to David Otis of the Even in states where non- state's Higher Education Plann- Grant colleges and the resident student enrollment has ing commission. Nevertheless, Freyman, Illinois native Colorado State University stayed stable, eashstrapped ad- stopping students from fudging Freyman couldn't, so he took President Ralph Christoffersen ministrations are trying to close on those requirements has "been a severe problem for

"Non-resident students just disappear after their first year," But because of his transferred or managed to California, for one, now re- observed University of South

percent since 1971, compared to an in-state increase of 103.4 percent, according to a recent study by the National Association of American Association of State Colleges and Universities

The same report found nonresident students pay an average of \$1,193 more in tuition than resident students.

States characteristically make

Good friends stand up for you when you need them.

Löwenbräu. Here's to good friends.

THE STUDENT DIVISION ANNOUNCES!!

STUDENT DEVELOPMENT PROGRAMS FOR SPRING 1982 (Mid-February - Mid-March)

Development of Career/Job Search Skills

- A. Orientation (Attendance at this is a prerequisite for all other sessions)
- B. Introduction to Job Search (B and C! Sessions must be taken sequentially)

C. Job Search Seminar Series (B and C Sessions must be taken sequentially)

Seminar 1 - Introduction to Achievement Analysis for Self-Clarification and Direction Finding

Seminar 2 - Achievements and Their Relevance To Making The Case For Yourself

Seminar 3 - Review of Resume Material and Introduction to Interviewing

Seminar 4 - How to Design Your Individual Job-Finding Campaign

Date Time/Location

THE RESERVE OF THE PARTY OF THE		
Orientation	16 (Tues.) 7:55 - 8:50, SS 133	Career Planning 7-8251
Intro. To Job Search	17 (Wed.) 10:10 -12:10, CC Assembly Hall	Career Planning 7-8251
Seminar 1	17 (Wed.) 2:30 - 4:00, CC 370	Career Planning 7-8251
Graduate School		
Search	17 (Wed.) 7pm, Resource Rm/Flag Rm	Indian Quad 7-3989
Orientation	19 (Fri.) 9:05 -10:00, ED 123	Career Planning 7-8251
Resume Workshop	19 (Fri.) 1:25 - 2:20, ED 123	Career Planning 7-8251
Seminar 2	19 (Fri.) 2:30 - 4:30 CC 373	Career Planning 7-8251
Seminar 1	22 (Mon.) 2:30 - 4:00, CC 375	Career Planning 7-8251
Intro. To Job Search	23 (Tues.) 5:45 - 7:45, BA 212	Career Planning 7-8251
Interview Skills		
Workshop	23 (Tues.) 9pm, Bleeker Lower Lounge	Dutch Quad 7-7900
Choosing a Major	24 (Wed.) 7pm, Brubacher Hall	Alumni Quad 455-626
Job Search Skills	24 (Wed.) 7pm, Resource Rm/Flag Rm	Indian Quad 7-3989
Seminar 2	24 (Wed.) 2:30 - 4:30, CC 370	Career Planning 7-8251
A CONTRACTOR OF THE PARTY OF TH	24 (Wed.) 5:45 - 6:40, LC 19	Career Planning 7-8251
Orientation	25 (Thurs.) 9:45 -10:40, LC 14	Career Planning 7-8251
Orientation '		Career Planning 7-8251
Resume Workshop	25 (Thurs.)11:15 -12:15, LC 14	Career Planning 7-8251
Seminar 4	26 (Fri.) 2:30 - 4:30, CC 370	Career Flaithing 7-02-01

Contact Office/Phone Date Time/Location

And the second second		
Intro. to Job Search Resume Workshop Seminar 1 Orientation Choosing a Major Choosing a Major Seminar 2 Seminar 3	1 (Mon) 12:30 - 2:30, LC 11 2 (Tues.) 9:45 - 10:45, HU 112 2 (Tues.) 5:45 - 7:15, CC 370 2 (Tues.) 7:55 - 8:50, SS 133 3 (Wed.) 5:45 - 6:40, SS 256 3 (Wed.) 7:00pm, Penthouse 3 (Wed.) 7:00pm, Resource Rm/Flag Rm 4 (Thurs.) 5:45 - 7:45, CC 361 5 (Fr.) 2:30 - 4:30, CC 373	Career Planning 7-8251 Career Planning 7-8251 Career Planning 7-8251 Career Planning 7-8251 Career Planning 7-8251 State Quad 7-8881 Indian Quad 7-3989 Career Planning 7-8251 Career Planning 7-8251

ACADEMIC SUPPORT AND PERSONAL SKILL BUILDING

Workshop Title D	ate T	ime/Location	Contact Offic	e/Phone
Februar	Ty .			
Building Effective Study Skills	17 (Wed.) 3:00 - 5:00, BA 213		airs 7-4932
Managing Your Time Writing Center	18 (Thurs	s.) 3:00 - 5:00, ES 309	Student Aff	airs 7-4932
Tutorial Program Writing Center	23 Tues. Alder	7:00 - 9:00, Brubach	er 131/ Alumni Qu	ad 455-6264
Tutorial Program	24 Wed	7:00 - 9:00, Resource	e Rm Alumni Qu	ad 455-6264
(In Cooperation with Engish De Managing Your Time	24 (Wed.) 3:00 - 5:00, Assemb	ly Hall Student Aff	fairs 7-4932
Building Effective Study Skills	25 (Thur	s.) 3:00 - 5:00, Assembl	ly Hall Student Afr	fairs 7-4932 .

EMOTIONAL DEVELOPMENT AND CLARIFICATION OF PERSONAL VALUES

Workshop Title	Date	Time/Location	Contac	t Office	/Phone
Febr	wary				
Understanding	Every Th	urs.			
Contraception	18	3pm, Dutch, Schuyler Hall	105	Genesis	7-8015
Men's Gay Support	Weekly			Middle Ear	th 7-7588
Group	15 (Mon.) 8:30 - 9:30, TBA		-	
Woman's Consciousness	Weekly			Middle Ear	th 7-7588
Raising Group 1	15 (Mon.) 6:30 - 8:30, TBA		Middle Ear	th 7-7588
Group 2	16 (Tues) 7:30 - 9:30, TBA		Middle Ear	th 7-7588
Group 3	19 (Fri.)	TBA			
Understanding	A FEBRUARY			Genesis	7-8015
Contraception	16 (Tues) 7pm, Indian/Resource rn	1	State Quad	7-8881
The Undiscovered Self	17 (Wed.			ATT.	
Personal Awareness	Sign-up b	Marie Control of the			
and Life Planning	17 (Wed.			Student Af	fairs 7-4932
(Sophmores & juniors)		6 Weeks)			

ing your values, and developing decision making and personal goal

issues in Homosexuality 2/25 7pm - 9pm Burbacher Hall

DEVELOPMENT OF LEADERSHIP SKILLS

For Officers and Interested Persons from Student Organizations

Workshop Title Date Time/Location

2-8 (Mon.) Re-energizing Your Group 7:30 - 9:30

Student/Universit Activities 7-5115

Strategies for motivating members and inproving a Group's

Publicity & Promoting Events

2-15 (Mon.)

Student/Universit Activities 7-5115

Techniques and resources necessary to an effective promotional campain, as well as gimmicks and timing considerations, will be discussed and applied to participants coming attractions.

Negotiating Artists' Contracts 7:30 - 9:30 CC Patroon Room

Student/Universit Activities 7-5115

Issues related to liability will be discussed. Groups which make contracts with artists, speakers and musicians will learn about contract elements, including riders that serve as safeguards for the group and are in compliance with Student Association Policies.

Moving From Group Member To Group Leader

Student/Universitie 3-1 (Mon.) Activities 7-5115 7:30 - 9:30 CC Patroon Room

(In cooperation with Middle Earth). (nterested students will learn what special skills and qualities are necessary to becime an effective group leader.

3-3 (Wed.) Leaders Looking for Employers 7:30 - 9:30

Activities 7-5115

Student leaders will be given a chance to look at their rools in terms of skills they have developed and which would be of value to prospective employers. How to best represent these in a resume format will be discussed.

DEVELOPMENT OF INTERPERSONAL AND LIFE ADJUSTMENT SKILLS

Workshop Title	Date Time/Location Cont	act Office/Phone
Single Parented: Children of Divorce	2-17 (Wed.) 7:30 - 8:30, State Quad	Middle Earth 7-7588
Parents Support Grou Assertiveness Trng. Interpersonal Relationship/Values	3-2 (Tues.) 7pm, Resource rm/Flag Rm 3-4 (Thurs.) 9pm Dutch Penthouse	Indian Quad 7-3989 Genesis 7-8015

Coming Soon:

Life Planning Series for Graduating Seniors (Co-sponsored by Student Affairs Division and SUNYA Alumni Association) Sessions being planned for late March and "Relocating To a New City"

"Money Management" "Consumer Skills"

"First Job Skills/Insights" ALSO

Health and Personal Care Series including sessions entitled: "Nutrition and Weight Control"

"Managing Stress" "Alcohol Awareness"

Alumni Quad 455-6264

Building Codes: AD - Administration BA - Business Admin CC - Campus Center ES - Earth Science

FA - Fine Arts LC - Lecture Center

ALL STUDENT DEVELOPMENT WORKSHOPS/SESSIONS ARE FREE

computer mating

Thanks to modern technology, there's finally a computer dating service for animals. The International Species Inventory-System won't find a mate for Fido, but it does match hard-to-breed animals with her. for about 150 zoos and wildlife refugees around the world. The System, headquartered at the Minnesota Zoo, keeps tabs-including vital statistics and sexual records-on more than 50,100 animals, and sends out listings twice a year, Research Analyst Larry Grahn says the zoos themselves do the actual matchmaking-a difficult task, even with the help of a computer. For instance, Grahn says, even when a part-

By MICHAEL RALFF

winter break.

Some residents of Morris

On January 8 and 9, four first

floor rooms in the dorm were

broken into. Two of the rooms

were ransacked while the other

\$500 worth of equipment and

Todd and Tyrone Benton of taken all other articles home.

ner is found for a male chimpanzee, the animal must still be for men, five to seven pounds only three to six months." "literally taught how to mate"

chubby cheer

No Suspects in Colonial Burglaries

The thieves broke through their

unspecified amount of money, staff,

The room was also ransacked

but nothing else of value was

for women under 25 and less than five pounds for women over 25. The company says the change is based on new studies showing that slightly overweight Metrpolitan Life Insurance still associated with heart Insurance Company is saving dollars in air conditioning bills, Company—publisher of weight disease, high blood pressure and charts used by doctors for two diabetes, "What it means," say decades—is raising its optimal Insurance Industry Spokesman Popper weight for all sizes and age Edward Lew, "is that for those groups. When new charts are only five or 10 percent

pounds to the acceptable weight a matter of months-perhaps

slush fund

been, we'll be longing for the Engineers say they're convinced people are just as healthy as cool temperatures come next "you can't be too rich or too their thinner counterparts, even summer. Working on that throughout the summer and thin" is only half true: the though more extreme obesity is assumption, the Prudential Life save the company about 12,000

later this year. Snow removal machines are depositing slush in an insulated pond, near the Jersey, offices, and next summer that pond will cool the building. Although some experts predict the ice will melt long As bad as this winter has before Labor Day, Prudential the cooling system will last

ice, in hopes of saving money

continued from front page published later this year, they'll overweight, the average dif-add an average of 10 to 15 ference in life span may be just per said nominations for the vice presidency will open

include five Central Council ing mall. spots (three Off-Campus, one reciever and tape deck which the residence staff did not pro-State Quad and one Indian were valued together at \$500. perly inform them of the rob-Quad representative) will be administration's offer, accorbery, leaving them to discover held on Quad dinnerlines and in ding to Hirshman, was to Hall on Colonial Quad found bedroom window, ransacked the effects of the incident when the Campus Center Wednesday spread the student union they missed some visitors over their room and threw clothing they returned for the spring and Thursday, February 24 and through three buildings - Kapen

The other two rooms, 105 Next door at room 104, the and 106, suffered only a broken bably the first in recent SA lisbursement of the bookstore, All windows have been Student/University Activities escort service, Hirshman said. two went unscathed. More than with a calculator and an replaced by the maintainence Director Jim Doellefeld, since According to Detective John president has never resigned arrests, "They're (the ad-Coleman of the Department of before his term was up.

taken since the residents had. Public Safety, there have been. However, Doellefeld said, SA no substantial leads in the cases,

history. According to radio station and a womens 1970, "an SA president or vice forsees the possibility of more

"He didn't get along with the (SA) president." Doellefeld

Squire Hall

The elections, which will also continued from front page would resemble a small shopp

Hall, Norton Hall and Talbert Popper's resignation is pro- Hall. The plan includes the

ministration) closing a hall Comptroller Jerry Albrecht be arrested if necessary," he resigned in 1975 for personal said...

thieves again knocked out a suitroom window.

The inhabitants contend that but the files are still open

Valentine's Day Massacre

* *First 150 Ladies Receive 1 Red Rose * *

All Cella Drinks 1/2 Price

* * Prize Jubilee Every 15 Minutes * *

Column

The O'Leary

A Discourse on ROTC

car if you don't know what's wrong with it? Vinnie: Yes, but . . . I still don't

understand why you would say that we can't improve society if we don't know how society should be.

could buy, or who was critical of the fact that Ford has its largest plant in

Socrates: Well, take for instance the car; can you see what is wrong with it if slave states? you don't know how it ought to be: can Vinnie: No, not at all, and that is why you know that the timing is off if you don't know what it would be for the timing to be right?

Vinnie: No, but . Socrates: And can you rectify the wrongs of society if you don't know how society should be?

Vinnie: I guess not; it seems to follow. Socrates: Do you think improving society is desirable?

Vinnie: of course, and as good Americans we have an obligation to try to make this country better for our progeny, just as our forefathers did for us; and I will add that we should do our best to improve society. Why, Socrates, I see where you're leading; I bet you consider the university that place where we study what is wrong with society so that we can, as good Americans, make this great country

even greater.
Socrates: You are getting ahead of me; I'm not as smart as you are, so I have to proceed one step at a time; you, because of your clear sight felt we could jump right over this point, that the university is where, as well as studying what is wrong with society, we study how society should be, because you thought it obvious.

Vinnie: Yes, that is so. Socrates: But let me ask you this: Do you suppose that an institution would send, to this university, a representative who was critical of his own in-

Vinnie: I don't understand why you would ask such a question.

Vinnie: I don't understand, Socrates, Socrates: Perhaps that is because you what do you mean? Socrates: Perhaps that is because you don't understand the question. Let me Socrates: It's not difficult, Vinnie, do give an example: Would you think tha you suppose there is any way to fix a if Ford Motor Company sent a representative to this campus to teach a course it would send someone who was critical of its cars, who would no maintain that they were the best mone

> we don't allow them to teach courses. But I still don't understand why you would ask such a question.

South Africa, one of the few remaining

Socrates: Perhaps if I give another example it will all become clear. If the Carey gets his way: military were to send its self-appointed representative, the Professor of university to teach a course, would it hike, will raise the rent for their apartsend someone not hesitant to question ments military policy?

Vinnie: But Socrates, how do you Vinnie: Yes, it seems so. know what the Professor of Military Socrates: You said for yourself that we Science will or won't do, how do you have a patriotic duty to try to improve

Socrates: Why, my dear Vinnie, again if the military would send someone to represent it who would not hesitate to criticize military policy.

Vinnie: No why should it? military if we don't know what is wrong with it?

Vinnie: No. but .

WHITE ASSESSMENT WINDS AND ASSESSMENT OF THE PARTY OF THE

Socrates: And is it possible to see what is wrong with the military if we don't know how it should be?

Vinnie: No, we've already established Socrates: And isn't it so that to the ex-

Letters, View

Elites Only

To the Editor:

Protect the rich and "stick it" to the middle and lower classes — that has been national policy every time we encounter a tough economic period. President Reagan has extended this policy to higher education. He has BEOG/BOG and student loans, and at the same time decreased the amount of money available in each of those categories. Students from upper class families have been aided by Reagan's tax cuts, while students from middle and lower class families are being handicapped by these budget cuts.

Now Governor Carey has adopted this policy of attempting injurious budget cuts in education. If Hugh

➤ Dorm rates will go up \$150

► Landlords of off-campus housing. Military Science of ROTC, to this once they find out about the dorm rate

know he won't feel free to criticize the military? this great country and, therefore, the military; so wouldn't it seem that the Professor of Military Science is being you misunderstood the question. I unpatriotic in not criticizing the didn't ask if the Professor would or military, and the military itself is being would not criticize the military, I asked unpatriotic in sending a representative who was not critical of the military? Vinnie: It seems to follow.

Socrates: Oh . . . just one more thing my dear friend, now that you agree Socrates: Well, Vinnie dear, let us go that ROTC does not improve the back. Is it possible to improve the military, but at best helps maintain the status quo, don't you have a patriotic duty to purge your otherwise fine university of this disease?

Vinnie: Now Socrates, I'm really beginning to have my doubts about all this; I think your logic may be wrong. Socrates: Yes, but in order for you to see what is wrong with it you would have to know what it would be for it to tent that the Professor does not be right, and besides, I'm Rich criticize the military is the extent to Lerner's representative and I'd be the which he will not be endeavoring to im- last to tell you if there were something wrong with his arguments.

► As many as 90 faculty positions will

► Off campus students will have to pay to ride the SUNYA bus

In summary, next year we will be paying more, with less financial aid available, for a lower quality education. Those of us who are not well off will either have to work while attending classes or even drop out, EOP students are in a worse dilemma because they it more difficult to receive are not supposed to work during semesters.

> A quality education cannot be achieved when the students are preoccupied with their financial situations. Once again, those from well-off families do not have this problem

> Higher education is once again slipping back into the category of existing solely for elites - out of reach for most students of lower or middle class families. To be sure, there will be some room left for financially disadvantaged or minority students - but these will be token spots used for appeasement Do not be appeased!

> On Tuesday, February 16, we will have an opportunity to unite to try to push back the course that is being taken by Governor Carey. We mus rally together and lobby together so we can survive together! If you want more information, please stop by the S.A.

> > - Tony Milillo Member of Fuerza Latina

Spirit Behind SUNY

To the Editor:

Regarding your column on "FDR's True Legacy" (February 2, 1982), Thomas W. Carroll mentions the New Deal anacronyms: Well, I think he forgot one: SUNY.

Without the courageous leadership of a man like Roosevelt, someone who had the guts to stand up and say, "the lower and middle class students should be educated too!" most of us would be working at Caldors.

As for the rising national debt, has it dawned on you that the United States has fought three very costly wars since

The Yalta Conference, that you say destroyed freedom in Eastern Europe was a clear victory for the Western Na tions, for the Soviets were prepared to invade as far west as the southeast border of France, Luxemborg. Belgium, Holland and Findland, with little resistence from these nations. In stead the Soviet "sphere of influence" was pushed 400 miles east of these countries and the United States 'sphere of influence' was extended by

If you're really interested in the sovereignty of a nation's borders, explain President Eisenhower's ineptitude in dealing the Hungarian Revolt in 1956. And explain President Reagan's wristslapping of the Soviets in Poland in 1981.

Mr. Carroll, let's give credit where credit is due. A parade is appropriate, for FDR, the most influential leader of our times.

- Denis A. Engel

The Inside Story

I write this in response to Richard Lerner's anti-ROTC letter to the editor

On The Beat

Vic The Cop

Since this is the first article for this paper (I previously wrote for Law **Enforcement Quarterly until** funding was cut) I would like to introduce myself to you all. I am Vic. I'm a cop. I work the First Divisional Beat downtown in this city I call Albany. I see things and hear things every day that affect the lives of thousands. Each week I'll bring you new perspectives of Albany. Some pretty, some not so pretty. But, that's just like my job - tough, touching,

ugly, but never boring. Most of you will think of me as that hard nosed "pin-head" that hassled you about spitting on the sidewalk or carrying an open bottle of beer. Or maybe I was the guy who hassled you about buying that scalped ticket down at the Palace and made you miss the entire show. Whatever the case, just remember, you are just guests in this city; some of us have to live here. That saying "We can do anything we want, we're college students!" goes only as far as the borders of campus. As soon as you step off, your ass is

So much for introductions. The first subject I'd like to bring up s student conduct in the community. Now I happen to know all about your pejorative attitudes towards the "townies". You'd like to think of us as being boorish, backwards, ultraconservative; the kind of people who give grassroots support to the Moral Majority, Pro-Life and American Nazi Party. Well, wake up to the real world scum, because you're the one who has to change to fit in with the rest of us. We don't change one bit!

My God when I think of all the times I've seen you morons waiting til all hours of the night to get into that dive The Lampost. Or running outside and throwing up on Elberon. There is nothing pretty about a student's life.

Then, when I see you people making love at all hours of the night You people don't even bother to close curtains! Try using a little restraint once in a while. Some things wear out if you use tham too much.

Now, the second thing I want to talk about is peace in the community. You people on campus get all juiced up on those acids and pot stuff that it's enough to make one sick. You sit all day long and stare at porno magazine and at night you play loud music and stick your ears right next to the speaker to "experience" the sounds. Thank God you're all fenced off from the rest of the world up in McKnownville.

But now you people move off campus. Well, don't go for all that drug business down here on my beat You can bring in your health foods and your vegetarian garbage and your-

adical communist bookstores and all that other crap that ruins our society but we have to put up with it 'cause it's America. Bring in all that junk but leave behind that god damned music! Christ! It's enough to wake the dead! Last week Jake, my partner, and I

went on a disturbance call on Morris Street. (We get so many of these that's enough to make you sick.) So we get there and you can hear the music from the street. "What are we/Baby, oh baby/Ugga, Ugga/Boom". We start pounding on the door and finally someone hears us

and answers. It's a real, long haired job with half closed eyes and a real intellectual tone in his voice. "What seems to be the problem, Officer?" God, how I hate that "who, me, why, I'm just as normal as you are" type attitude

I turn to my partner Jake and give him a look and he nods. So I explain to the guy, real slow so he'll understand, that he'd better keep the stereo down because his neighbors ar trying to enjoy peace and quiet.

"Oh, but officer, we didn't realize we were disturbing anyone," he says in a mock innocent tone. Now this made me pop a vein in my head. I stare the guy down real hard 'cause I read that you pot-headers get all paranoid when someone looks you in the eye like a man. And I explain to him that any person who didn't realize that loud rock music at 3:00 in the morning is disturbing must be a real low-life who should be dragged outside and knocked around a couple of times to get some sense. The guy is shakin', really shakin' after all this. So I tell him to keep the noise down, and we left. I'm not about to take any guf from people who are little better than

Well, I just got a call and we have to roll. Till next time, keep the shiny side up and the dirty side down.

Gold and the Trendsetter 88 willing, this should be the last you'll be seeing of he truncated version of Aspects for a while. Three times we tried to bring your ur usual eight pages of arts and features, and each time we were rebuffed. Each time it was technology that brought us down to size--in this case, a measly four pages. Here's some of the stuff you missed:

A fairly extensive, rather reactionary look at the Rolling Stones, in honor of

their current to ur and campus appearance in Gimme Sheller.

A centerfold treatment of corporate newspapering, and how it shapes the way we all look at the news.

Art galleries in and an und Albany-where to go for shows and where to be

Each of these articles will probably make its way back into the pages of A poets, so all is not lest, he the coming weeks we plan even more-locks at ne sexualité en campus, all-night radie ne Albany, pre wrestling at the Arre, and our usual treatment of the arts.

All this is by the way. Treasuning virition A peets is still here, still cares, and, in this Valentine's weekend, still likes viritial very much

Out of Left Field

Put Up Shut Up

Susan Milligan

For the President, proposing an unacceptable budget to Congress is the best political strategy.

We've heard the pleas for support or the "bipartisan budget plan," inac curately displayed on an elementary line graph. We've heard promises to protect the "truly needy," and the claim that Reagan's budget plan would not work if not compounded with a second set of cuts. Met with criticism

photo perspective by Mark Nelson UPS | just about campaign time.

from Congress and constituents of his "new federalism," the President has apparently realized, albeit belatedly, that no magic plan exists for a balanced budget and 1950's prosperity before Election'84. And so Reagan has chosen a tried-and-true political move: he created a breeding ground for a strategic shift of blame later in the year. What makes the scenario more interesting is that Reagan's tactics resemble those of a third-grader who wants to grow up to be a

The President told the lowa egislature Tuesday morning that "the budget we've proposed is a line drawn in the dirt. Those who are serious about reducing the deficit will cross it and work with us on our proposal or other alternatives. Those who are not incere in their concern about the deficit will stay on the other side and simply continue their theatrics." Quite ultimatum. I'm waiting for him to dare Tip O'Neill to knock a battery off is shoulder.

Reagan has employed another political strategy: when unable to justify a program with facts, resort to broad promises and new metaphor, and appeal to the nationalism of an economically drained people.

The President assured the lowa egislature that "our federalism plan stands on its own merits, a key to a better, freer America . . . There will be no net winners or losers. This will not be a roll of the dice." Imagine my relief. And when O'Neill charged that as many as twelve states would suffer from the new federalism, Reagan pointed out, "he didn't happen to name those dozen states. It makes you wonder which states are not American enough for him." Far be it from me to subvert freedom, America, or the new federalism. Perhaps we could paste a new such slogan over our old Nixon IPTBA ("I'm Proud to be American") bumper stickers or Ford WIN (Whip Inflation Now) buttons. It would be about as effective.

The President's budget, which allows for additional cuts to social programs, yet another increase in military spending, and a deficit of \$91.5 billion has little support from even the more conservative members of Congress. By submitting such a plan, noting "a deafening silence on alternatives," and commenting provocatively that the Democrats should either "put up or shut up," Reagan gives Congress one choice: to propose an alternative budget. And it's not likely any proposal can cure the country's economic ls in one budget year or even two. And the country may suffer. But a charge of Congressional ineptitude can - and undoubtedly will - be made

A Glance At Gantz

Then Plato sought to define the object of art, he frequently used the image of live birds trying to pluck painted grapes from a canvas In other words, sophisticated, beautiful art imitated reality. And some centuries later John Keats decided "beauty is truth, truth beauty." these two gentleman have created an open controversy for man - and visiting photographer Joe Gantz sought to explore this dilemna in his work shown Tuesday to a small crowd of anxious

Deborah Millman

The most definitive statement of Mr Gantz's work was cited by Gantz himself: "Confusion, Pain, Anger, Fear and Hysteria." Gantz presented over fifty slides of various periods of his work but his original statement pervaded them all. Most pictures consisted of naked women and men in varied positions - from the traditional "fema" spread eagle, gunecological style," to rear views of women touching their toes, and men bowing down to a women's feet while shrieking. All showed an antiglamorous image uncommon for women. This consisted of a sad, sarcastic view of women and men relating and to the hidden reality beyond the surface of body language and human

worked with images in black and white - a dark, brooding consistency which emphasized man's inherent alienation to mado.

his technique to photographing inside a jects. Rooms are of a man-made contemplating inside a jects. Rooms are of a man-made contemplating inside a jects. Rooms are of a man-made contemplating inside a struction and have a cool, corporate doesn't seem any way of relating." He is and isolation while at the same moment mocked it. In the shot "Christ With An he ironically portrays couples' relation-Erection," Gantz puts down the ships. church's definition of the roles of men and women and the frustration this provides. In "God Carving Eve's Ass."

worker carving the backside of a women In his first series of pictures, Gantz face down on his lap. All this occurs in what looks like a factory. He compared

In Gantz's second series of photo's,

Gantz introduced his third series of

decide which were the whores. An in- stories. Gantz considers himself "slipped tereting paradox. Here, the interiors into a crack in the universe." He sees take on as much importance as the sub- human existence as being "squeezed infeeling. Often the photo's are pictoral now off continuing his twelve city tour

angels are drinking beer, Adam is put bosomy and beautiful; two skinny and books; The Children of Gay Parents right on the head

struction and have a cool, corporate doesn't seem any way of relating." He is

improvisations of which Gantz is often Well - Plato, Keats - an imitation in. (A timer provided this freedom). of reality, a beautiful truth? What are Besides his photography books, (one truth and reality anyway? In this photo's with "Two Whores" - four published and one in the works) Gantz somewhat sado-masochistic nuclear naked women in line-up pose - two is also the author of two non-fiction age, Gantz seems to have hit the nail

Waiting For Good Dough

There's no place to play in

This was one of the sentiments expressed by Jim Whiting, leader of the X-istentials, a local rock band trying to build a following against increasing odds. Bar owner attitudes have changed, and they are now booking commercial "cover" bands instead of original artists.

Ray Caligiure

Bogart's is one of the few venues for such bands, and it features local acts every Sunday night. The latest show was an inspired performance by the X-istentials, who satisfied a crowd of about 75 with their British-influenced rock repertoire.

trio of guitarist/songwriter Whiting, bassist Bob Gori and drummer Chris Clash Sullivan, with Dave Glastetter handling the vocals.

The band has released their first 45, "Darkest Part of Me," a catchy midtempo rocker with pop guitar rhythms. X-istentials' music is an interesting "It's about violence and existence, the cross-section of these diverse styles. evil part of people," explained Whiting. "They snap and do something vjolent,"

Whiting's lyrics are mainly social and perimental pop sound."

The X-istentials

for political inspiration comes from The one of the highlights of their 50 minute Influenced by punk bands like The smooth chord changes combined with new sounds," Ramones and The Dead Boys, as well forceul, bass-heavy drumming and as the newer, hypnotic sounds of U2 looping bass runs made this cut a winand Echo and the Bunnymen. The ner

was diminished somewhat by heard. The X-istentials are heading towards Glastetter's flat vocal delivery. If the The band will be appearing at the

The X-istentials showed a flair for interpreting little-knwon songs, adding new energy to an old reggae tune by The Slippers, "Johnny Too Bad," and a rave-up of The Ventures' instrumental, "Pipeline," which ended the show on a high note.

The band has been playing area bars for over a year, averaging three gigs a month. Whiting said they've had trouble finding places to play, but "we've received generally good responses from

A recently recorded video and work on a new EP with the AD's, The Weekenders and The Crude will hopefully boost The X-istentials' popularity, according to Whiting.

Whiting aims for a diversified sound The X-istentials displayed a professional sound emanating from the power message." One of his primary sources "Diastole," the 45's B-side, which was as long as it makes the music sound betfor the future - "I'd like to try anything ter." He would also like to add a set. Whiting's ringing guitar leads and keyboard player and "experiment with

The X-istentials are hopeful that their music will catch on and they can someday play New York. Right now they are one of the most creative bands in The intensity of the X-istentials' set Albany. They should be seen and

what Whiting called a "more ex- lyrics had been sung with more power Workingman's Pub, Old Loudenville

A Second Open Letter To ON-J

y Dearest Livvie, You reacted so badly to my You reacted so badly to my last letter that I almost decided a living, so I missed the first 20 minutes a living, so I missed the first 20 minutes a living, so I missed the first 20 minutes a living. not to write a second, but my conscience wouldn't let me. It is important that certain things get said, and 'hysterical phone calls or not I'm going to

dumb luck and actually have to work for judging from the final 40, I didn't miss

With a pop flavor added to their music,

You know my criticism is based on love, admiration and, this time, concern because I really think you've gone over the edge. The songs from your Physical are lousy and, judging from Grease and Xanadu the same can be said for your acting ability, so what ever possessed you to combine them for this TV fiasco? Whether you call them "mini musicals" or "dramtically staged songs" or "little plays based on songs from my new album," the idea of doing 13 of them in an hour stinks.

Actually, in all honesty - and you know I'm always honest with you, even when others aren't - the idea isn't all that bad, but the execution .

Perhaps the problem lies with me. It is entirely possible that your artistry has become so sophisticated that it just went right over my head, but I didn't really understand most of these cute little pro-

For example, "Recovery," the first number I saw left me bothered and bewildered, but not, alas, bewitched. In case you forgot, it begins will you on a psychiatrist's couch, then you're on some island with a witch doctor. In a flash! you're in a desert with one large die rolling around instead of tumbleweed. There was also a western town, a cage and several tuxedoed men. I hate to be crude, but what the hell did all of that have to do with a song about a woman who's adjusting with relative ease to a broken love affair? If she's recovering so well why does sh have to see a psychiatrist?

A close Freudian analysis clears up many of the mysteries (the island symbolizes fertility, the desert - the dried up love, the dice, fate, etc) but you can't

"Livvie"

But even if you have that doesn't make "Silvery Rain," the one where you dress up like a drunken housewife and get in a baggie or "Stranger's Touch," a discoy number inexplicably set in the '40's and filmed in black and vhite, any clearer.

Perhaps you want us to think that this s the visual equivalent of a Beatles album chock full of symbolic clues about ne real you (The dolphin is Olivia?). well I'm not buying that either. Let's face it Livvie, this special was the work of a mentally unbalanced woman and all the headbands in the world aren't going to keep you from cracking up if you don't get help.

For my closing, I will refer back to your closing. Can you possibly imagine how little we care aout your recurring dream of playing tennis with an unseen opponent (talk about Freudian - that's masturbatory imagry if ever I've heard it)? And your wish that we all "find our special someone on the other side of the net" was somehow not quite as moving as I suspect you meant it to be. My wish is that someone with a net gets to you, and soon. With proper care you might be saved . . . if it isn't already too late. With lots of love and hope for a

speedy recovery.

Your friend, P.S. Why do you sing with your eyes

Happy Valentine's Day from the folks here at Aspects

Menage A Quatre

The experience of seeing I can see in Quartet the possibilities of Quartet is similar to that of bean exploration of the games of physical of this sort, this is the point where a brief justly locked up in a mental institution certain intense love relationships. The oblige, but I'm afraid I didn't quite follow you're constantly looking for someone film makers chose to overlook this or something that has a shred of sense. aspect. However, until the usher comes to let us The characters exist on neither a out, our search is hopeless.

Mark Rossier

This is not just a bad movie, it crosses over the line into absolute wretchedness. Alan Bates, Maggie Smith and Isabelle Adjani are all immensely gifted performers, but here they are downright embarrassing. Bates especially is so broad and melodramatic that he becomes absurd.

They are not helped by Ruth Prawer Jhabvala's screenplay, adapted from Jean Rhys' novel. The characters completely lack any kind of motivation. We are given no explanation of their past or futures and their actions in the present are none too clear either. Why for example do Smith and Adjani take part in the triangular game Bates insists or playing? He hardly appears to be the are visitors in Paris, but we aren't told why or from where. And who are the almost identical looking men who keep almost identical looking men wh running into, and often kissing, Adjani loudmouth Englishman who thinks he's everywhere she goes? Queen Victoria.")

metaphoric, allegorical, symbolic or

kind of man who is so devastating that literal level, they are merely women can't live without him. We are mouthpeices for Jhabvala's pathetic told repeatedly that the three of them dialoge (a few samples, "I'm so in love

ing the only sane person un- and mental possession that are part of plot synopsis is given. I would like to exactly what the plot of Quartet was. However, I'll be glad to tell you what I

Adjani's husband gets sent-to jail (I think for stealing) and Bates and Smith, they're married, take her in (I think because he want to have sex with her). She starts to have an affair with Bates and then her husband gets out of jail. Sometimes she loves Bates, sometimes she hates him, the same goes for her husband (Anthony Higgins) who is, I assume, the fourth member of the quarter. In the end she goes off with some guy her husband met in jail who isn't introduced until the last 15 minutes. While all this is going on Smith speaks in empty convolutions that I think are supposed to be witty.

With the exception of Judy Moon-craft's beautiful 1920's style costumes. this film has absolutely nothing to recommend it. The direction (by James Ivory) and cimenatography are all at the porno film level and the characters alternate speaking French and English, often in the same sentence.

bound to be a pleasure.

Pepsi Bethel and the authentic Jazz Dance Theater tap onto the Stage of the Main Theater of the PAC tonite and tomorrow at 8:00 pm. For ticket information, call 457-8606

SPECTRUM

Music

►J.B. Scotts (436-9138) James Cot-- Fri., \$5.00, 2 sets, Blotto Sat., Fear of Strangers - Sun.

►Bogarts (482-9797) Rockin Boys - Through Sun.

►Gemini Jazz Cafe (462-0044) Fats Jefferson - Frl. and Sat. N cover. \$4.00 minimum.

►Lark Tavern (463-9779) Colby Snow - Fri. and Sat. Nick Brignola -

►Eighth Step Coffeehouse Silver - Contradance and Ton Juravich - Fri, Stan Scott - Sat

►Yesterday's (489-8066) Tapps

►Pauly's Hotel (463-9082) Martha's Fri. Doc Scanlon's Rhythm Boys - Sun. Call for Saturday's band.

►The Shelf (436-7707) Dec Scanlon's Rhythm Boys Fri. and Sa

wordcrosswordcrossw

diversions

The winner of last week's Diversions UPC puzzle, In fact the only person who submitted anything was Stuart Westerman He will win, as promised, a RAT dinner, tail and all. For those of you who were "scanning blanks" here are the answers.

a) Crunchy Cheez Doodles WISF Campbells Chille con Carne

c) Cherry-Apple Pie Borden d) Swiss Style Pineapple Yogurt

e) Clark Crispy bar 1 1/16 oz.

ext week, something a little more difficult!

Indian Quad Board Presents

VALENTINE'S EVE AFFAIR

You May Meet That Someone Special

Each person will get a heart at the door. You must then find the person of the opposite SEX WITH THE SAME NUMBERED HEART.

A LUCKY COUPLE,

selected by lottery, will win a \$30.00 gift certificate for dinner at

BEEFSTEAK CHARLIES

Saturday Night February 13 Indian Quad U-Lounge 9:30

\$1.50 w/TAX CARd \$2.00 w/0

SA Funded * Proof of age required

JUNIORS

Come on down and get involved with your class council.

Help plan and organize SOME OF THIS SEMESTERS ACTIVITIES with us

Meeting this Sunday at 4:00 in CC cafeteria

int, Comment

(February 5). He criticizes Mr. Flet- literature, and public speaking); cher, calling him blind, and then magnanimously forgives him his glaring fault. He accredits Mr. Fletcher's blindness to his passionate involvement with ROTC. Yet, my four years at this institution have shown me that devotion to a cause may lead to blindness on either side of an issue.

I am not a part of the ROTC program sponsored through RPI. I am a graduate of the United States Marine Corps Officer Candidate's School and will accept a commission as a second lieutenant in May. I spent ten weeks in northern Virginia this past summer, working my tail off for that commission. I consider that one of the most valuable experiences of my life. Of those in my class, none left more stupid than when he or she arrived. I can also assure everyone that not one of the graduates left OCS uncritical about some aspect of the Marine Corps. Some of the most bitter criticism came from the very candidates who intended to accept their commissions.

Lerner criticizes West Point, claiming that its cadets graduate stupid and uncritical. He would do well to research its curricular background. Presently included are: physics; chemistry; history; military history; mathematics; English (grammar,

modern languages; law; economics; government; mechanics; engineering; and political science. West Point happens to be one of the more competitive and academically demanding institutions. How does Lerner know that cadets graduate uncritical? Has he taken a poll among many of its graduates, or any of its graduates? If so, I would like to see this data, along with some official recognition.

Has he had any exposure to the positive aspects of military life? He has obviously had exposure to some of the critical propaganda, which is mostly cliche and rhetoric, anyway. Experiencing the hard work, total immersion in an alien environment, the friendships necessity, and the sense of achievement and self pride makes one's criticism more judicious and less rash.

It is obvious that the military is not for everyone; it is not meant to be. I fail to see how Mr. Fletcher's participation in ROTC, or even the existence of an ROTC program for those who desire it, poses a threat to Richard Lerner, or anyone else. Internal criticism is usually more accurate and credible than external criticism. How about it, Richard?

- John E. Folchetti

Tri-City Council Plans Kallah Weekend

Here at SUNYA, we tend to consider ourselves to be one big family; selfsufficient and characteristically selfcentered. Actually, this is the way most schools look at themselves, and for good reasons. We work hard to get the education dollars. But, if all schools generally view their purpose in this same way, it seems quite practical and even beneficial to find out how they go about reaching these goals.

Our SUNYA family is part of a Tri-City community of campuses including Skidmore College, Rensselaer Schenectady Community and Hudson Valley Community Colleges, just to that they are not alone. name a few. Last year this community through their respective Jewish Student

first annual Tri-City Kallah Weekend munity among schools that never exwhere the Jewish student families of four campuses joined together for a programs, resources and issues of con-Organizations.

Council of Jewish Student Organizathe second annual Tri-City Kallah to be and one overall coordinator have munity, WE ARE ONE.

February 26-28 with the theme "The American Jewish Experience. . . How

Programming for this weekend includes prominent speakers and professors addressing such issues as "Religious Cults," "Jewish Stereotypes," "Antisemitism," "Jewish Parenting," "Women in Judaism" and "Zionism and Israeli Politics," just to name a few.

Aside from the learning experience provided by the weekend, the Kallah also gives roughly eighty college students from the Tri-City area an im-Polytechnic Institute, Union College, portant opportunity to gather, share ideas, initiate friendships and realize

The Tri-City Council also coorof schools decided to combine efforts dinates other programs (picnics, speakers, dance groups, etc.) between schools which are also fun, relaxing Resulting from this effort was the and serve to create a feeling of comisted before.

Why, then, should this "awareness cultural, religious and social weekend of community" stop with Jewish Stuin Massachusetts. That weekend was dent Organizations in the Tri-City extremely successful in fostering an area? The Tri-City Council is an examawareness of and a genuine interest in ple of the positive results that can be bringing together the Tri-City area obtained when one university family schools for the purposes of sharing extends its reach to others in the com munity. As students at SUNYA, we are cern to all of the Jewish Student not in this eductional scheme alone.

This year, the Jewish Student groups realize the benefits of interaction with R.P.I., Skidmore, Union and students in other educational settings, SUNYA formed a charter organization whether it be on a Tri-City or even called, appropriately, the Tri-City state-wide level, our effectiveness as students becomes greatly enhanced. I tions. The efforts of this year have you doubt this, just speak with any Tri-been directed mainly toward planning City student after they've attended the Tri-City Kallah in two weeks. You'll held at a resort in Saugerties, N.Y. One discover, possibly for the first time, Kallah chairperson from each school that as families in the educational com-

Chierrica and come common and accommon business business of Louisian services and a consequences and a consequences of the con

Editorial

Work-Learn

Are you in college to study or to learn?

There's a difference, and it's one that is very important to your

Some people at Albany State are studying. And that's all they're doing. They read all their assigned readings, write all their assigned papers, and get fantastic grades. But that's all they do, They'll graduate from SUNYA Summa Cum Laude, and all they'll have learned is how to study.

Some people here are learning. There's actually quite a few of them - you may even be one of them. They're all over campus with concerns as diverse as nukes, children, hunger, rights, higher education - and they've all learned that there's more to learning

The vice-president of SA is one of these people. By his own admission, he spent so much time on his official duties - helping students - that he neglected his schoolwork. He's resigning as vice-president now because he spent a lot of time learning and not as much time studying.

In a recent editorial, The New York Times complained that students care too much about their grades and not enough about heir education. That's a gross oversimlification.

While there seems to be a trend toward students as bookworms, there also seems to be a trend toward students who care. Students who give a damn about more than just finding that gut course.

The people who care are the people who learn. The others are

The best part about this job is the dependability of the ASP staff. Our typesetter has been out of commission for over a week waiting for a proper repair engineer, and the staff has put in long, exhausting hours trying to put out this paper.

I can't even promise the staff when the machine will be finished but they keep sticking in.

This issue, our thanks go out to Shaker High School for letting us use their Trendsetter. Without our friends, we never could have

Save OUR University

Rally At SUNY Central 11:30 Lobby at the Legislature Tuesday, Feb. 16

Buses Leave The Circle 10:30-11:15 For More Info Call SA 7-8087 SU 7-3969 SUNY-Something Worth Fighting For

Services

yping. Call Laura. Days, 447-5095 venings, 465-9562.

Wanted

For Sale

Craig Speakers for car stereo system, pair for \$25, barely used, almost new, call Dave 7-3054.

Housing

Call 766-3221.

Available 6-1-82. 8 large bedrooms, brick house, Western near Lake. Entire house newly decorated and furnished. No utilities. \$125 per person. Lease, Dep-Sec. Call 766-3221.

Attention Dec. Grads 1982 and students studying abroad Spring 1982: Apartment available for Fall semester. Call Lisa 7-7860.

Two females looking for two females to share a house next year. Call Suc 7-5048, Lori 463-8047.

Wanted: Roommate to share 3

Call Sue 7-5048, Lori 463-8047.

Wanted: Roommate to share 3 bedroom apartment with 2 female grad students. State Street near Quall. Available immediately. Rent \$110 plus utilities, 436-4982.

Available 6-1-82. 8 large bedrooms, brick house. Western near Lake. Entire house newly decorated and furnished. No utilities. \$125 per person. Lease, Dep-Sec. Call 766-321.

Two Females looking for two females to share a house next year. Call Sue 7-5048, Lori 463-8047. Attention Dec. Grads 1982 and students studying abroad Spring 1982: Apartment available for Fall semester. Call Lisa 7-7860.

Rides

Lost/Found)

Lost: Child's Mork from Ork digital watch. Sentimental value. Reward. Sherry 455-6527.

Personals

Psi Gamma-Good luck in Rushi The Thetas

To the coolest guy I know
--Also very good looking, You'll
never know how much I care.
Your Green Eyes

Dear Patti, Thanks for being such a great room-mate and atways being there. Hap-py Valentine's Day. Love ya, Nancy

adorable. Be my valentine.

Dear David, (my baby)

"Endless Love," just about says it all, "You're every breath that I take, you're every step that I make," Love you, "Always and forever." I hope that this will be our first of happlest Valentine's Days together.

Your Baby, Janice

Ellen (always peedered out), For your first personal Happy Valentine's Day - I love you! Love, Eric

Andrea,
As I look back on the past 20 months we've been together, I
remember all of the good and some
of the bad. We've grown so much
together that we've beome part of
each other. I hope and pray that we
can continue to be one as long as
time itself. Happy Valentine's Day.
I love you,
Seth

Dear Patti,
Here's to the next female skiing sensation of the '80's, but also to a girl with more patience and understanding han raw skiing talent. Let's have many more good time. Happy Valentine's.

Love, Kevin

Dear Kvetch,
Happy Valentine's Day,
Martha To Yu-Hung, Jeff, Andy, Jeffrey, and Lloyd, Thanks for all the laughter you add to our lives. Though strange it sometimes may be So Happy Valentine's Day to you five And no more Elvira, please! Love, The "Rainbows"

Stinky, I love ya bunches. Frosty

Mikey. Car Dear Rina, I know we'll have a great Valentine's day because you're the greatest valentine I could ever imagine. I love you. Love, Jamie Dear Marni, This may not sound sentimental, but...being with you has been more fun than cow-tipping. All my lov 3, Danny Bon H, and Adina.

Wayne,
From one retart to another, Happy
Valentine's Day!!

Marie

B.S.
So nul where's the soup? Seems like the semester is more interesting that expected!

MH

My Dearest Col, I will love you forever. Happy Valentine's Day.

Love Always, Randy made It! A year and a valentine.
Arf! I love you very much.
Steve
Steve

Dear short kid,
Happy Anniversary and Valentine's day. It gets better every day. I'm so gald we are together.

Love, YMFE

Val. Good luck at 132 Western Avenue. Annie,
Ready for cable. Happy Valentine's Day!
Bibble Jeanne,
Happy Valentine's Day. Hope we have a few more.

Love, Bob are appreciated. Keep up the good work and morale.

A blonde admiress Susie baby,
I'll never be able to tell you how
much you mean to me. Happy 21st
and Happy V-day!
I love you, Dave

And As the money of the control of t Sheryl and Teresa,
Thanks for coming up this weekend.
Happy Valentine's Day.
Lisa, May and April My favorite coworkers)
Wappy Varentine's Day!
Love, David

Forever in my heart, Happy Valentine's Day! Love always, To whom it may concern, Thank you for the rose but thank you's are always better in person. The girl on 17

Mikey,
The hallway and the co-ed bathrrom are special, and so are you. Happy Valentine's Day.

Love always. Janet

Bon H. and Adina, You're both a little crazy, but I love you more as each day passes. Will you always be my Valentime?

My love forever, Perry

The Press, February 72, 1982

My dearest Cindy, Those walls did rise high; those roads were confused; yet our love and strength rises above all...lin one short year I've reached life's fulfill; ment. Thank you so much for love, for life-Thank you so much for love, for life-Thank you so much to represent the child of our love-our gettern a Love, Little girl by Valentine's Day.

All my love, Mitch All my love, Mitch What time is lif?

What time is lif?

My dearest Cindy, Those walls did rise high; those roads were confused; yet our love and strength rises above all...lin one short year I've reached life's fulfill; ment. Thank you so much for giving me the child of our love-our beautiful son...Happy Valentine's Day to my favorite person in the world. Thank you for being everything i could hope to have. You'll always be in my heart and on my mind, no matter which direction our lives may lead us. I love you.

S.Z. Sweetle, Happy 365-2! (Now you can't say that you've never gotten a personal).

Val,
Happy Valentine's Day.
All my love, Mitch
Italian H.L.,
What's new? What time is Jit?
Thanks for being you. Happy V.D.
Love, Your Polish H.L.

I love you. Happy Valentine's Day!
Love, Moosile

I love you. Happy Valentine's Day!
Love, Moosile

K.

Cornfritter,
Wowl! 5 months of loving you. I'll
drink to that. But then again, I'll
drink to that. But then again, I'll
drink anything. Happy Valentine's
Day!

Buttercup

Little Mina, Little Ellie, and Little
Happy Valentine's Day to my "Little
Family"!
Little Jill

Dear EHA,
Here's to a fantastic girl...a dream
come true! Happy Valentine's Day.
Love, Mobale

K.

Eva Marie XO

Eva Marie XO

Corn.

rose but thank titer in person.
The girl on 17

learned and

P.J.?
Happy V.D. Day. May your liquidfactory stay on your clothes.
Love, R&D

Love, R&D

Hilary,
I never thought I'd find someone to share with me all of life's pleasures, like encounters with the Klingons at 3 a.m., early Beatles, and interrogations. You've made me more than happy! I love you! Happy Valentine's Day!!

Rob

Dave,
Everything we've learned and shared together has meant so much. Hove you, baby!!

Dear Anita,
How much I love you more as each day passes.
I love you more as each day passes.
Will you always be my Valentime?

All my love,
Baby Browns

Valentine's Day:

Victor,
Even though it was almost a walk out, I had a great weekend! You should go see God more often. And remember, you too can get a kick out of Field Marshall Ramal!!
Love, Coffee, Tea, or M

Jim, Happy Valentine's Day!! (And this year I promise I won't fall asleep!) All my love, Julie

Davey, it's gonna run us over! Hap-py Valentine's Day, handsome. Love, Andi

To Van Ren 206.
Happy Valentine's Day to the four bestest friends a girl could ever ask for! I love you all, and always will Robin

B,P,&L, I perched on housing I'm sorry please forgive.

P.S. How's your dog?

Burce, Happy Valentine's Cutie! It's been a fantastic four months. We've shared many great times which I will always remember. You're a special person!

To my favorite alumnus. I'm so glad you're back.

Dear Babycakes.
Happy Valentine's Day to the most wonderful girl in the world. I love you very much, and as long as live. we'll be happy together I know we've had some bad times. but. baby, the best is yet to come.
Love always. Superman Dorian, I knew you'd pass EAAT.

Dorian, I knew you'd pass EMT! (Mazel Tov Mazel Tov)
Robin

Alice.
Happy Birthday, kid. I hope the next episode of your soan opera is a good one for you.

Lov Kevin

Dear Shira.
For over a year we have shared many wonderful experiences. Your smile, warm eyes and gentle heart has made me realize what love is about On this our second Valentine's Day lounderful experiences. Your smile, warm eyes and gentle heart has made me realize what love is about On this our second Valentine's Day I want you to know that love you more today than yesterday, but not as much as tommorrow.

Love, REO

Love, Gambello You Hoser's. Eh?

Tricia.
I love you with all my heart and sout you will always be my Valentine!
Bob

Kenny,
These last four months have really been special to me. I'ra looking for ward to many more seconds with you. Happy Valentine's Day.
Love, Diann.

SUNYA Gay and Lesbian Ahliance Valentine Costume Gala and Champagne Raffle, February 13. 8:30 p.m. Bio Lounge.

Mary.
One good yak deserves another!
Happy V.D.!

Love, Brian

Ann H
Love you because of all we've shared
Yours forever!
Bob

Dear Cagloyon, M.F. C.C.C., B.B., Chachka, Cho.
Just keep flashing those sparkling eyes and giving me that beautiful smile and everything will be alright.
SUNYA Gay and Lesbian Ahliance Valentine Costume Gala and Champagne Raffle, February 13. 8:30 p.m., Bio Lounge.

Mary.
One good yak deserves another!
Happy V.D.!
Love, Brian

Dear Rich.
Happy Valentine's Day to the most handsome and beloved boyfirend any girl every had.

Love. Karen

Cheech.
To a strange but wonderful relationship. Happy Valentine!

Wigney

Carla.

Everyone needs a close friend and I got one in you.

Bennice - change your shirt!

Pookie.
Happy Valentine's Day. I love you.
Bear
To the leader of the Kunamasits. It's always better the second time around, or third, or fourth? Happy Y.D. Day!

Love. Freshman

JoAnn.
I'm glad we finally put it together. Indoe you enjoy Valentine's day and your anniversary. Remember that May '84 is around the corner. I love you. (Romantic?)

Love. Sliker

Dear Janice.
Happy Valentine's Day to my favorite little poinze. Congrats again on your acceptiance.
Love always, David Around, or third, or fourth? Happy
Y.D. Day!

Love CRM

Ski,
Happy 21st Marce. What else can I say but you're the greatest. Thanks for always being there and always listening.

Breina.
Happy Birthday baby!! You're 19 already, when do you plan on loising it? Thanks for being my best friend. Ican't wait till next year, I love you!!

i once knew a girl name of Tracey
Some really thought she was
spacey
"Now it's her birthday
and this rhyme is to say"
Happy 19th to my pal Spacey
Tracey
Happy Birthday Sweetiel I love you
Love always, Lisa
Jim,

Dave,
I'd love a rainy nite with you
anytime!

Love you, Elleen
Love you, Elleen
Love always, David
Love always, Lisa
Jim,

Dear Janice,
Happy Valentine's Day to my
favorite little poinze, Congrats
again on your acceptance.
Love always, David
Love always, David
Hey everybody...Today's Claudia
London's birthday. Wish her a Happy
Birthday wish her a Happy
Birthday wish her a drink!
Simon.

Dear Janice,
Happy Valentine's Day
Happy Valentine's Day
Matza Breina,
Happy Valentine's Day to the
sweetest guy in the world. I fove you
a lot.

Meleisa
Nace

Nace Chris,
This is our second Valentine's day together and I love you more than i ever dreamed possible. You are the greatest person I have ever met and I will be the lucklest girl when you will be by my side forever starting November 28th.

I will be the lucklest girl when you will be by my side forever starting November 28th.

November 28th.

Dear Robin, I am smilling and it's your fault! Happy Valentine's day.

Love, Steve Amy, I'm sorry, Here's to the 4th! Howard.

I'm sorry, Here's to the 4th! Howard.

The Event works all bear will be the lucklest girl when you will be the lucklest girl when you will be your fault! Simon, Happy Birthday! Pig Power! Believe in the Blue Claw! Got the message? We love you lots and lots always. You're the best.

Kissee Kissee, Alvin and Theordore P.S. Sorry about the sneakers

Dear Chuck, Happy Valentine's Day to the sweetest guy in the world. How you a lot.

Mitchell, Tank you for being here this weekend. I love you.

Ellen

Amy B.,
Thanks for being someone special! Have a great Valentine's Day!

Love, Ed.

Mitchell, Tank you for being here this weekend. I love you.

Amy B.,
Thanks for being someone special! Have a great Valentine's Day!

Love, Ed.

Mitchell, Tank you for being here this weekend. I love you.

Amy B.,
Thanks for being someone special! Have a great Valentine's Day!

Love, Ed.

Meleisa

Happy Valentine's Day from your firend in the tunnel.

Love, Marty

Dear Nicole,
Happy Valentine's day to a person with a mushrooming personality
Love, Marty

Breina.
Happy Birthday baby!! You're 19 already, when do you plan on losing 1? Thanks for being my best friend. I can't wait till next year. Hove you!!

I'm sorry

To all Bo-Brothers and Bo-Ettes.
I'm glad I have friends like you to share Valentine's Day with Happy Valentine's Day.
I love you all. Judy

Matza Breina.

Matza Breina.

Bunny Wabbit,
Happy Valentine's Day, mi querido!
Our 1st together but not our last!
You make me smile and I love you more each day!
Love and Kisses. Nancy

Matza Breina.
Happy Birthday! What we would do here without you is beyond us. We love you.
Your pals from the first floor

Dear Liz,
Wishing you a wonderful 19th birthday. Happy Birthday!
Love, Caren, Lynn and Karen

Bernadette,
Happy Valentine's Day to a really special gir!
Love. Paul

Bear.

Love and Kisses. Nancy

Rich
Friday night was great! Thanx for making that party our best. Happy Valentine's Day.
Laur
Laur

To all Hosers,
Beer Hunter is at Montauk Hall tonight.

Bear.

Love and Kisses. Nancy

Dear Linda—
You know the way. I feel about you. I really do. Happy Valentine's Day.
Steve
I lerbal Seminars on Saturdays in February — 3 seminars presenting

Mary.
One good yak deserves another!
Happy V.D.!
Love. Brian
Love.

Bear,
Happy VD Day. Are you still glowing? I rub you very much. Can I have your sungoue? Pardon me. Is this lifetime taken?
All my love always. Pooke A Sexy Woman,
You are infinitely cute.
Love. Hick P.S. I need a hug

To my favorite alumnus.
I'm so glad you're back.
I'm welcome two Danny Segal

Bear Hunter is at Montauk Hall tonight.

Bear, Your support, sharing and caring have meant a great deal to me. Thanks for all of those special moments. I hope our friendship continues to grow. Happy Valentine's Day!
Love always. Me

Great White North, Party, Montauk Hall. 9 p.m. Tonight Be there!
Danny,
Welcome two Danny Segal

Danny,
Welcome two Danny Segal
Welcome two Danny Segal
Welcome two Danny Segal
Lee and I are glad you're here
Love, Edan
Love, Edan
Love and Kisses,
Your Favorite Swimmer

Happy Valentinon on the control of t

Hamilton 203.

Happy Valentine's Day to a swell buncha chicks.

The Blue Party Ging David, Won I you be my bunny Valentine? Muchos besos, Stephanie

Jeff, Although things are a little different this year, one thing will always remain the same-our love. So happy Valentine's Day I love you.

As Always, Rhona Poses are red, violets are blue Alt the love in my heart I hold for you fine's Day Usernite's Day User means so much to me. Each day has become one of new

beginnings. You've made

me so happy.

Forever yours,

Bonnie

Valentines Headquarters

Tragrant Rose in a Bud Vase \$4.95 toush a carry

> Take II to her on Triday so she can enjoy it all weekend.

Danker Plorist Two Great Locations

Sluyvesant Plaza 438-2202

and the second s

Hours: Daily 10:30AM-11PM

658 Central Hue.

489-5461

Taco Pronto

Swim Teams Stroke Toward State Tournament

Preview

Womens' Studies Program/University Seminar Program pro sent "Women in Managerial Positions," featuring Janet Reohr, in HU 354, Wednesday, Feb. 17 from 12:15 to 1:30. Self-defense Workshop - The Feminist Alliance and the President's Task Force on Women's Safety will be co-sponsoring a self-defense workshop for women on Thursday, Feb. 18 at 8p.m. in the Biology Lounge (Bio 248). All women are invited

Telethon - General interest meeting tonight at 8:30 in LC 21.

The President's Task Force on Women's Safety -- The next meeting of the President's Task Force will be held on Thurs-day, Feb. 18 at 11:45 in the President's Conference Room of the Administration building. Student input at these meetings is encouraged. If you feel women's safety is an important issue,

Jazz Club, taught by Liz Mallon, will begin Friday, 1-ch. 19 in the Dance Studio from 1:30 to 3:30 p.m

Gay and Lesbian Alliance is sponsoring a Valentine Costume Gala and champagne raffle. Prizes for the best costumes Saturday, February 13 in the Biology lounge. All are welcome! Community Service — The last Community Service mandatory ntation is Monday, Feb. 15, 12:20p.m. in LC 6

We Deliver the Best Pizza in Town

Italia Pizzeria and Restaurant

Large Cheese \$4.25 Delivered

Each item 50¢ extra We also have Beer, Wine, Soda, Pasta Dishes NEW HOURS

Mon-Wed 4pm-1am *Thurs,Fri,Sat 4pm-4am * Sunday 4pm-12pm

Free Delivery to SUNY Students Call 482-6300 for FAST service! If BUSY

482-9496

SPECIAL! Buy Two or More Pizzas; get \$1.00 OFF Each One You Buy!

Expires 5/31/82

Ralliers Seek Reappropriations

continued from front page

three years, Wexler said. the increase in dorm rates is a tatives from Cortland, as well as move toward making the dor- their home district. mitories "self-sufficient."

support for dorm operations," Wexler countered. "They're going to drive out students if they can't afford it."

"The whole idea of a state university is to have something accessible to the students," Turney said. "The cost could well be \$2,000 in the next three years, actually blocking access to this school for some.

Tierney explained SASU's plan for Tuesday. Buses will leave from the front circle beginning at 10:30 a.m. After a orief demonstration in front of SUNY Central-the massive Gothic structure at the bottom State St.- the students will arch down to the Capital.

Wiener explained, "We're go- apologized to Keane.

from different schools. For ex-SUNY Chancellor Clifton R. ample, students from Cortland Wharton, JR. explained that can lobby both their represen-

"We want groups of six "The reality of 'self- students representing each sufficiency' is a removal of state school to lobby key committees, including the Ways and Means Committee and the Senate Finance Committee, and key legislators, such as Assembly Speaker Stanley Fink and Ma- show their support,

ing to organize people to lobby jority Leader Warren Ander-

Wiener added that lobby packets, with information such as an analysis of the budget lobbying techniques will be handed out to the students.

Jim Tierney projected that,"We can win much of this back. It all depends on the students. We can win if people get down to the rally, write a letter, or phone their legislator to

Werewolves' Housing

continued from page three

on the basis of one incident. sion and then contact him. However Keane was never

SASU Legislative Intern Alan mix-up and said he has since

LOVE LIFE

IS:

e ALL OF THE ABOVE!

a DULL! b BORING!

If you checked one or more of the above (Especially E), get over to the store that everyone is talking about Le MOST. Sexy, beautiful lingerie, teddys, camisoles, bikini sets, G-strings, garters, etc. Also mens fashion underwear, running shorts, and much more. Large selection of erotic greeting cards, novelties, and love oils. Also cards, novelties, and love oils. Also cosmetics at 1/2 the price you would expect to

The Werewolves also insisted Keane complained to Mar- Quad coordinator Liz Radko before she referred them to the Residence Review Board, They

> Murphy felt it was unrealistic to require Radko to speak to each student before referral. because of the large number of students referred on Alumni

> any violation of the housing license can be brought up in front of Judicial board or Residence Review Board, and that the Student Affairs Office makes the final decision.

for comment.

And May All Your Valentine's Be Red

Martone said the noise violation promised to reconsider the deci-

Martone claimed this was a phy backed her actions.

tone that he was being judged never spoke to any of them and the room reassignment were also questioned why they were two unrelated incidents, and not referred to a normal

While Liz Radko refused to comment on the Werewolves' cases, both Martone and Mur-

Murphy also explained that

Presently, some of the Werewolves are appealing their cases before Dean of Student Affairs Neil Brown.

Brown could not be reached

YOUR SWEETIE SOMETHING SWEET. OR SASSY.

There's no better time than Valentine's Day to tell someone how you really feel. And there's no better place than Le Chocolatier to find just the right way to say it.

But with so many ways to choose from at Le Chocolatier, from the sweetest Godiva chocolates to the sasslest of greeting cards, it's going to be a difficult choice. Remember though, we never meant to drive you crazy. (Honest.)

In Schenectady across from Proctor's 393-0317 In Albany on Robinson Square 434-1709 Store Hours: Mon.-Sat.-10-5:30 Thurs. 'til 9 In Albany, Sun. 12-5

MADISON AVE & ONTARIO STS. ALBANY. 482.9797

GOT THOSE EARLY WEEK BLUES?

Monday Cure (no cover) Domestic Bottles .89 cents Imported Bottles \$1.09

Kamikaze or Houseshots .79 cents

ree case of Rolling Rock to high scorer on Pac Man Tuesday Cure (no cover)

Pitchers Genny Ale \$1.75 Miller \$2.00 House Drinks .89 cents Sours .99 cents White Russians \$1.29

Iced Teas \$1.29

Upbeat Jazz with DOWNTIME

Tonight, Sat., Sun. "The Rockin-Dakotans" and also Little Sister and the Local Boys

no cover with current SUNY I.D. on Thursda Appearing Thurs, Feb. 18 "Spiral"

victory, also recorded two other wins. In the 100 yard against Division II Cortland backstroke she swam to a State by a score of 81-56. school reecord time of 1:07.36. In a period that Ferna Keilty's other triumph was per-

nandez's athletes turned in Against Binghamton the

with a 74-66 victory. The finish in the 100 yard freestyle. re seems deceiving considerng that Albany was only ahead close meet at Binghamton, their at the States." 1-66 before the final event, the meet versus New Paltz was 00 yard freestyle relay. A loss similar only in the fact that it ing team also lost their meet this event woul ' have lead to But, as the outcome indicates the meet 73-22. Thw women sprinter John Streeter. e relay team of Ann Hoch, won almost every event, but

highlights.

an Meikleham, Susan Keilty, nd Sheila Fitzpatrick cometed the event in 1:49 04 compplying the winning edge.

Dane defeat.

By Michael Carmen

The men's and women's

imming teams have competed

four events in the last 10

lays. Their composite record

nany fine performances.

However, according to the n't have a lot of first place conds and thirds. Everyone intributed and we showed that have the depth to win," evaluated Fernandez.

Carol Lim showcased a fine performance, winning both the record, clocking in at 30.64 in vard butterfly and breaststroke events. Her time of 31.32 seconds in the butterly was a personal low for Lim, Keilty, who competed in the

AL SMITH

Sporting Goods

47 Green St.

Albany N.Y.

465-6337

behind Trailways bus

station)

Special Discounts

Students

Lettered T Shirts

Equipment'

a company of the company

GUADALAJARA

SUMMER

SCHOOL

University of Arizona offers

more than 40 courses: anthro-

pology, art, bilingual educa-

tion, folk music and folk

dance, history, political sci-

ence, sociology, Spanish lan-guage and literature and in-

tensive Spanish. Six-week session. June 28-August 6,

1982. Fully accredited grad-

uate and undergraduate pro-

gram. Tuition \$360. Room

and board in Mexican home

Write

Guadalaiara

Summer School

Robert L. Nugent 205

University of Arizona

Tucson 85721

(602) 626-4729

EEO/AA

\$395

Unifoirms Con

the 500 yard backstroke.

by swimming a 1:09.37 in the in- and a win in the event.

ONTARIO ST.

ALBANY, N.Y.

swam the first Dane time under

was 2-2 and Coach Dulce Fer- formed in the 50 yard blues" the Danes are doing events," stated Fernandez. backstroke with a time of 30.73. beautifully." There is always Fitzpatrick tallied the that problem of getting burned women's other first place finish out before the States next omen's squad narrowly came by racing to an even one minute month but the coach added, "We are working hard to stay Though the women had a motivated and we plan to peak

> The men's swimming and divtook place in a swimming pool, against Cortland State, but Incidently, the Danes easily won more important is the loss of

There were some bright spots there were some additional in the Danes lose. Tom Handy, swimming the 5000 yard The "most outstanding" per- freestyle, added the 1981-82 ared to Binghamton's 1:49.99. formance that evening was turn-men's swimming team's first record to the Albany books, ed in by Fitzpatrick. The sophomore not only won the Handy swam the event in torious coach, that was far 500 yard freestyle, but also 5:04.07 which erased the old om the complete story, "We broke her old time of 6:09 and record of over 5:05.

Frank Kozakiewicz chalked nishes, but we did have a lot of six minutes (5:56.71) for the up a victory in the 100 yard freestyle, timing in at 52.64. Hoch recorded a personal low Also, Neal Ullman qualified for in the 100 yartd freestyle in a the State Championships by time of 1:01.79. Keilty stroked winning the 100 yard to a personal low and an Albany breatstroke.

The final highlight for Albany occurred in the 800 yard Keilty was not yet finished freestyle relay, Dave Zybola, and again broke a Dane record. Kozakiewicz, Handy, and This time she stole it from Hoch Ullman swam to a 7:58.0 time

HAPPY HOURS

Pitchers Pabst, Genny \$2.00 Michelob \$2.50

Vodka and Gin mixed dri ks

.75 cents

across the street from alumni

quad

SUNDAY 3-8pm MONDAY

TUESDAY

meet at Binghamton, Buffalo,

and Stony Brook

termediate medley.

Next for the men Danes is the
The women's only lose came
SUNY Center Championship

The team aspires to win the
400 yard medley relay because it displays a team's total talents.
"This," according to Fer-In a period that Fernandez "We plan to win a lot of nandez, "is a prestigious event terms "the mid-February events, especially the stroke which I would like to see in Albany's win column.

Great Dane Sports This Weekend

Men's varsity wrestling - SUNYAC Championships Friday, 2/12 and Saturday 2/13 at Oneonta Men's Varsity indoor track vs. Union/RPI/Siena

Saturday, 2/13 at Union, 1:00 Women's varsity indoor track - Cortland Invitational Saturday, 2/13 at Cortland

Women's varsity swimming and diving vs. St. Michael's Saturday, 2/13 at St. Michael's, 1:00

Men's Varsity swimming and diving - SUNY Center Meet Saturday, 2/13 at Binghamton, 1:00 Women's varsity basketball vs. Pace

Saturday, 2/13 in University Gym, 2:00 Women's varsity gymnastics vs. King's College Saturday, 2/13 at King's College, 4:30

Men's junior varsity basketball vs. Oneonta Saturday, 2/13 in University Gym, 6:30

Men's varsity basketball vs. Oneonta

Saturday, 2/13 in University Gym, 8:30

·····

EXPERIENCE

TOMMY LEE'S **叶**类红红

OFFERS FOR YOUR DINING PLEASURE

FREE TRANSPORTATION from SUNY to Jade Fountain & return

Friday 6PM-9PM Saturday 6PM-9PM Please call ahead.

Tel. No. - 869-9585 869-9586

Our Specialty: Szechuen, Hunan and Cantonese. Polynesian drink available. Just 1 Mile West of Stuyvesant Plaza

10 percent SUNY discount with current (1): ~ Take out not included

Pepsi Bethel **Jazz Dance Theatre**

Friday February 12 Saturday February 13 8 p.m.

\$4.00 Student/Senior Citize \$3.00 SUNYA Tax Card

Box Office: 457-8606

Jazz Master Classes

457-4532

Performing Arts Center STATE UNIVERSITY OF NEW YORK AT ALBANY

488 Broadway, Albany, NY 12207 (518) 434-0175

COUNSELORS

Co-ed children's camp N.E.Pa. 6-22-82. Swim (W.S.I)Tennis, Gymnastics, Waterski, Team Sports, Fine Arts, Photography, Dance, Dramatics, Guitar. Resident Assistants needed for supervisory positions. Group leaders (22+). Camp Wayne, 12 Allevards St., Lido Beach, N.Y. 11561. Include your phone number

year time span). Your Spanish studies will be enhanced by opportunities not available in a U.S. classroom. Standard-ized tests show our students' language skills superior to students completing two year programs in U.S.

CALL TOLL FREE for full information 1-800-253-9008
(In Mich., or if toll free line inoperative call 1-616-942-2903 or 942-2541 colle

I've just received an invitation from the Dean to discuss my grade point average over dinner. I've always been told dinner guests should bring a gift. Would it be appropriate to bring a bottle of Cella?

Dear 1.4.

Our Drama Department's production of "Mourning Becomes Electra" got some pretty rude reviews. Do you think if we served your chilled Cella Lambrusco, Bianco and Rosato during the intermission, the audiences would stay?

Mourning.

Dear Mourning.

I'd suggest a case.

Maybe. If you promise them a little more of my light, refreshing Cella red, white and rosé after the final Chill-a-Cella!

Cella

The light, refreshing wine with a little more sparkle.

SERVING AUTHENTIC CHINESE Mon. - Thurs. 11 A.M. - 10 P.M. Fridays & Saturdays 11 A.M. - 11 P.M. Sun. 12 Noon - 9 P.M. 434-6333 CHINESE RESTAURANT

BARBARA.

Surprise! Now everyone can know how much I Love You. There's not enough room here to describe exactly how much that is, but I think you can feel it. I hope we can spend many more Valentines Days together. I also hope I ve made you as happy as you've made me.

> All my love from Great Neck. LENNY

Thursdays & Fridays

take-out orders delivered* to uptown campus orders taken between 6-8 only 457-5063

general delivery time 8:45-9:30 nominal delivery charge starting Feb. 11 Hunan, Szechuan, Mandarin & Cantonese Food

provided by: **Peking Restaurant**

Tower East Cinema presents

Roger Moore as 007

For Your Eyes Only

Friday and Saturday February 12 and 13

7:30 and 10:00 pm LC7

\$1.00 w/tax \$1.50 w/out tax

SA Funded

Grapplers Prepare for SUNYACs

record and finished with a 16-3. In addition, the junior's last five victories were pins.

"I got a sense of winning that I didn't have before," reasoned Theofilatos on his success.

Another Dane threat comes in the shape of 118- pound Dave finish in the SUNYAC's. Averill. Although he achieved an outstanding regular season record of 17-1, the freshman is "I'll think about the finals

Center Rich Cardillo

cored five goals, including

excellent stickhandling abili-

playoff contender for the se-

ond straight year.

three years older than Averill is senior Warren Wray. In what could be the "last hurrah" of his wrestling career, the

"During the year I've been progressing—now I am peaking and things are clicking into only hoping for the top three. place," Wray noted, "I have had close matches with all the

the women's swimming and

individual medley (1:09.36)

backstroke, the 200-yard medley relay and the

Spectator Buses to Potsdam

Albany Great Danes vs. Potsdam Bears

Tickets(\$4) on Sale in University Gym Saturday night,

Saturday, February 20

ATHLETE OF THE WEEK

the game winner, in the diving team, broke three var-Awsomes AMIA League 2 sity record during the past

Hockey win over the Rorers, week. She set new marks in the 50-yard freestyle (0:26.8),

nember of the Awsomes for the 50-yard backstroke

wo years and is noted for his (0:36.61) and the 100-yard

y. Cardillo is one of the Keilty also holds three other

scoring leaders on this club, a records: the 100-yard

when I get there," Averill said.
"But I have to get there first," will be in the SUNYAC's), but
Eight pounds heavier and that was in the beginning of the

Other Albany hopefuls, such as Ed Gleason, Dan Jeron, and Morales, also plan on performing well. Gleason went as far as to say, "if everything goes well I should win the tourney."
Meanwhile, 190-pound

Morales merely predicted, "i my health holds up, I think I'll

At first glance it appears that the health factor could play a major role in Albany's overal showing in the SUNYAC's at Oneonta this year. Of course, DeMeo points out that every other team has the same pro

'There is only two times when you (wrestlers) are healthy. The first time is on the day before the first practice, and the second time is two weeks after the last match. The champions always go and han-dle the pain," said DeMeo.

Although DeMeo claimed that he is "just looking for the team to improve," the coach is also confident. As he stated earlier this week, "Given the proper set of circumstances, we don't have a guy who can't

There is great pressure on each wrestler in the SUNYAC's to place in the top four in his weight class. If that plateau is achieved, the grappler wins berth in the Division III NCAA tournament taking place February 26 and 27 at Cortland

February 13, During the

Oneonta Game, and at the

SA Contact Office on Monday

Buses Leave University

10AM Saturday 2/20

Around the Rim By BIFF FISCHER

It is without question that college basketball is as exciting a spectator sport as there is in America today. Its reputation is being tarnished, however, by reports of various violations which have placed several schools on NCAA probation. This has spread to the extent that the dominant name in college basketball, UCLA, has been slapped with two years of probaion for alleged violations. Why are these violations occurring?

The answer to the above question, no matter what it relates to, is usually one word-money, and this is no exception. College sports nowadays is a big bucks business, but to eash in on he big money, you have to win. Let's take the NCAA tournament as an example. Last season, each of the 48 competing eams received roughly \$80,000 for playing their first round game. For each successive round a given team reached, the igure increased substantially, until it reached a point where a cal successful team, especially at a school without big time ootball, could help finance the whole athletic department at

With this kind of money ready to be had, the pressure on the coaches to cook up a winning recipe is immense. The administrators can smell that money pie cooking, if they don't get piece of it, they go out and get a new cook, its that simple. Directly stated, if a coach does not win games, he does not stay

Probably the single most important element of coaching is recruiting. To have a winning team, one that can reach that 48-team payoff, you have to have quality ingredients. Having quality ingredients does not guarantee a good meal, but very few people can make strawberry shortcake out of avocados Maryland, Duke and Notre Dame are good examples of what pappens when you stop recruiting successfully. These schools have been down in their recruiting, and their records are evidence of this. To get back on top, they are going to have to et some people who can really play,

To be a good recruiter, you have to convince the prospective athlete that your school is the best place for him to be. If you ecruit for Southern Illinois University, then, you have to comnete with the entire Midwest for a good prospect. You have to lace for him than Ann Arbor, South Bend or St. Louis, If JCLA and Miami of Florida have to cheat to get players, how o Virginia Tech and Baylor get players without cheating? The nswer-they probably don't

Is is cheating to give players some money to spend while they are at school? Obviously, it is against the rules, but are the rules wrong? If a school can make a quarter of a million dollars off of a successful hoop team, why can't the members of that earn get money for laundry or food? I am not condoning payng for girlfriends' abortions, and buying new houses and cars or the recruit's family, but a small allowance would seem to be n order. This way, players would be less vulnerable to payoffs om other, less desirable places.

	This Weeker	ut. Diake
	3 over	LSU
rgia State	4 over	Notre Dame
State	9 over	Arizona
isville	18 over	Cincinnatti

Tickets supplies are limited, Buy Early

Teardrop Explosion

On the day of hearts February 14th

Dedications all day Win Teardrop Explodes New Album including Passionate Friend

Fleshtunes are coming!!

glennpeter iewelers

50 per cent off 14K Gold Chains

Free Floating Heart with the purchase of each chain

10 per cent Student Discount

with this coupon you can receive a 10 per cent discount on any jewelery not already on sale.

Stuyvesant Store Only

Master Card, VISA, American Express, Diners Club & Carte Blanche

Swim Teams Stroke Page 17

On-Target Danes Gun Down Plattsburgh, 70-63

Joe Jednak scored 17 points, his season high, in Albany's 70-63 triumph over SUNYAC foe Plattsburgh.

BY LARRY KAHN

The curse of the Albany Great Danes this season has been inconsistent shooting. Last Saturday, Albany hit only 35 percent of their shots when they lost to Division I Utica by eight

But on Tuesday night the Danes were back on target. They downed SUNY Conference foe Plattsburgh, 70-63, connecting on 46 percent of their shots. The Cardinals were not easy marks, however, banging in 25 of 51 attempts of their

"If Plattsburgh shot that well all of the time, their record wouldn't be as bad as it is," said Albany basketball coach Dick Sauers about the 5-14 (0-7 in the conference) Cardinals.

three minutes left in the first half, overcoming a seven point Albany edge, but they could not hold on. Dane guard Dan Croutier took charge and gave Albany a 37-35 lead at halftime. The freshman pumped in six straight points and made a perfect pass to Dave Adam, who made an easy layup, wiping

that turned the game around for

been a good shooter," said us," noted Sauers. Plattsburgh tied the game in Sauers. "As long as he takes the second half at 39-39 on an good shots, he'll make most of inside jump shot by Paul them." inside jump shot by Paul

SUNYAC East Division Standings

SCHOOL	W-L		OVERAL
Albany	6-1		14-6
Potsdam	6-2		14-7
Cortland	5-3		12-7
Oneonta	4-3		11-6
Binghamton	1-6		3-13
Plattsburgh	0-7	30	4-15

Glodis, Glodis (24 points) was successful moving inside the entire game, and he almost singlehandedly kept the Cardinals in

"Glodis just did a super job," said Sauers. "He ate us

were not enough as Albany tland on Wednesday night. pounced ahead. John lead for good, 41-39, with 17:24 on the clock. Albany quickly built up a seven point lead, and Plattsburgh never came closer than five after that,

Croutier led Albany scorers with 18 points, followed by senior Joe Jednak, who chipped in 17 points, his high game of 6, Adam 2 2-2 6, Totals 26 18-25 70.

the home stretch. The triumph lifted Albany to 14-6 and raised their conference record to 6-1. Potsdam follows at 6-2, and Oneonta and Cortland each have three losses after But Glodis' efforts alone Oneonta's victory over Cor-

"He (Jednak) has always

The Danes square off against Dieckelman (11 points) drove to Oneonta tomorrow night in the hoop to give the Danes the University Gym at 8:30. On Wednesday, Cortland comes into town and next Saturday

Albany travels to Potsdam.
Plattsburgh (63)
Clode 9 68 24, Stevens 3 4-4 10, Curle 4 13 9.
Parks 5 0-1 10, Whyte 2 0-0 4, McCorvey 1 2-3 4.
Sausville 1 0-0 2, Totals 25 13-19 63.

Confident Grapplers Preparing for SUNYACs

"If you don't have con-

omorrow in the country's most Joe DeMeo. restigious Division III coneceived national rankings.

this is the best team that Albany The men's varsity wrestling has sent into the SUNYAC's in fidence in yourself, you can am will compete tonight and my five years here," said coach

Confidence-the attitude exerence tournament. This year's pressed again and again by the tate University of New York Dane grapplers. Perhaps their Conference 17-3-1 regular season record is (SUNYAC) championships will one cause for Albany's certainhave eight schools com- ty, but more important the beting-five of which have word "confidence" can mean stressed All-American Andy just about everything in wrestl-

Warren Wray (bottom) and Freshman Dave Averill both have solid chances of placing in the SUNYAC's.

Eddie Morales, "If I go into a match confident, I'm not giving him (the opponent) any respect match instead of his. However, the emphasis is on

"confidence, not cockiness," Seras, Indeed, the Danes have no right to be too sure of themselves; they will face three schools in the SUNYAC's with higher national rankings. Brockport, Oswego, and Buf falo are ranked one, two and seven, respectively, among the country's 350 Division III schools, while Albany is ranked

"I think that we are a very good dual meet team - but even a better tournament team,' claimed junior Vic Herman. The squad captain explained that to do well in a tournament a team has to have wrestlers who can place high enough to score points in the force of boasts up to eight wrestlers who have a solid chance of scoring in year." the SUNYAC's.

Albany school records, will not favorite at 142 pounds. equal. receive top seeding in tonight's However, still recovering from heavyweight class, the the sophmore must be careful. 215-pound grappler com- "I'm close enough to 100 per- started the season with a 2mented, "My chances of winn- 'cent so I can be confident that

Sophomore All-American Andy Seras is in training for his second straight SUNYAC championship title

heavy competition. Albany working much harder and with "With two other All-American more intensity than I have all it will be a tough weight class -

Herman, who has broken two year's SUNYAC's, will be the of everyone on the mat as a

ing have increased because I am I'm going to win it," said Seras don't expect to breeze through Seras, a champion in last it when I am out there, I think

Perhaps Albany's hottes tourney. Wrestling in the injuries to his clavicle and thigh, wrestler has been Spero Theofilatos, The 134-pounded

Gregory Lashes Out At Gov't Leaders

Social activist Dick Gregory alerted a captivated audience in the nearly filled Campus Center Ballroom Sunday night, to what he sees as the "endless con- old jelly bean-eating thug," spiracies of the 'pimps' in

activist, spoke in a manner reminiscent of his comedy routine; but instead of being funny, his punchlines rang with alarming social commentary.

He accused the FBI of being would be no chance to retaliate. delinquents. involved in the assassination attempt to kill President Reagan. joking that Reagan spelled

dience become more perceptive nuclear weapons to kill you,"

"The Moral Majority is a bunch of old white women," he read from FBI memos written in Gregory called Reagan "a little claimed, and that if the group 1968, which said "Gregory is old jelly bean-eating thug," was really moral, they would demented," and that "he talk about moral things, such as should be neutralized."

is not building nuclear plants are called freedom fighters. If knowing the Black national Anfor energy conservation pur- they hate you, you are called Gregory suggested the au- poses. "The pimps are making guerrillas. If there was a hunger the Top 40 hits. He said the of "governmental dirty deal- Gregory charged, and em- starved to death would be seen

dropped a nuclear bomb, there strikers are just called juvenile

At one point in his speech, he

Overnment."

backwards is fligger.

Gregory, a comedian-turned Gregory felt Reagan is just a in comparing Ireland and geared to a racially indeed to discover the control of the comparing Ireland and geared to a racially indeed to discover the control of the comparing Ireland and geared to a racially indeed to discover the control of t them, but being able to sing all strike in Poland, the people who dollars being given to the Black

continued on page eleven

Tuesday

February 16, 1982

copyright © 1982 the ALBANY STUDENT PRESS CORPORATION

Volume LXIX Number 6

State University of New York at Albany

Acting Vice President Woody Popper

Funds Allocated to Rehire Popper

Committee Sunday night approved the allocation of \$2,500 o pay acting Vice President Woody Popper to remain working in the SA office after his replacement is elected.

Popper announced his resignation as SA Vice Presi- we could not deal without (Popdent last week. As he is no per). longer a registered student, he felt he could not hold any money allocated was created position of executive elected position in the Student reasonable, considering what director, for which the salary is Association.

The money, which will be the coming months, taken from the SA emergency

By JUDIE EISENBERG and one half months between central Council's Finance the upcoming replacement electric thankful, but declined additional control of the property of the pr tion and the end of the tional pay.

> \$2,500 salary allocation because, Kunen said, "we felt dent status.

Popper's cost of living will be in being furnished.

"Some members of the com-

as weekly salary over the three even more (money)," Kunen

academic year, according to acting Finance Committee Chair Scott Kunen.

The committee approved the Popper's financial aid was

The money allocation still has to be approved by Central Kunen felt the amount of Council as a whole, as the newly

However, an outline of the duties included in this new posi-

Wharton is Center of Student Protest

protest cuts to education in the SUNY system. proposed 1982-83 budget, they Jr. and his role in the budget pro-

"I'm an easy bnalysis target for the ral-

Wharton admitted. makes, he insists the tuition and than most states. dorm rent increases have not been his decisions.

came to head SUNY in 1978 the rent increase. there have been three \$150 dorm example, the question "What campus housing," SASU has SUNY Chancellor Wharton Delegate Jim Tierney pointed out of an education.

When students gather this for reparis which were needed in university." afternoon at SUNY-Central to dormitories throughout the

> after a study of how much state schools across the country sidies going to dormatories. received

Although Wharton said he New York State allots substan- impose when dorm rent is indoesn't mind taking respon- tially more money to finance creased. sibility for the decisions he dormitories in state schools

Chancellor does not consider Nevertheless, since Wharton their interests in allowing for boards while heading a public

"In many SUNY schools at a low cost. High housing trustee for several years.

dorm rent increase in 1979 was limiting accessibility to the new chairmanship will take

proposed 1982-83 budget, they The idea of only directed to students who more days a year for meeting, will focus their anger on SUNY "self-sufficiency" for dor- live on the campuses. He sug- He added that he may drop a of only directed to students who more days a year for meeting, Chancellor Clifton R. Wharton mitories, he said, originated gested that if off-campus students were organized they the same level of time involved, News dormitory subsidy other state might be against all the sub-

> Wharton did not address the The findings of the study, ac- rent increases that, according to cording to Wharton, were that SASU officials, many landlords

> Students also question a possible conflict of interests SUNY students contend the posed by Wharton's holding positions on several corporate school system.

Wharton is a member of the rent hikes, as well as two tuition students must live on campus board of directors of Ford increases, and he continues to because it is a rural university Motor Company, Equitable be a target of students' ire; for and there is very limited off- Life Assurance and the Carnagie Foundation for the Advancement of Teaching. Furdone for you?" is seen on the out. "The purpose of the state ther, he was recently appointed rally publicity, along with university," Tierney added, "is chair of the Rockefeller Foun-"Don't let Wharton price you to provide a quality education dation, of which he has been a tions against South Africa, career at the age of 16 when he

away from his duties as Wharton said the subsidy to chancellor. He said the new dormitories is unfair in that it is position will take two or three few extra activities, which had in order to keep within the ceiling of outside activity time he has set for himself.

"Any external activities I am involved in must be approved by the (SUNY) Board of feels the members of the board are very "independent minded" and they will not approve everything he proposes.

Wharton also does not view his position as a trustee of the Ford Motor Company board, South Africa, as conflicting with his strong opposition of racial segregation held by the government there,

Wharton said he would be in Newspapers. favor of total economic sancalthough he does not feel a

Focus of student ire

Trustees," Wharton said. He divestment policy would be ef-

Wharton's wife Dolores also has a corporate career to compliment work in the arts which President Ford to the National Council for the Arts of the Nawhich has numerous holdings in tional Endowment for the Arts. She serves on the corporate boards of directors of Phillips Petroleum Company, the Kellogg Company and Gannett

Wharton began his college