

page 19

SUNYAC Champions

Albany Edges Potsdam For Conference Title

Gatto's Free Throws With 0:04 Left Give Danes 60-59 Overtime Victory

POTSDAM - Despite a deafening Maxcy Hall capacity rowd, Mike Gatto sunk two free throws with four seconds left n overtime to give the Albany State basketball team a thrilling 60-59 victory over Potsdam in a wild-and-woolly SUNYAC Fournament championship game Saturday night.

The win gave the Danes their first-ever outright conference itle (after two ties), and also granted them an automatic bid to he NCAA Eastern Regionals next weekend in Potsdam (see ports Spectrum), where they will face St. Lawrence Friday

Behind by one, 59-58, with 16 seconds remaining in the extra period, Gatto, who hadn't attempted a field goal for the entire game, and was 0-2 from the line (including an air ball 1:03 earlier), drove to the basket and was fouled by Potsdam guard Scott Franko. The basket was disallowed, and Gatto went to the line. Blocking both the crowd noise and the memory of his earlier failure at the free throw line, the sophomore hit both atempts, and brought the few Dane partisans to their feet.

"I could hear the crowd," Gatto said. "And I could also ear my stomach shaking. Actually, I wasn't so much scared as was mad. They took a good basket away from me.

Leroy Witherspoon tried a harf-court bomb at the buzzer, at it wasn't even close. Albany had its first win over Potsdam in three games this year, and broke the Bears' 16-game home vinning streak (the last time they lost at Maxey Hall was also gainst Albany).

The name of the game for Albany never able to get the Bear running as control, especially on defense, machine in working order before Playing a tenacious man-to-man fouling out for the first time in his penetrated the Bear's 1-3-1 zone

defense, the Danes kept Potsdam's four-year career.

defense, and drev
two big guns — All-Americans Ed "He lost his composure," said a
carly foul trouble. schim and Derriek Rowland - in very upset Potsdam head basketball heck for most of the night. Guard—coach—Jerry Welsh—of—his floor—lead never got to be more than five tob—Clune—constantly—hounded—general—and—two-time—SUNYAC—points in the see-saw game which Jachim, and forced him to play MVP. "He got out of control that was probably his most he's human.

frustrating game of the year. Most of the time, Jachim plays intermission, 25-22.

Jachim still scored 14 points (just like he's more than human, and in The Bears maintained their lead, ver his average), but he also com- Potsdam's 64-53 win over Albany and had it up to five, 31-26 with

But in round three of this duel between two of the SUNYAC's top backcourtmen, Clune came out on top and held him to a mere two second half field goals.

"He just didn't play the game he wanted to play," said Clune.

jured Joe Jednak, stayed all over 13 points (five under his average) and only two rebounds. And except for the five straight points he scored at the end of regulation to put the contest into overtime. Rowland was ly is against Albany, and fouled out in the overtime.

With these two unable to play their games, Potsdam was held to 25 points under their seasonal 74 points per game average.

The Danes were also controlled

on offense, slowing the pace down to their liking, and not letting Potsdam play the kind of fast tran-sition game that took them to the er three national ranking and a 26-1 record coming into the game, Meanwhile, Albany was patient,

had six ties and six lead changes in the first half, as Potsdam led at the

Dane Ray Cesare covers Potsdam's Scott Franko in a game earlier this season at University Gym. (Photo: Sue Mindich)

Gatto Merits Hero Role With Game On The Line

POTSDAM — He has only taken a total of 51 shots all season — the lowes mount of any of Albany's regular players, and he's not known around the he one to go to the basket with four seconds left, and the Danes behind by

The plan that was drawn up was that he would get the ball, and look to pass to teammate Rob Clune, who would take the last shot.
"I knew if he wasn't open," Mike Gatto said, "it would be me."

Gatto drove on Potsdam's Scott Franko, who fouled the Dane before h uld get his shot off. Gatto, and most of the Danes, thought the bucket hould have counted, but it didn't. Now all Gatto had to do was sink two ee throws with the Maxcy Hall crowd of 3,000 screaming for him to miss

Gatto went to the foul line twice before in the overtime, and came up empty both times — his last try fell way short for an air ball. But now the game was on the line, so to speak, and Gatto knew it.

"I could hear the crowd and I could also hear my stomach shaking,

"After I hit the first one, the second one was easy.

The two he hit were enough to give Albany a 60-59 win over Potsdam and their first sole possession of the SUNYAC title. But it's not the first time Gatto has won tournaments for the Danes from

the free throw line. In the season's opener against RIT at the Brockport Tournament, Gatto hit one of two tries at the end, and Albany won 51-50. And when Potsdam beat Albany in triple overtime in University Gymthis year, Gatto had a chance to win the game in regulation. But his shot

from the side missed, and the Bears went on to win, 71-70,
"I was really happy for Gatto because he could've won that first game,"

said Albany head basketball coach Dick Sauers, "It's only fitting that he be

Senator Launches an Attack Against Marijuana

is the "widespread and rampant use senator Frank Padavan decriminalization to mean legislaof marijuana since its (R-Queens). decriminalization in 1977' by introducing legislation which would Hygiene and Addiction Control sor of the anti-drug paraphernalia offenders. Under ACOD, a defenders would be expunsed in six months if he or she is

intoxicating and addictive state's drug problem worse. substances pushed on them by pro- "Decriminalization, of course, misdemeanor.

by Laura Florentino

A Queens lawmaker has begun a lost generation of copped-out and state the "widespread and rammant use the

quantities of the drug a crime. state's 1977 decriminalization law,

"It is a battle, an all-out war to save our young people before the easy access to a bewildering array of ea

While presently the possession of would make such possession a

punged in six months if he or she is spokesman John Kostas. not arrested for pot possession

court the opportunity to refer

tion — a green light to smoke pot, dismissal" (ACOD) for first-time said Padavan, who is also the spon- offenders. Under ACOD, a defen-

continued on page nine

Students Prepare March on Capitol

SUNY and CUNY students budget by marching on the Capitol same year was \$4,000."

Vol. LXVIII No. 11

organized by the Student Associaand supported by the Student Union (SU) will be held just eight

tuition and \$150 for dorm rates ple will attend this rally, which Fine demonstration after the march will would raise the cost of attending feels will be "the largest in two feature speakers including labor

ing too much for tuition," Fine rally, said, "The average cost of tuition, "At the Fight the Hike rally two fees, room and board for the years ago, 2,500 students showed throughout the state will protest tui-tion increases proposed in Gover-colleges nationwide was \$2,542. were successful in convincing the tion increases proposed in Governor Hugh L. Carey's amended state

Colleges nationwide was \$2,542. were successful in convincing the the cost of attending SUNY for the state legislature to reappropriate

The protest, which is being ed that Chancellor Clifton R. organized by the Student Association of the State University (SASU) and supported by the Student Union (SU) will be held just eight where the state legislature and supported by the Student Union (SU) will be held just eight where the state legislature and "Everyone seems ready for it." There's no longer the feeling we Wharton and the SUNY Board of

days before the April 1 budget deadline.

"We're playing out the last hand of the tuition drama now" said SASU Vice President of Campus Affairs Isaaics Fine agreed, saying "Chancellor Wharton is cutting SUNY's throat, and it's the students who will students marching on the podium as the first step on their journey.

\$22.3 million cut out of SUNY's budget last year. Both houses voted SASU President Jim Stern charg- to restore the funds — right in front

Proposed increases of \$150 for An estimated 2,500 to 4,000 peo- towards the Capitol. A protest SUNY to over \$4,300 for the '81-'82 academic year.

'SUNY students are already payimistic about the outcome of this 'sun's leader Sy Cohen, Higher Education Committee Chair Mark Allan Siegal and Assembly Leader Stanley Fink.

Student Seats on Senate Decreased

The amendment eliminated eight have not been filled in recent years. student senators. Eight additional faculty members Il assume those positions.

membership can now be terminated the number of student seats on the by a simple faculty resolution, ed Wednesday, states that the Excerns," SA President Sue Gold University Senate from 33 to 25 was rather than by amendment, Birr

The faculty is also granted the of the eleven graduate student power, by simple resolution, to Also passed is a resolution stating senate seats which, according to the reduce the number of student that the senate chair will call the been an issue since last May when senate's Committee on Nominations senators, or re-apportion the mix- faculty senators to meet at least and Elections Chair Kendall Birr, ture of graduate and undergraduate

approved last Wednesday by mail said, though, that this is a "remote posed solely of members who hold

A simple resolution requires only

a 20 percent quorum of the voting Prior to this amendment the faculty instead of the current 40 senate voted each year to retain the student positions. However, accor- make a by-law amendment, Birr indicate that the faculty do not

A second amendment, also pass- want a place to regard faculty conecutive Committee would be comcertain positions in governance, including council chairpersons.

once every semester to discuss and advise SUNYA President Vincent O'Leary on matters of faculty concern and to discuss issues that should be considered by the senate.

tion of the resolution and the

an attempt to extend the student membership to four years failed.

senate until O'Leary called an

bership to one year.

amendments as a successful and

Board Rates to Increase 113/4 Percent

fall, according to UAS General
Manager E. Norbert Zahm. The increase, said Zahm, will offset increase, said Zahm, will offset increase, said Zahm. creased food costs and defray the hike per person. costs associated with a state deciservices a \$2 million utility fee.

a standard meal plan from \$823 to SUNY's food services. \$124,000 of

Services (UAS) will institute an 11
3/4 percent board rate increase this fall, according to UAS General

UAS President Dave Pologe called the increase a "break-even amount" for UAS and said it was a necessary action.

revices a \$2 million utility fee.

The increase will raise the cost of plies approximately 10 percent of the state had not exercised that op-

Zahm reported that UAS's con-

According to Zahm, UAS was tract has always contained a provision to charge all SUNY auxiliary also forced to absorb 200,000 of the sion allowing the state to retract its utility subsidy, but until this year

Business John Hartigan said that the \$97 hike. the state's budget originally called for a \$3 million fee, but was later cut to \$2 million. Hartigan said that the school had held off the fee for years, but that it could not be avoided now.

> Part of the \$97 hike will also enable UAS to serve the more popular meals with greater frequen-

Vice President of Finance and

day's 60 - 59 Dane overtime win that gave Albany their first outright SUNYAC title. (Photo: Steve

. excluded from any consideration." Haig disclosed that the administration is studying "intensely" whether to cut off U.S. aid to Nicaragua because of daily reports of arms shipments from Eastern Europe. That aid was suspended after reports that large-scale arms shipments were being introduced into El Salvador through Nicaraguan territory. Haig said the U.S. has observed "some moderation" in the flow of arms into El Salvador and has received "some private assurances" from Nicaragua that "they won't permit that country to be used as a base for that subversive activity in El Salvador." However, he also disclosed that U.S. intelligence agencies report that some Nicaraguan officials apparently are attempting "to find an alternative route"

Senate Trims Budget More

WASHINGTON, D.C. (AP) The Senate Budget Committee, doing President Reagan's bidding with unusual dispatch, applied the final touches Thursday to \$36.4 billion in spending cuts. Majority Leader Howard Baker, Jr., vowed floor action on the blueprint next week. Chairman Peter Domenici, R-N.M., won a final committee vote of 20-0 on the overall package, which falls heavily on social programs and actually trims \$2.3 billion more than the president asked in the areas under the panel's purview. In all, Reagan wants \$48.6 billion slashed from the fiscal 1982 budget he inherited from Jimmy Carter. Congressional aides said the remaining savings could be found in other legislation or in administrative actions that don't require statutory approval. Domenici later hailed the vote as proof that even Democratic liberals on the panel "are feeling the pressure from constituents" to limit federal spending He called the committee's action the first step in "the most historic exercise in restraint that has even been atreductions faces a hazardous course in the House

Harris to Receive Sentence

WHITE PLAINS, N.Y. (AP) Jean Harris spent a calm last day in the Westchester County jail on Thursday, winding up her tutoring of inmates before today's sentencing for the murder of Scarsdale Diet doctor Her man Tarnower. There were no repeats of the explosive utburst which on Wednesday officials attributed to the 57-year-old former school headmistress' nerves over the minimum 15-years-to-life prison term she faces. "She's behaving herself today. She's been very calm," said Albert Gray, Jr., county correction commissioner. But Gray said Mrs. Harris was "highly anxious" about the pending court appearance. Her lawyer, Joel Aurnou, angry at reporters who wrote about Mrs. Harris' obscenities and "unladylike language" upon being handcuffed Wednesday for transportation to a med examination, hung up on a reporter who called to ask if of the people who work for the news media really screwed it up," the attorney snapped. Mrs. Harris, whom jail officials have placed on a 24-hour "suicide watch," will be at least 72 years old when she is eligible for parole for

Carey to Combat Crime

NEW YORK, N.Y. (AP) Gov. Hugh Carey established a Blue Ribbon commission to combat crime Thursday and at the same time again proposed a constitution amendment to merge the state's seven kinds of trial courts into a single system. Under the merger plan, the governor would appoint all justices of the Supreme Court with the advice and consent of the state Senate, a move which would appear to be resisted by local politi cians who have their eyes on patronage lists. To be enacted, the amendment would have to be approved by two consecutive sessions of the Legislature and then be submitted to the voters in a referendum. Carey told a

news conference the restructuring of the system with "merit selection of all judges" would give the courts flexibility and efficiency to deal with a backlog of cases and provide speedier trials. He also signed an executive order establishing an Advisory Commission on the Administration of Justice, headed by New York City trial lawyer Arthur Liman, a former assistant U.S. attorney and chief counsel of the commission which investigated the 1971 Attica prison riots. Carey ordered his panel to identify state objectives in improving the effectiveness of the criminal justice system in preventing crime and

Unfair Practices Reported

WASHINGTON, D.C. (AP) A record number of unfair labor practice and employment representation election cases were filed by individuals, unions and employers during the first quarter of 1980, the National Labor Relations Board said Thursday. The NLRB is an in-dependent federal agency administering the nation's primary labor laws. It does not initiate cases; it processes those filed with it. The agency said that in the first three months of last year, 11,234 charges alleging that practices in violation of the National Labor Relations Act — a 7.8 percent increase over the same period the

Federal Probe Allowed

NEW YORK, N.Y. (AP) A federal judge Thursday refused to bar a Federal Election Commission inquiry into funds spent by the publisher of Reader's Digest to provide videotapes of a study of Sen. Edward Kennedy's District Court Judge Pierre N. Leval was a setback for Reader's Digest Association which claimed such a probe violates its First Amendment rights, Reader's Digest Association had the study made for an article published in February, 1980. Prior to publication, it sent out press copies to the media and six videotapes outlining the technical study to television networks and stations. The

FEC started its probe after receiving a citizen's com-plaint from Laryann Willis of Vale, Ore., last August. The woman claimed Reader's Digest made an illegal corporate campaign contribution by spending funds to disseminate videotapes of material unfavorable to Kennedy. Kennedy was then seeking the Democratic

Nuclear Plant to Reopen

ALBANY, N.Y. (AP) The state Public Service Commis-Edison from raising its rates to cover costs of the shutdown of the Indian Point 2 nuclear power plant. The PSC made the decision in a 4-1 vote on Feb. 11, but released a formal order on the matter on Thursday. The commission did not rule on the question of refunds to customers for fuel charges already collected by the utility during the 59-day period of the unscheduled outage Oct. 17-Dec. 14, when Con Ed hiked its rates 10 percent a month to cover the cost of the more expensive alternate power. The PSC also must rule on the question of refunds for extra charges it is collecting during the current, scheduled refueling and maintenance shutdown

More Strikes Threatened

WARSAW, Poland (AP) Private farmers mounting a new campaign for trade union registration issued a tough list of demands Thursday as the threat of new strikes spread to a region of northwestern Poland on the Soviet border. West German Foreign Minister Hans-Dietrich Genscher, meanwhile, met his Polish counterpart, Jozef Czyrek, for two days of talks expected to focus on East-West relations and Poland's mounting multi-billion-dollar foreign debt. Communist Part leader Stanislaw Kania made a surprise visit to Hungary apparently to discuss economic and labor troubles stem ning from last summer's widespread labor unrest which led to-formation of the independent union Solidarity. The Polish news agency PAP said joint Warsaw Pact ex-ercises were in their second day in Poland and bordering Soviet bloc countries. It gave no details of the exercises.

Campus Briefs

Study Chinese Intensively

An intensive six-week Summet Institute of Chinese anguage and Culture will be offered June 1 to July 10 by SUNYA's College of Continuing Studies.

The institute is designed to provide an in-depth orientation for scholars with or without prior knowledge of Chinese and for graduate students who plan to teach or do research in the People's Republic of China, There will be intensive classroom work in language, as well as various facets of Chinese culture, including poetry, literature, calligraphy, philosophy, theater, and opera. Weekly culture and social sessions also are planned to

provide range and diversity to the program.

Enrollment will be limited to 15 persons and the deadline for application is May 15. Tuition is \$500, with dormitory accomodations available at \$60/week for a single room and \$45/week for a double. A three-day orientation, May 29-31, will precede the start of the in-

For information and application forms, write Andrew Lo or Yu-shih Chen, Summer Institute of Chinese Language and Culture, Humanities 274, State University of New York at Albany, Albany, New York 12222, or

Fellows Are Available

Students seeking Legislative Fellow and Session assistant positions in the state legislature must file applica-tions by May 22, 1981.

Up to ten Fellows are available to graduate students only. The positon runs from September 1981 through August 1982 and offers a salary of \$15,800. Fellows work as regular legislative staff members in the offices

The undergraduate Session Assistant positions run from January through May 1982 and offer a \$1,200 stipend. Up to 60 positons are available for students who will train in legislative offices.

Students interested in the Session Assistant program should contact Robert Gibson in CUE. Potential Fellows should contact Joseph F. Zimmerman at the Graduate School of Public Affairs. All majors are

The Search Is On

If prospective lovers don't exactly fall at your feet and profess profound love for you, if you don't need a u-haul to carry your Valentine's Day mail, if people never seem to compare you to Rudy Valentino or

Marilyn Monroe, you're in luck. You may just be eligible to compete in Strange de Jim's search for the World's Second Greatest Lover.

The grand prize includes a featured role in the upcomng motion picture "Romeo and Juliet II." Persons of all ages, races, genders, creeds and social as well as political affiliations are invited to enter.

Confesses deJim, "Because of my Strange name and my peculiar reputation, most people will probably think the contest is some sort of joke. Believe me, it's not. In my position there's nothing I'm more serious about that tracking down number two.'

A copy of the contest rules may be obtained by sen ding a self-addressed stamped envelope to Contest Rules c/o Strange de Jim, P.O. Box 14547, San Francisco, CA

More Reasons To Drink

Telethon '81 is coming around sooner than you think, but there's still a lot you can do before the 24-hour event

Sunday night PYX 106 and the Hulla-Baloo Music Club are holding a benefit for Telethon featuring the music of Alecstar. Prizes will be given away all night, at 8 p.m. and admission is \$2. For information call

This Monday Telethon '81 T-shirts will go on sale in the Campus Center lobby. This year's theme is "Taking

Also on sale all week in the Campus Center are tickets to the annual Afternoon at the Bars sponsored by Telethon and the classes of '81, '82, '83 and '84. For \$3 you can drink all the beer you can hold between 3 p.m. and 6 p.m. on Thursday, March 26 at the following bars: LampPost, Washington Tavern, Frank's Liv ingroom, Longbranch and O' Heany's

Dance for Easter Seals

Dance Madness '81, Sneaky Pete's third annual Dance-a-thon for Easter Seals, will be held Sunday, April 5, at Sneaky Pete's discotheque in Latham.

The event will be emceed by the recording artists, Blotto, and the WTRY D.J.'s. There will be dance contests, dance fashions and dance exhibitions. Funds raised by dancers will go to support the Capital District Easter Seal Society.

Prizes will be awarded to participants raising the most money for Easter Seals, Grand Prize is a dance weekend in New York City, including air transportation on Command Airways and lodging at the Loew's Summit, First prize for the highest fund raiser under 18 is an Atari video game; first prize for the 18 group is a King size

Sponsor forms with details of the event are available at Sneaky Pete's or call Jenny deBeer, Dance Madness coordinator, at the Easter Seal Society, 434-4103.

SA Promises to Give Classes Interest on Funds

March 4 ruling that the classes will receive six percent interest on monies held in the SA agency account dating back to March I.

The decision followed a con-

troversy between SA and the classes as to whether classes are entitled to agency account which, according to ior Class President Gary Schatsky, equals 14 percent.

satisfied with the bill's passage, 'They're trying to appease us with

Schatsky is willing to consider, he which he estimated as amounting to said, is an eight percent interest rate retroactive to June 1, 1980, as SA

The preferred solution, though, is that the classes would receive the entire 14 percent interest, and then Supreme Court to force SA to they incur in maintaining the classes'

by Beth Sexer SA provides basic services to the Central Council passed a bill classes such as computer time, aclines. According to Gold, the interest rate on the monies SA main- submitted a voucher to SA Conthe general fund and is also used to -senior class' \$19,000 from the accover the expenses providing the count agency. The voucher was classes with those services.

Gold commented that the six percent offered the classes "gives hem a nice size of their interest," Schatsky, however, is not and "still allows SA to get compensation" for handling the classes

Schatsky insisted, though, that The "rock bottom" settlement SA is receiving too large a profit, funds must be overseen. This task \$3,000 from the 14 percent interest

> If a satisfactory solution is not reached, said Schatsky, he will consider bringing SA before the SA release his class' funds, Schatsky

Each class, Schatsky said, would counting, elections, free checks and check cashing, toll lines and tie to sue SA for their class funds.

Last October 20, Schatsky said he tains for the classes is entered into troller Ira Somach to withdraw the

If the classes' funds are placed in the Credit Union, Schatsky said, an SA official would still be responsible for signing vouchers to association withdraw money. Since class dues classes." are collected through a university billing process, the appropriation of was delegated to SA since it involv-

money was transferred to the Credit Union, she saw no reason why SA should assume the burden of overseeing its appropriation.

SUNYA's Students' Federal Credit Activities Director James P

Anti-Nukers to Rally on March 28

munity groups from all over the country are joining forces to march on Harrisburg, Pennsylvania in opposition to plans to reopen the Three Mile Island nuclear plant.

The United Mine Workers, Inter-United Auto Workers, the Internaional Chemical Workers, and the National Union of Hospital and Health Care Employees are among the sponsors of the march from Ci-

ty Island to the Pennsylvania State Capitol on March 28.

Among the fears of the organizers is a reported plan by Three Mile Island, to dump 700,000 gallons of radioactive water into the Susquehanna River.

According to the Student Association of the State University (SASU) Representative Sarah

Rally Schedule

11:00- Rally at Campus Center

11:50- March to Capitol

1:00- STATEWIDE RALLY

AT CAPITOL

leave the Circle at 12:30

Buses for non-marchers will

purify it and dump it in the river. "They can't get rid of the radiation: purifying it will only get rid of some of the chemicals in the waste."
Silverstone believes Metropolitan

Edison views dumping the water in the river as "the cheapest way to get rid of it," despite the enviro

deposited in the Credit Union, SA is choose, Doellefeld said. still responsible for overseeing ap-propriations under a "closed-loop" procedure. Of course, Doellefeld added, SA would be compensated

by the classes for its services. Doellefeld commented that 'classes should receive some interest for the money that they have deposited...The precise amount of the interest...is an arrangement to be made between the student association and the individual

The classes still have the right,

Class of '82 President Jeff Shore agreed with Schatsky that six per cent interest 'just doesn't seem equitable." He added, though, that each class decides individually whether it would sue SA to

Representing next year's senior class, Shore is still weighing the advantages of leaving class funds with SA but stated that he sees "no reason" why the classes of '83 and

Students Picked and the Worst Choice Won

Who is the worst landlord in Albany? The results of a contest sponsored by SUNYA's Off Campus Association (OCA) named Angelina Multari of 1119 Western Avenue as the runaway winner, according to OCA Director Mark Dunlea.

Last month OCA opened up balloting to find out who the offcampus students would pick. The selection criteria included high rents, lack of heat, frequency of repairs (or the lack of them), violations of udents as to which landlords they should avoid, said Dunlea.

Multari commented that she didn't know problems existed, but pronised to look into the situation.

Governor Hugh L. Carey, written in as the landlord of SUNY, won econd place in the election.

Other "worst landlords" include Donna Villani (12 Oriel Lane,

Renssalaer), Joseph and Diane Walsh (161 Regent St., Saratoga Springs), Susan Press (143 Elm Avc., Delmar), Jack Bonham, Henry Wertheimer (346 State St.) Konstantly Naieler (88, Willett Ave.), Bar-bara Sabini (1603 Rockport Ave., E. Greenbush), Anna Fiato (61 Central Ave.).

Chachere Condemns LILCO

to condemn the Long Island
Lighting Company's (LILCO) atparticipants, and other activites. He tempts to gain a permanent injuncon against all demonstrations at Shoreham, a nuclear plant under construction on Long Island. LILCO is also trying to collect up to million in damages from organizers and participants of a place on September 28, 1980. The damages have not been specified.

"This is just one more area where our rights will be restricted in the

DEMONSTRATE

Against The Tuition Hike

STATEWIDE RALLY Tuesday, March 24

hy Julienne Bostle

Marthew Chachere, coordinator of the Shoreham Defense Committee, appeared at SUNYA March 4

to condamn the last of the shoreham between was asked to submit petitions circulated by the group, mailing lists, and further information concerning

"This violated our Constitutional & right for freedom of assembly,' said Chachere.

He added that LILCO's justification for making these demands was that the First Amendment applies to

In early December LILCO requested that six anti-nuclear activists, including Chachere, submit to depositions. Chachere claims that LILCO acquired the names of these people through "illegal

> According to Chachere, though the defendants have subpoenaed several of LILCO's Directors to submit to depositions, LILCO has supplied only two of the lowest level public relations officials.

surveillance and infiltration" of

The case is viewed by both sides as a "test-case." The national Emergency Civil Liberties Commit-tee (ECLC) is representing the defendants since the committee believes, Chachere said, that this case may signal the start of a new pro-nuclear offensive.

Chachere says that "LILCO has already won by involving many people in costly litigations for a number of months.'

LILCO stated, according to Chachere, that they would drop the damage suit if the anti-nuclear organizers would accept the injunction against future demonstrations

Chachere said that "LILCO is trying to deny Long Island residents their constitutional rights of free are trying to harass us into silence.'

Albany Student Union

Too much is enough!

Not one penny more

in SUNY Tuition!

Speaker Matthew Chachere He defends anti-nukes,

Forms available in CC 116.

Middle Earth is sponsoring a two-hour workshop on:

EFFECTIVE METHODS FOR COPING WITH ANGER

You will learn how to: - poke a hole in your 'anger bucket' - appropriately channel your anger

- recognize symtoms associated with anger - control your anger rather than have it control you!!

For more information and to sign up, call Middle Earth at 457-7800 by March

CREDIT UNION **ELECTIONS**

March 30,31, and April 1

For:President Vice President Treasurer General Managers (2) Board of Directors (3) Loan Committee Chair Supervisory Committee Chair Loan Committee (6) Supervisory Committee (3)

Any member interested in running must submit self nomination and statement of qualifications and reasons by

March 27, 4:00 pm

For further information, stop by the C.U. window

ON CAMPUS HOUSING SIGN-UP ANNOUNCEMENT OF NEW PROCEDURE

April 6 - 10, 13 - 15, 22, 23 Pre-sign-up, Ten Eyck Hall, Dutch Quad-April 6 - 10, 13 - 15, 22, 23 WHERE:

Quad Suite-Room selection on all Quads-

April 13 - 15, 22, 23 .

Continuing students can select on campus housing for the 1981-82 academic year

Take advantage of the new pre-sign-up proceedure during April 6-10. If you want to avoid waiting on long lines, simply drop off completed materials (April 6-10) and come back the next weekday to be photographed for your meal card and to pick up your completed application.

More information will be posted and application materials will be available the week fo March 30. APPLY BEFORE THE APRIL 23 DEADLINE.

UCB CONTEST

Help rename UCB's spring outdoor concert and win a free pair of tickets to it and other UCB concerts this semester. Fill in entry blank below and bring it to the UCB mailbox, Campus Center, by Friday, March 27.

Name suggestion	
Your name	
Telephone number	
Data	ه ها خال الله من خال بند م

(If winning name is duplicated, the entry received earliest will be the winner.)

ALBANY STATE CONEMA

Emmanuelle

The Jous of a Woman Part || NOT the version IFG showed

Thursday & Friday March 19 & 20 7:30 & 10:00

In love, the age of repression is over, and the age of expression

MUST BE OVER 18

MUST HAVE SUNYA ID

DOUBLE PROOF REQUIRED

Saturday March 21 7:30 & 10:00

Lecture Center 18

1.00 w/tax 1.50 w/out

David Lippman appeared at SUNYA Wednesday night as part of a national tour in support of the leftist forces in El Salvador, his repertoire featuring such works as "San Salvador Sweepstakes," "Shut down the Lab," and "Nelson Rockefeller."

Billed as an "acoustic provoke-rocker from San Francisco," the 30-yearold Lippman sang and led choruses in a folk style while accompanying himself on the guitar.

Lippman has been taking his message to the barricades since the sixties, when he wrote a song on the occasion of a United Fruit Company recruiter's visit to a college campus, and was accused of inciting the disorder that followed as students condemned the company's support for the Guatemalan government and evicted the recruiter from the campus

In the past year Lippman has sung from the windows of occupied ROTC buildings at Berkeley, performed on top of a trash can at the El Salvador consulate in San Francisco, and toured with the Reagan for Shah Committee as George Shrub, singing CIA agent,

Envisioning a "new society" as his goal, Lippman works through music in the belief that "no movement is as strong as it could be without songs." His main concern is the securing of "the people's right to self-

'MORE THAN FOOD FOR THOUGHT'

FAST '81

Coming March 27th and 28th

If you want to do your part to help fight World Hunger, sign up to FAST on the Dinner Lines or in the Campus Center or sponsor a faster

SIGN UP NOW

Program of Speakers, Film and Entertainment

on March 27th in Indian Quad Penthouse on March 28th in Campus Center Assembly hall

Police Investigate Child Murder old reported that she fled from an The report, Damino said, was

number of reports of attempted

Albany Police Lt. John Damino said the Troy killing may have led to the numerous reports in Albany, some of which have been found to

The nude body of the murdered child in Troy, Charlene M. O'Brien, was found Monday, March 9 in a clump of brush approximately ten blocks from her home. The girl had disappeared the day before on her way home from a cousin's house. Police are not sure of the exact time of the killing.

Last Wednesday, Troy police released a description of the suspected killer as a white male under 30 years old, approximately 5 feet 9 inches tall, 120 pounds, with medium length brown hair. Approximately 20 full and part-time

Troy investigators have been assigned to the case.

On March 11, an 11-year-old Albany girl reported that she fought off an attacker who tried to lure her

into his car. The attacker, she claimed, tore her clothing and roke her glasses. The would-be abductor fled, she reported, after she screamed and stabbed him with a

assailant who tried to grab her.

Daminno said, "We're not leads in the sexual molestation and barminno said, "We're not killing of a six-year-old girl, while in treating them (the two cases) as if cause to believe they may not have happened the way they were reported." He said police are still murdered and all of a sudden we get investigating the cases.

Damino noted that child abduct tion reports in Albany were rare before the Troy killing, "I think it all these reports," he stated.

The rash of reports, Damino Other reports, Damino said, have said, is probably a combination of been found to be false. A report by two children that a child had been and the ample press coverage the two children that a child nad been abducted outside of an Albany elementary school was found to be press has created its own little monster," he commented, referring Most recently, Damino said, an Arbor Hill youth reported an attempted abduction on March 18.

Fast Will Raise Funds to Stop World Hunger

according to Chairperson for Peo-ple and Food (the hunger awareness group on campus) Maureen Mur-These funds will be put to use in

their fifth annual 30-hour fast for tion systems, nutritional education the hungry Friday, March 27th in programs and for the improvement the Indian Quad penthouse and Saturday, March 28 in the Campus ment. Center Assembly Hall,

en. fast" explained Program Coor-The following day, a nine-year-dinator Kathy Griffin, "The first is

COLONIE CENTER MOHAWK MALL PYRAMID MALL.
Albany, N.Y. 12205 Sch'dy, N.Y. 12304 Seretoge, N.Y. 12866

glennpeter

STUYVESANT PLAZA ROTTERDAM MALL AVIATION MALL AVIATION MALL Sch'dy, N.Y. 12303 Qien Fails, N.Y. 12801

"START A TRADITION..."

jewelers

15 percent discount on all

engagement and wedding

rings with your SUNY I.D.

at Stuyvesant Plaza

"Approximately 460 million peo-ple will go to sleep hungry tonight" funds." In the past four years Peothird world countries for self People and Food will be holding development projects such as irrigaof farming techniques and equip

enter Assembly Hall. Griffin added that a portion of "There is a duel purpose to the the money raised will also be distributed to several homes for destitute people in the Albany area.

Anyone wishing to fast can sign up on dinner lines or in the campus.

Center next week, said Recruitment Coordinator Lou Anella.

Anti-Nukers

supplies drinking water to surroun-

ding communities.
"The march is to the Capitol and "The maren is to the Capitol and not to Three Mile Island in hopes that the government will not allow the dumping of waste and the reopening of the plant," said

Silverstone.
"If it's not prevented now, further dumping will take place in fur-ther cleaning out of the reactor,"

The organizers of the rally also want the government to guarantee alternative jobs for nuclear workers as well as support the United Mine Workers in their contract efforts.

Approximately 30,000 people are

expected to join in the march, said Silverstone. The rally will also feature such speakers as City Col-lege of New York Physics Professor Dr. Michio Kako, and the mayor of

NEEDED: AGGRESSIVE, NAGGING, NEVER-TAKE-NO-FOR-AN-ANSWER'INDIVIDUAL.

Times are tough, sure; but advertisers (whether they know it now or not) need to lure students into their place of business. Can you find and/or convince these advertisers?

Apply in person, CC 332, MWF 12:00-5:00. Ask for Marilyn.

Anyone interested in

STATE OF THE PROPERTY OF THE PARTY OF THE PA

working the night-day of **TELETHON**

April 3-4 Please attend meeting Tuesday March 24 9 pm LC 1

ininininininininini

leges with requested lists of only black or only white high 'school

as a service, not discrimination

ed in their own recruiting programs (ETS), during the 1979-80 academic year. Galu

BEFORE STAR WARS" THERE WAS... AND THERE WILL ALWAYS STANLEY KUBRICK'S NLEY KUBRICK . IN SUPER PANAVISION . METROCOLOR . MGM FILMS INCORPORATED

TOWER EAST CINEMA Friday & Saturday March 20 & 21 7:30 & 10:00 pm LC 7 \$1.00 w/Tower East Card

\$1.50 w/out

CLASSICAL / EASY LISTENING / NEW WAVE / RAGGAE SALSA / DISCO / SOUL / etc. WHATEVER TURNS YOUR

Tapes can be left at SA Contact Office.

- 1. All Tapes must be labled with songs/album title and artist.
- 3. No tapes will be accepted after Friday, March 28, 1981.

NOTE: U.A.S. is not liable for lost or stolen tapes, but every effort will be made to return those labeled.

An Independent Program of ARAB - JEWISH Cooperation

Through Community Work Slide Show and Presentation

MONDAY

Behind the

Scenes Look at he Makings of a

News Show.

Humanities Lounge For more information call JSC 7-7508

7:30pm

.. Careers in TV Journalism.

Captain's and Interest Meetings

- (1) Soccer: Men's and Women's Monday, March 23 4:00 pm LC 19
- (2) Softball: Men's, Women's and Coed

Tuesday, March 24 4:00 pm LC 19

(3) Ultimate Frishee:

Wednesday, March 25 3:30 pm CC 361

- (4) Field Hockey: Women's Wednesday, March 25 4:30 pm CC 361
- (5) Last day to sign-up for "Superstars" Wednesday, March 25 PE B-74

Pick-up rosters in PE B-74. Rosters and Bond money (\$13 men's, \$10 women's) due at meeting. Any Questions, call 7-5203 or 7-4527

SA Funded

THE RATHSKELLER **NEEDS YOUR**

WE ARE LOOKING FOR CASSETTE TAPES OF TOP '40's/

- 2. Tapes will be returned if they are labeled with your name and address

Wine and Cheese Place

Presenting The Popular

Elaine Hartstein Featuring Soft Rock

March 20th & 21st

CAMPUS CENTER PATROON ROOM 2xd Fluor FRIDAY AND SATURDAY 9 P.M. TO 19 A.M.

for one of the tests, according to

Julia Galuska of the College

Galuska stresses that registrants

students, which the colleges then us- Board's Education Testing Service

Jan Harvey, head of the Student search Survey, the College Board's Princeton subsidiary that actually

of students they want is "looked on points, how much money they ex-

a service, not discrimination." peet their parents to contribute to their college costs, what they intend

students of one race or another are to major in, and personal traits like

special minority scholarships or cur- Student Search Survey subsidiary,

riculum, and they want to reach the then sells the information in list

not uncommon. "Usually," she gender and race.

list of exclusively-Caucasian students, but emphasized the Col-

"it's because they offer

R.E.O. SPEEDWAGON

CBS Records - R.E.O. Speedwagon Album & Tape \$5.49

students' advantage" because it helps them learn of available programs and scholarships.

The lists moreover have drawn charges that the College Board engages in a different type of discrimination altogether.

"Oh, it's been going on forever," commercial groups."

The privately-owned American Student List Company sued the College Board in 1975 because of its refusal to make to lists universally confidentiality of these lists, and available to anyone willing to pay, that students know who these list

Complex Forms Hurt the Elderly to identify the reading demands interfere in their acceptance of ne

sold the lists, says the computer match-ups of colleges and the kinds to identify their high school grade

preventing elderly people from receiving services they deserve, acing these reading demands through was funded by a grant from the National Institute on Aging, did not cording to a study recently com-pleted by SUNYA Reading Depart-However, after revising certain The College Board, through its ment professors Sean A. Walmsley and Richard L. Allington.

form to College Board member in-Walmsley explained that approx-Harvey could offer no explana-tion of why a college might want a sponsored scholarship programs for imately 90 volunteers above the age of 60 were given a standardized reading test to determine their In breaking the story of the race reading ability,

lege Board does not ask for reasons.

The lists of students are compiled from people who take any of the charges the lists enable colleges to at less than an eighth grade level, whereas 98 percent of documents College Board's many exams - the "overlook minority students and Scholastic Aptitude Test and other concentrate on whites only." for government services were entrance exams for graduate, Harvey disagrees, saying the beyond the ninth grade level." medical and law schools. Student system works "very much to the

The complex wording of certain made on the aged in the areas of government documents may be health and community resources,

Walmsley.

"Simplifying the forms isn't the with non-reading problems,"

elderly people have a "mental set"

However, after revising certain believes simplification of governdocuments and testing a new sam-ple of elderly people the results were Walmsley said the answer may be ple of elderly people the results were somewhat inconclusive, said a face to face interview between a representative of the government

complicated than we originally obtained information processed by thought," said Walmsley, computer.

answer. The reading problems of As a result of this study, the elderly have much more to do Walmsley said, "We've also Walmsley explained that some problems members of the Universi-The objectives of the study were or rigid frame of reference that may necessary forms for financial aid.

Would like to announce

"Ludefest 53"

an unforgettable summer at an unbeatable price

We've been leading unforgettable touring, study and kibbutz programs for 30 years.

If you know someone 15 to 22 years old who wants to find out more,

CALL (212) 751-6070 for our FREE brochure and additional information

American Zionist Youth Foundation Dept. 19 515 Park Avenue New York, NY 10022

DOWNTOWN JEANS

212 Western Ave., Albany, NY 12203 (next door to 'The Lamp Post') (next door to the Editip Fost)
518-449-8566
Tues-Sat 10:00AM-6:00 PM
Thurs, 10:00AM-9:00Pm Closed Sun, Mon

SPECIAL

Buy one pair of Lee Pre-washed jeans for \$17.50 and get a pair of Lee cords for \$10

So come down and let us put your can in our jeans

with Rabbi Harry Rothstein Cong. Bnai Shalom

\$.75 1:00 CC 222

Sunday, March 22

More info. call JSC 7-7508

Senior Portraits, Due to Passport/Application photos will be shot Wednesday, March 25 from 6pm - 8pm, in CC 305

> **OVERNITE SERVICE** Bob & Suna 7-8867

PHOTO SERVICE

STATE UNIVERSITY OF NEW YORK AT ALBANY

PYX and 106 **TELETHON '81** Hulla-Baloo

... Music Club

bresents

ALECSTAR Sunday Night, March 22,

Doors Open at 8:00 P.M.

PRIZE SLOPPY **GIVEAWAYS SCHNAPPS** ALL NIGHT 3 Shots for \$1.00

Admission: \$2.00

Front Row Center Saturday at 8:00 pm

> PINK FLOYD LIVE

Airwaves is coming

12121212121212121212121

Freezedried Coffeehouse Presents:

SPIRITWOOD

With opening act Dave Render

Friday and Saturday at 8:00 p.m. March 20th and 21th CC Assembly hall

\$1.00 with taxcard

\$2.00 general admission SA Funded

MIDDLE EARTH GRADUATE **ASSISTANTSHIPS**

Positions Available

- 1) Counseling Co-ordinator
- 2) Co-ordinator of Undergraduate Volunteers
- Training Co-ordinator
 Group-Outreach Co-ordinator

Qualifications:

1)One year of graduate studies in Human Services area and one year of paid full-time work in Human Services

2)Two years at paid full-time work in a Human Services area and current enrollment in a related graduate program.

- 1) Counseling skills
- 2) Demonstrated supervisory & management experience
- 3) Leadership ability
- 4) Effective communication skills

1) Hours flexible- to be arranged with Program Director. 2) May not hold other University appointment or graduate assistantship

Interested persons should submit a letter or application, resume and two letters of recommendation by April 3, 1981 to:

Middle Earth Schuyler Hall-Dutch Quad SUNY at Albany 1400 Washington Ave. Albany, NY 12222 (518)457-7588

SUNY at Albany is an Affirmative Action-Equal Opportunity Employer Applications from women, minorities, and the handicapped are especially welcome

March 20, 1981

Business students have been found to be the biggest cheaters of

sneak peek

That's according to a survey conducted, by the Memphis State University student newspaper. That survey was distributed to a random of California at Berkeley were asksample of 327 students who were ed recently to list their religious asked whether or not they ever preferences on eards, the ad-

osmic Petrodollars; The Hob Failures; The First Church of Ap iantology; and, finally, something called "Trisbetarianism."
Frisbetarianism, one student

The survey found that men cheat wineves have decided to cash in on business away from each other, but more than women, and that the low-calorie tend in foods these to line away the customers of soft younger students cheat more often days by comin out with "helit" drink makers.

with 70 per cent of those questioned vintners are planning to market saying they had cheated. The next low-caloric wines — wines that will highest percentage of cheaters was the from 10 to 30 per cent lower in in the engineering school, where 56 calories and alcohol content than per cent said they had cheated. traditional wines.

As to what majors cheated the Business Week magazine reports most, business majors came in first, but at least balt-a-dozen major

LUDEFEST 53

Is in honor of our 53 American hostages still held in Iran.

Successful Careers Don't Just Happen

At the Institute for Paralegal Training we have prepared over 4,000 college graduates for careers in law, business and finance. After just three months of intensive training, we will place you in a stimulating and challenging position that offers professional growth and expanding career opportunities. As a Legal Assistant you will do work traditionally performed by attorneys and other professionals in law firms, corporations, banks, government agencies and insurance companies. Furthermore, you will earn graduate credit towards a Master of Arts in Legal Studies through Antioch School of Law for all course work completed at The Institute.

We are regarded as the nation's finest and most prestigious program for training legal specialists for law firms, business and finance. But, as important as our academic quality is our placement result. The Institute's placement service will find you a job in the city of your choice. If not, you will be eligible for a substantial tuition refund.

If you are a senior in high academic standing and looking for the most practical way to begin your career, contact your Placement Office for an interview with our representative.

We will visit your campus on: APRIL 6, 1981

Approved by The American Bar Association Programs Earn Full Credit Toward M.A. in Legal Studies through Antioch School of Law.

ZODIAG RE

Albany Student Press

ministration received rather varied

Among the religious groups and associations cited by the students vere: Ronaly Raygun's (spelled A-Y-G-U-N) End of the World Party; The Evolutionary Church o Order of the Recombinant DNA

adherent explaines, is: "the belief that when you die, your soul eoc ip on the roof and no one can get it

riunite light

The magazine says that winemakers are designing their light Some of America's biggest wine promotions, not to take

Tickets available at: Palace Box Office - 465-3334
Community Box Offices:
Colonie Center - 458-7530
Empire State Plaza - 473-8122
Proctor's Theotre, Schenectady - 370-0047
Rnd at: Record City, Uncle Som Rirum, Troy - 271-1294
Drome Sound, Albany - 436-4000
Drome Sound, Schenectady - 346-3800
Prices:

Prices: \$5,50, \$7.50, \$9.50 plus \$.50 box office fee for reservations and information phone 465-3333 and 370-2709

A Production Company Presentation

Need Glasses? Look Into . .

NOW!

LOWEST

PRICE EVER!

LOWEST

PRICE

ANYWHERE!

SOFT CONTACT LENSES!

POPULAR AMSOF® LENSES

CONTACT LENSES Make You Look Better!

CONTACT LENSES Are More Comfortable!

CONTACT LENSES COST LESS!!

*One pair to a person at this new low price!
Chemical care kit included. Consult the area's largest specialists in contact lenses. (Professional fees extra)

FOR A NO OBLIGATION APPOINTMENT 785-1199

GROUP CONTACT LENS PLAN

OF NORTHEASTERN N.Y., Inc.

1202 TROY-SCH'DY, Pn. (Rt. 7) PLAZA 7 Office Bldg

calls for slashing the expenditures charges have yet to be collected of the Energy Department's Office of Special Counsel and Office of Special Counsel and

. The Washington Post reports that these are the offices that have been trying to force the 34 largest oil companies to repay to con-sumers about \$11 billion in alleged overcharges dating back to the adoption of Federal Pricing Regula-tions in 1973.

tions in 1973. Ronald Reagan's new budget Most of these reported over-

Senator Attacks Marijuana Use

continued from front page (D-Manhattan) argues that the law would "give marijuana a mystique that makes it attractive to

youngsters."
Gottfried also feels the bill would make law enforcement in the state "look like a joke" because police would be busy chasing down offenders, bringing them to court and then simply letting them go.

"It's as if someone sat up think-ing of how to make the law look

Gottfried, who led the state's decriminalization efforts four years ago remains unconvinced by Padavan's arguments that decriminalization has opened the door to widespread use of mari-

because of the decriminalization law, there has been a substantial

"Other states which still use the old law have also had increases in drug use as well."

While Padavan maintains that

smoking marijuana may pose serious health hazards for users, Gottfried feels that this should not be a criteria for making it illegal.

"Marijuana may be harmful to your health but it doesn't mean you make it illegal. You don't have police chasing down cigarette smokers, alcoholies or excessive sugar eaters, although these substances have been found to be detrimental to your health," said

"You don't solve a health pro-blem through the law. You should focus attention on education and counseling programs to combat marijuana use," Gottfried said. The bill to recriminalize mari-juana was first introduced in the Assembly in 1977 by Assemblyman

Assembly in 1977 by Assemblyman Vincent Nicolos (D-Queens), but it was rejected in both houses of the state legislature.

Gottfried, the assistant majority leader of the Assembly, feels the same is likely to happen to the bill

this year.

Kostas, however, believes that the future of the marijuana recriminalization bill is not dead. "It took us three years to pass the

anti-drug paraphernalia law, but we anti-orug parapiernaia taw, out we finally got it through. This bill is the same kind of thing," said Kostas.

However, even if the bill passes and the possession of marijuana is

considered a misdemeanor in cer-tain quantities New York State's laws will still be comparatively le-nient to the nation as a whole.

"ACOD is weak in that it just treats possession as a misdemeanor. It's still pretty lenient, said Kostas.

Presently only 12 states have decriminalized marijuana.

Senate Seats

continued from front page Nominations and Elections, which included two student representatives, presented a resolution instructing the faculty senators to meet separately at least once a semester to discuss problems of primary concern to faculty. They also recommended the two amendments. The resolution was passed, but lack of a quorum blocked passage of the amendments. A mail ballot was called for, requiring a um of 470 ballots for approval. 436 ballots were returned in favor of the first amendment, 86 opposed, and 4 abstained.

Birr expressed relief that the faculty reached a decision regarding the amendments. "There was an inability to get a clear-cut decision on these matters," he said, "to get a quorum or sufficient return on the mail ballots." He jokingly added that the faculty may have voted out of desperation, saying, "now we'll be able to talk about something

Column

Students Must Pay:

Wharton Logic

The purpose of the state university system is to provide low cost education to that higher education would become affordable to those who could not otherwise pay for an education at all. The proposed increases in fees for SUNY will drive its cost over \$4300. This will reduce accessibility to the school and make education a luxury for only the rich. Such an occurrence will was created.

This situation that we have now been placed in is a result of the misjudgements that the chancellor and board of trustees have made. They, in conjunction with the governor, have allowed SUNY to bear an ever increasing burden in financing the school system.

This year with the proposed tuition increase of \$150, supplemented by increases in room rates of \$150 and board, SUNY will be providing more additional funds to the school than the state, SUNY will generate \$53 million this year as compared to only \$39 million by the state. The idea of public higher education is that the state will subsidize the greater part of the school's expenses. However this is no longer true. The chancellor in asking for a tuition hike and tendence at the meeting asked, "What has continually evaded his mission of keeping SUNY a low cost high quality institution. He has acted to soon in his request, Wharton should have gone to the legislature seeking the additional funds of \$20 million so that the tuition hike would be unnecessary. But he has chosen not to. An examination of the past will infer that he has once again misapplied Wharton logic.

Continually over the past years the

chancellor has croven to be insensitive to student needs. He has constantly avoided going to the legislature to seek additional funding. Instead, he has chosen to pass these costs on to student. His rationalization is that SUNY must take its share and prove its fiscal responsibility. Yet in 1979, a year of a fight budget, the chancellor followed this premise and accepted a hudget deficit. In that year, however, the state spent \$15 million to build a domed stadium in Syracuse. This seems to prove that the state has the money for what it deems as a priority. SUNY is a priority and SUNY was stuck. In addition, last semester he chancellor decided to make dorms self-

academics. This generalization also appear to be misled as we face another budget New York state residents. The idea being deficit due to the lack of state funding. This year by proposing a tuition hike the chancellor has made the same kind of decision. The students of SUNY are once again being victimized by Wharton logic.

This logic of Wharton's is in sharp contrast to his counterparts in the CUNY system. They have stood their ground and undermine the purpose for which SUNY have continually fought and prevented increases in tuition at their schools. But our chancellor and board of trustees have not fought to protect SUNY's mission. This seems to stem from their lack of respect for student involvement in the decision making

Recently during finals week last semester, Chancellor Wharton proposed the current \$150 room increase. By announcing his proposal for increasing rents at the close of the semester, then asking for it to be voted on before many campuses reopened, he has continued his policy of raising student fees without allowing student participation or discussion. Thus, illustrating his lack of respect for student involvement in the decision making process. In addition, one of would your parents think of you cutting classes to protest increased tuition?" Such a statement infers a lack of respect and insensitivity for students.

This attitude, which is shared by the chancellor, has been evident in his outright rejection of all proposals concerning SUNY that were made by the Student Assembly. Wharton has also tried to avoid student opinions in his cheduling of the four open say in it. We are citizens and more imporfinals week and during our spring break. These actions display Wharton's apathy for student feelings and concerns.

The budget crisis we now face is a result of not just the financial condition of the state but the attitude of the chancellor. from contributing to his decisions. Thus, he chancellor, the board of trustees, and the has lost touch with the need of students. legislators because we have numbers. It is This insensitivity has blinded him from ac- by numbers, on Tuesday, that we can tell ting in accordance with the best interests of the legislators we will no longer tolerate the the university system. The result has been a destruction of our education. We will show Wharton should have proven that and chancellor and board of trustees who have the chancellor that he can no longer close ufought for funding that year. But he decid-ed to follow his faulty judgements and SUNY. That is why this is more than just a feets us. Save SUNY day was successful ter of the infringement of our rights. The again. If we don't, we will not just pay sufficient. He claimed that this would prompt the state to give additional funds for unresponsive to our needs. It is our educa- class citizens of this state.

Letters, Comme

Justice Prevails

To the Editor:

In response to Mike Fried's letter to the University Student Judicial Committee (USJC) would like to clarify some of the inustices pointed out by Mr. Fried.

boards at SUNYA are not required to use peal the final decision. parliamentary procedure. At the outset of the hearing in question the chair explained JC hearing. The witnesses were asked to the Student Affairs Council. speak one at a time. Unfortunately this did not happen. They continued to speak out of others were trying to speak. This required able to abide by procedure.

that "the board seemed to have taken the stance that the defendant was already guilty before the case was finished being heard," is to do a grave injustice to the entire student J-Boards have been operating with the approval and confidence of both the administration and the student body. Dean Kirchner, Assistant Dean of Student Affairs, has chosen to accept out recommendations almost every time. This should say something for the ability of the board to serve as effective and objective judges of

Thirdly, Mr. Fried's final complaint regarding the vagueness of Student Guidelines, in regard to the violation in question was totally out of context. The

meetings which the trustees are obligated to tantly, we are soters in this state and our conduct. He has made them at times such as soice should be heard. That is why it is necessary for us to band together on Tuesday, March 24 and rally in front of the Capitol against the tuiton hike. If we don't - students will never have an effective just the financial condition of the soice in our education. We cannot allow ourselves to be stepped on any longer Wharton has attempted to block students. Students have a great advantage over the matter of concern about tuition. It is a mat- because we joined together. We must do it

1891...

"We're only sending over a Few ADVISORS, THAT'S ALL "

board does not write Student Guidelines, nor does it have any control over who is referred for their violation. Rather, the board's purpose is to hear alleged violations editor on Friday, February 2, 1981, the against Student Guidelines and to determine innocence or guilt and, if necessary, an appropriate sanction. Additionally our decision is only a recommendation to the First, we would like to address the issue Dean of Student Affairs. If either party is of parliamentary procedure. Judicial dissatisfied they have the opportunity to ap-

If Mr. Fried is unhappy with Student Guidelines, he, like any other student, has to all concerned parties what would occur the right to suggest revisions to Student at the hearing, as is done before every US- Guidelines to either the Dean's Office or to

Mr. Fried's statement about the board's uncourteous and unconcerned attitude is inturn and to talk among themselves while nacurate. The board handles every case with the utmost care. We fully realize the the chair to warn the witnesses that if this importance of a fair and unbiased hearing lisruptive behavior continued they would At the same time we expect that all concern be asked to leave the hearing. Luckily this ed behave in an appropriate manner. Mr was not necessary, since the witnesses were Fried's question regarding whether or not he should stand when the board re-entered Secondly, and most importantly, to say the room after a brief recess was far from appropriate.

In conclusion the board would like the University Community to know that we take our job very seriously and that we are by no means a Kangaroo Court.

-Members of USJ

Balancing Act

As an Albany State student I would like to comment on the student groups which are vociferously protesting the proposed tuition hikes while purporting to speak or

Perhaps they don't understand inflation Last year's inflation rate ran at about 13 percent, probably higher for the university with its high energy costs. At that rate the year's \$450 semester tuition should rise about \$510 next year just to stay even. The fact is we are paying our bills with cheape and more easily attainable dollars.

Furthermore, these groups are operating under the assumption that it is an inherenresponsibility of the government to provide free or subsidized education to the masse historically this is a somewhat rare privilege which we are fortunate to enjoy.

It is also true that, given cooperative parents, any person of any economic statu in this nation has the means available through aid and loan programs to attend $\boldsymbol{\epsilon}$ quality university (sorry, if that offends and of the Marxists in the Political Science department). Therefore, pleas of severe student economic hardship do not seem plaus ble. The proposed Reagan cuts in studen aid, as seen thus far, will do nothing : change this fact,

The SUNY administrators are not ou emies; they are caught in a balancine act between holding down costs and main aining academic standards. Students who decry rate hikes out-of-hand contribute to the lowering of our educational quality; student leaders such as these serve only to degrade the university. Perhaps the time has come for the rational students at this school to interrupt their quiet progression towards a degree and seize the reins of student power from hands of incompetence - Jonathan Miles

Bring Us Your Letters and Columns

Deadlines for letters and columns are fuesday for a Friday issue and Friday for a luesday issue. Material must be typewrit len, double-spaced, and include the writer ame and phone number. Anonymous letters will not be printed - however, namewill be withheld upon request. Please limit letters to under 250 words. Drop them of in "Letters" box in CC 329 or call the Editorial Pages Editor at 455-6988.

-March 20, 1981

So, how wuz your v'cation? Good! ! Good. good... Mo? I wasted lots and LOTS of time, fortunately (and unfortunately).

Dear Mom and Dad,
I'm a junior at college. I work really hard at my extra-curricular activity and I try my best at school. Yes, this beard is smaller than my last beard and I do need a haircut. I smoke some cigarettes and I smoke some pot but I con't "snort" or "shoot" anything. My life up here has brought me into a state of increasing isolation and although I speak to you for an hour a week, I : till Teel slightly wierd when I exit off the Southern State once a month.

As you know, I've got my problems. I'm lazy at times and my dedication is not always what it should be.
I love you both. Sometimes it seems (and this feeling increases with time) that you can be so wrong at certain times, but yet so RIGHT at many others.

I sometimes want expensive clothes but I don't want to spend so much money. I sometimes want in earing but I still want to keep my left earlobe (sorry Dad). I want to impress you, please you, make you happy, and make you proud. And also be my own self.

Don't get me wrong; I love to come home. I just want us to understand each other. Believe me, I find it hard to believe that we talk more on the phone than we do when we're together. It's wierd. I have lots of really good friends and some really great ones. I haven't yet realized what the "cruel world" is like, and please understand that a large part of me does not want to be thrust into that

yet. By the way, I also don't want to go to El Salvador. However, I hear that there are some student newspapers in Sweden that are looking for Editors of their magazine sections. I've been wanting to write this for quite some time. I'll try to make sure that the print comes out good so you'll have no trouble reading it. You can use the magnifying glass if you'd like.

Dad, I can't always remember the actor who starred in "In The Heat Of The Night," Sometimes it takes me an hour to think of...Oh yeah, Rod Steiger. Don't feel so bad. Mom, don't tell me your bad leg hurts and your bad arm hurts. It'll feel better in a day or two and it doesn't make you any less beautiful, but I just want you to be happy. I love you both and miss you both. I may be a schtickford, but there are some things I'll bever stop doing. Like kissing you hello, good-bye, good-night, asking hou you feel and telling you that I care. So take care. Mom, keep singing in the shows. Ead, keep winning at shuffleboard, trivia, and simon says and keep singing "Ride Losacks Ride" in the middle of a "happy" night. Don't let the anxiety get to you. I have plenty of it and occaisonally I laugh it off.

Just live your lives. And know who you are, who I am, Who Dave is, and who everyone is. And know who cares.

p.s. Sorry gang. I guess I'm just a sentimental softie.

Contents...

Letter from ed.	2a
ABC 101	3a
Waterproof Karma	3a
World Report	3a
The Invisible Sex	4a
Sebastian on the Road	5a
Sound	6a
& Vision	7a
Diversions	8a

Spiritual Graffiti

"I feel the evolution of the totally free woman in our society will be possible only when we repossess the true dignity of our history and reintegrate it into our lives. Only then will we be able to move beyond this particular struggle, instead of being condemned to repeat it with each succeeding generation."

"The knowledge that my grandmother's contemporaries were not just good wives, mothers, housekeepers, and cooks but rather a generation of potentially revolutionary freedom fighters, gives a new dimension to their lives and a new

> -Midge Mackenzie, Shoulder to Shoulder, 1975

ABC 101/Andrew Carrol "You want to complain, look at these shoes, only had them three weeks and the heels are worn right through. If you complain nothing happens so you might as well not bother. My back hurts and I'm here on a fine day and I'm sick and tired of this office."

PerSPECTives .

strangers: all have been begging me to stop complaining, whining, and kvetching. No, not at all: one friend says he enjoys my visits.

They're his therapy, he says. After hearing. me, he explains, he feels worlds better about

You see, the only target of my complaining is *me*, and the bizarre, impossible situations that I know don't happen only to me, Need I go on? but definitely don't happen to others in such enormous quantities

I visit the bank to clear up an overdrawn account, and am yelled at, YELLED AT, by a manager who confronts me with, "You don't care about your account, do you?" I was tempted to ask if she'd been talking to

asks us to pair off so that we may do some role-playing. The class parts like the Red Sea, and in a class of thirty-one students.

But before you start sending cards and money, I'd like to say a few things in my defense. First of all, the things I described above could happen to anybody, and if ings loudly and more often than others. Imagine a joke that doesn't tear at a person Why? I suppose it's for effect. I know it's for or an institution. You may be able to, but I

Oh, Doc. Pity the class clown! The poor my backpack soaking wet, content in the knowledge that a busload of students watchleast should, since the works had enough at the work of the works had enough at the work of the work o d me drool.

I ask a girl out for a weekend date, a girl l'd een seeing for four months (one date a look of the center of attention. And that it up. been seeing for four months (one date a to be the center of attention. And that it un-

Oh Doc. You too? I don't think I could count the times I've heard that plea in the know that college students don't have combump on the head during the terrible sum-

I hereby wish to scotch the rumor That I'd attempt to write on humor for those who do fall-into groups Of pompous solemn nincompoops By whom a joke must be enjoyed

of another human being's foibles. This is so doubt it's funny.

Premise two: High school humor is totally my mother, but only ran out in tears.

I finish an all night stint at work and fall asleep on the bus. I wake up at my stop with asleep on the bus. I wake up at my stop with asleep on the bus. I wake up at my stop with asleep on the bus. I wake up at my stop with as the stories get — or at work on the subject. The class clown rises

The my mother, but only ran out in tears.

Soul who loves nothing better than drawing at the expense of others. The "rank-out" it has I realize my own conceit, I've been able work on the subject. The class clown rises to do something about it, even if it means

month for four months), and she tells me she doubtedly stems from a lack of attention dur- handsome, the ignorant intelligent, and the

Voila! After this bit of soul searching I discovered the complaint! What better opponent for myself than myself. Oh Doc, the

humor, the humor!

But that still isn't the point of this. The of this is this: When one complains only of oneself, when one finds constant material in Premise one: All humor is at the expense his daily existence upon which to constantly expound, and when one thrusts these consdon't, should. I've just chosen to air my feel- true, I don't even care to defend it. Just try to tant expunctions on others, one becomes (drum roll) EGOCENTRIC!

And that was me. Doc. One hundred and eighty pounds of pure self. Me me me me me. Constant. Unyielding. Relentless.

But now that self discovery is here, now

constantly reminding myself to "Keep quiet,

Waterproof Karma/Nancy E. Levine

Fudge Rainbow

Jars of Bosco, cartons of Valentine's Day candy in December, tins of Nestle's Quick, gallons of Pillsbury's Frosting Supreme, Three (times five) Musketeers bars, M&M of oral foam.

Three (times five) Musketeers bars, M&M of oral foam.

We M&M&M's, kegs of Yoo-Hoo.

We will be said as of Postle's Quick, and control her the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. Which has been described by the entire quantity of these evil gems. The provided by the entire quantity of these evil gems. The provided by the entire quantity of these evil gems. The provided by the entire quantity of these evil gems. The provided by the entire quantity of these evil gems. The provided by the entire quantity of these evil gems. The provided by the entire quantity of these evil gems. The provided by the provided by the entire quantity of the

My name is Wonka. Like many of you, as addiction surpasses the need for true frienda child I witnessed my parents indulging in ship. Mallowmars, or ch-ch-chocolate covered front of my little league teammates, no less. always referred to. Well, I can't erase those memories, but if I can relate them to you, then I think we'll all Mama's?" feel more at ease.

I'll never forget the time when the entire don't know . family, including myself, my older brother, mother and father were enjoying a fine meal at Tung Hoy Chinese Restaurant, when all in front of my nose. of a sudden, my mother, rest her soul, began o quiver like a coconut tree in a tropical nuricane. In an instant, my father frantically
ew from our pagodian nest and demanded
hocolate of the maitre d'.

"Ah, chocorot, Sir? Perhaps some Mu

"Also corot, Sir? Perhaps some Mu

"Just do it up, Man, don't even think
Joy?"

"Hey, listen Wonk, man, you still owe me
bucks from that quarter pound of Kisses."

"Look, that first bits. Sure, that first bits. The to quiver like a coconut tree in a tropical hurricane. In an instant, my father frantically about it, Just eat it." flew from our pagodian nest and demanded chocolate of the maitre d'.

candy in December, tins of Nestle's Quick, gallons of Pillsbury's Frosting Supreme, Three (times five) Musketeers bars, M&M . . . &M&M&M's, kegs of Yoo-Hoo Yes, the list could go on forever. You see, I have a disease that we all share. Not one of have a disease that we all share. Not one of how in this room is alone in your agony and you in this room is alone in your agony and the time of the property o

One fateful day, while walking down grahams. Sure it disturbed me, but what through the science wing's glass enclosed could I possibly do when my father would stair well, I spotted a long haired denim wolf down a Hershey bar with almonds — in wrapped fudgsicle, as they — we were sions. But those incidences, in accordance anything you say — "

"Well, I've only eaten a Milky Way once, I "Here, just take a mouthful a this," as Wil-

"Well, I don't know . . . is it good?"

"Just do it up, Man, don't even think

took that first bite. Sure, that first bite; the get those bills to you as soon as I sell my old Shu Pork?

Realizing the dead end confronting him, my father dashed next door to the Home Fair Variety Center, and purchased a half

Jars of Bosco, cartons of Valentine's Day pound of ivory nonparells. After "inhaling" reality, chewed off a few layers of its rolled and efforts were channeled only into savor-

knew my parents were most likely sophisticated members of such a breed, but not me; I just munched euphorically on a Reese's Peanutbutter Cup on special occa-"Hey, Yo, are you into some Sugar frequent. Eventually, Willy became my primary source of decadence, and decadent I was: the circus would have saved plenty by billing me as the freak show's combination acne blanketed fat man. At this point, the old ly waved a chocolate covered caramel stick high school might just as well have been a

"Willy, buddy, can you do me an Almond

think I could get a hold of a few Chunkies, or Chocolites?"

"Yup. I took one look at you, Buddy, and knew you were definitely a Fudgie."

Me? A Fudgie? I had heard of them, and knew my parents were most likely sophielizated membars of such a brand, but the could be made at the time, the only accordable measure.

"Sorry, Wonk, but I'm down 80 bucks on account o' you, so why don't you just split."
"Willy, Willy. . . . I'll get that money
somehow . . . puhleez . Just a Milk Dud!"
"No way, Pal, you'd better split."
"Willy, if I have to fuckin' kill you, I'm gon-

na get some goods."

As I furiously knelt, while picking up a large stone, Willy knocked me flat, and my

head whipped against the cold payment.

It wasn't until one month ago that these brothers, now by my side, salvaged me; graciously they accepted and reassured me within the structure of C.A. It is due to their benevolence and patience that I can say my life is once again taking a turn for the better

my father dashed next door to the Sugar Mama, and in a mental part of the Sugar Mama,

Something about a two-way street that I dump on me the post-hump blues. heard once. Needless to say no one believed

Stevie Wonder

It was Friday the 13th. Nothing major, just enough of everything one would not necessarily want to be reminded of. Like the hurt in your gut due to lack of food. The ache in your back and neck from too little sleep the night before. Lucky for me the day

not one of my loves had ever really loved me. So you see I've really never have had any "lovers." Then again from what I've heard and seen, very few of us ever do.

All of that is fit. , but I am not especially concerned about love at present. There is an idea that is running around inside my head and it has to do with preventing certain peoache in your back and neck from too little sleep the night before. Lucky for me the day hurt in your gut due to lack of food. The ache in your back and neck from too little sleep the night before. Lucky for me the day was not a complete washout. Ran into a couple of friends and we went to Central 8 and drank endless cups of coffee, brandy and soda. We talked about the current and any soda. We talked about the time our drinks have conversation. By the and drank endiess cups of coffee, brandy and soda. We talked about the current and past lovers of each of us. When my turn past lovers of us. When my turn past lovers each other, or try to use me as a shield or dump on me the post-hump blues.

hope life gives you all you could want and then some. Until, next we meet, the peace of

My friend Joe, a third year law student sits In the morning when I rise I look at the

me but still I knew I was right. For in the end, and listens to this and tries the best he can to clock and see that I have another hour or not one of my loves had ever really loved offer hope. He knows this feeling I am en-

Has The Academic World Ignored Women?

he purpose of this article is to make you angry. When I first became aware of the information I am about to present, I ran the express my views. I hope that in reading troduction to Women, Culture, and stated that the journal editors "expected ty" of women, who should be advised the stated that the journal editors are the stated th emotional gamut from surprise, to this article, you also will find cause for

Jane Dirks Cimino

My concern is this: the invisibility of women in our culture has seriously affected our scientific body of knowledge about the world. By "invisibility" I mean "lack of knowledge about" - women simply have been ignored in most scientific investigation. When studied at all, the issue of "women" has been plucked from its context and formalized 'women's studies," and then all the rest of the "studies" - about men. The generic "man" is not as generic as it's purported to be: "man" means man.

When we take a science class, either "natural" or "social," we assume that what we will hear there will be, if not "the truth," at least information that has been obtained "scientifically" - empirically and objectively. We don't assume that what we will hear will be of the same genre as a newspaper editorial or advice from Dear Abby. But in fact, it is the case that much of what we hear in class comes from just such subjective sources. Scientists, in their quest for answers, are a product of the same cultural and social pressures and strictures as are Abby and the newspaper editor — and you and I, for that matter.
All of us are influenced, characterized,
and to a large extent defined by the
culture in which we are raised and incontains a pervasive, thoroughgoing

devaluation of women.

This invisibility of women in our culture has led, inevitably, to a bias in scientific theory. In all fields, scientists have traditionally been men, but what women there were, were also subject to this bias as members of a scientific tradition. The idea that women don't do anything important has profoundly affected what questions scientists have chosen to ask. This in turn has stimulated research and brought answers only in certain areas and for certain reasons, all of which neglect in incomplete, slanted or downright er-

By now you may be thinking, "My lectures sound okay to me. I'm aware of a bias against women in our society, but lab?" I'll admit, the evidence is much have been a primary impetus for the deal with female contributions to objectivity. Our culture is proud of the more obvious in the so-called step from non-human to human. An- history, Many of these references to idea that science is the nearest thing to a behavioral sciences. Psychology, thropology, with its holistic and cross- women concern "legitimate" female "true picture of reality," but in fact, our of these fields look at how people history, ignored the impact of women life, and names of remarkable women ed by a pervasive sexual bias. Scientists (mostly men) act, think, and believe, on society, and we as students stand to such as Elizabeth Cady Stanton and in all fields have looked at, questioned. and thus their methods must be, to lose much by incorporating such a Susan B. Anthony are merely listed. some extent, "inexact." Bias in the skewed perspective into our understan- Still unconvinced? My final bit of minimizing or ignoring the position and parent, but cultural influence on the scientist is no less operative whether (s) he is investigating the function of an against women. I was not disappointed terestingly entitled "A Funny Thing science to medicine, does have implication of the application of natural terestingly entitled "A Funny Thing science to medicine, does have implication of the application of natural terestingly entitled "A Funny Thing science to medicine, does have implication of the application of natural terestingly entitled "A Funny Thing science to medicine, does have implication of the application of natural terestingly entitled "A Funny Thing science to medicine, does have implication of the application of th isotope or a religious ritual. The (or, perhaps I was). Dr. John Logan of Happened on the Way to the Orifice," is tions and consequences for other fields. evidence I will cite comes from social the Department of Sociology here at a review of 27 randomly selected. This bias, in addition to influencing science and the humanities, but I sug- SUNY told me that he had had an arti- gynecology textbooks, published from thought, also perpetuates the social and practical, human applications.

The Invisible Sex

the creation of both male and female ac- us as students. pretation and understanding of other

dress the issue of bias in the field of an- sciousness, you study men." The husbands' "infinite appetite and capacithropology: "... anthropologists in reviewers commented that when studywriting about human culture have ing women, he should focus on such pre-enlightened '40's, right? Now that followed in our own culture's ideological issues as fertility, childbearing, or family well-documented and publicized sex bias in treating women as relatively in- problems. Class consciousness of research on women had been done. visible and describing what are largely women just wasn't a "legitimate contextbooks written in the '60's and '70's the activities and interests of men." cern." Decisions such as these on the should reflect something a bit closer to They stress that to correct such an in- part of editors and reviewers obviously "scientific evidence." However, the new adequate perspective, a new theoretical affect what sort of information will be data from Kinsey and Masters and outlook must be formulated which ad- made available to the scientific com- Johnson was used selectively, and dresses the fact that "the social world is munity and the public, and ultimately, gynecology textbook information has

to deal with this issue, raising questions tion with Dr. Barker-Benfield of the '70's, vaginal orgasm is still the about the gaps that exist in our, inter- SUNY History Department proved "mature" response, dominance over

some way the impact and reality of over disinterest in women. S. Slocum, one of ting to rights the position of women in one-half of the population. And these these innovative anthropologists, has history, Dr. Barker-Benfield had scores bricklayer?" The message continues to emphasized that the traditional impor- of examples of the historical invisibility be: a "girl" should appear as marroneous answers are what we read in tance of "man the hunter" in human of women. An example that has parevolution may be a misconception bas- ticular significance for the student is the becoming visible. men do the things that are important. Great Republic. This book, written by this — and the source of my anger — is and the hold society together. She br- "the most prestigious historians in the that the devaluation of women in this ings forth convincing evidence that field" and widely used, contains less society, as part of our overall cultural cultural approach, has for most of its issues such as childbearing and family understanding of the world is constrain

the natural sciences, particularly in their sociology journals, on the basis of what Masters and Johnson research, little the sexes will not be effected until he considered to be bias against an issue data about female sexuality was knowledge about a world which in-The first area in which I became dealing with women. The article dealit available. Statements such as this one cludes women is made available, and

ed on our own culture's assumption that recently published (1977) textbook The "woman the gatherer" may instead than 50 pages, out of a total 1,267, that outlook, has undermined our scientific

evidence comes from two journal ar- influence of women. This is most ob-Sociology and history are two more ticles in a 1973 edition of the American vious in social science, but, as can be 1943 to 1972. Prior to the Kinsey and political status quo. Equality between

sexual pleasure is entirely secondary or even absent." Other information made available to the aspiring gynecologists of that day concerns the "universal frigidi-Society, Rosaldo and Lamphere ad- that if you do a study of class con- to fake orgasm, for the benefit of their In the field of history, my conversa- to textbooks published in the '60's and women is the motivating desire behind the male sex drive (still the only one presumed to exist), and the basis of feminine personality is "narcissism masochism and passivity." A quote from a textbook published in 1968 typifies the overriding paternalism and condescension with which gynecologists are taught to regard their patients "If like all human beings, he (the gynecologist) is made in the image of he Almighty, and if he is kind, then his kindness and concern for his patien may provide her with a glimpse of God's image.' Sociology textbooks also present

biological factor in women is the urge of

motherhood, balanced by the fact that

evidence of sex-biased information. Ten randomly selected introductory texts, published between sociology 1966 and 1971, are reviewed in the se cond article I looked at, "Introducing Students to Women's Place in Society As the title indicates, the author was concerned with determining how women are portrayed to students being presented with "facts" in an introdu tory sociology course. Again the in visibility of women in American society is reflected in the texts: five out of the ten books contain no index reference to women whatsoever. Quoted statements range from blatantly authoritative: "The nusband and wife should follow traditional roles - husband as provider, wife as homemaker" to subtly coaxing "People do not expect a girl to be a construction laborer. It just wouldn't be right. Who would want to marry a girl

The conclusion to be reached from all aware of a biased perspective on with class consciousness among women women was anthropology. In their intextile workers in Spain. Dr. Logan this factual vacuum: "The fundamental actions.

How I Spent My Spring Vacation

Day 1, 2 & 3

e leave Albany at high noon. We arrive at SUNY Binghamton at 4:30 p.m. There is not much to look at here, being used to neighborhoods. Yet there is a certain appeal to the town: "The Carlton" is a downtown night spot which, loyal to every American stereotype, has a disco-

Sebastian Caldwell Spaulding III

pit with rotating mirror ball and a stage for rock and roll acts. A group playing that evening had the startlingly accurate name of "Big Edsel." Members consisted of a drummer who was very steering wheel with a death grip, darting gested retail prices, and Uris library with disinterested with the evening, a bass player with a slack jaw and long blond pony tail (all bass players such as these are specially bred in a farm in Fort Lauderdale alongside a sensimilla

patch), a keyboard player who wailed with two fingers for the instrumental Telstar" (Remember "Popcorn" by Hot Butter), a lead guitar player who weigh-Abbott and Costello.)

The place was finished in fine brick with rich brick floors and handcrafted

the acoustics. The "disco pit" was break, but was circumscribed by an elevated viewing rail from which all could watch the brash few who dared to there is a separate building for art

can not fully appreciate the wonderful tury Chinese pottery and paintings and service we receive here at Albany until a magnificent collection of student eight thousand that showed for the you ride an Off Campus College bus. works. Six entire stories devoted to the game, a full two thirds of the crowd There are three routes and buses run viewing of art. Not a split level, half once an hour. On weekends and morn-building.

following night, while waiting to return cross the wide, grassy field, allowing period. Our party of eight was elated pathetically few.

from an evening out, the 12:00 a.m. students to make direct lines to classes and decided to celebrate. Canvassing route was arbitrarily canceled. More ac- and not a perpendicular, knee-scraping, curately the driver decided not to show serpentine walk through the podium. up. No one complained.

their eyes right to left in mortal fear of closed stacks (No more swine stealing hitting something or killing someone. the only copy of a book you need to But, for their lack of experience, they write a paper) certainly make up for it in their attitude Another feature that caught my attentowards students. I didn't see one stu-tion was a dining facility open to dent passed by while standing, waving everyone at no extra meal card charge the bus down. Although the buses are (within the campus center). There was infrequent and the vehicles are in poor also a pleasant retreat called the condition there are few complaints. "Commons Coffee House," open 8 Perhaps because there is no symbol of a.m. to ll p.m. with quiet folk music and authority to curse at in the driver's seat. delicious fresh pastry. No burnt and

hhh! Finally, at last, the lvy Among other, less tangible things League! Cornell, "Far above Cayuga's waters...," Big Red, "Harvard, Yale, MIT all rejected me — Might as well go to Cornell." Yes, nestled in the hills above Ithaca, stands the mighty symbol of megadollar educamighty symbol of megadollar educa-

Well, money isn't everything, it just attracts a better class of people. This is true of Cornell. The average salary of parents of students is a cor \$90,000 and it shows. TransAm, BMW. faces untouched by the ravages of teenage acne. Unfortunately the same money does not go into their off campus housing.

My accomodations were located at the "Fall Creek House" which was a typical small town bar with small town ed three hundred pounds and liked to clientele who are, through constant smile a lot, and two lead singers who genetic mutation and inbreeding, in- also seems that the students there are delicious none the less. couldn't have been more disimilar capable of understanding anything very supportive of their teams. Caught (They looked like a pathetic, cross racial more complex than a cable television control box. The timeless charm of the half-mad invitation to drive nonstop to working man.

Seated atop this bar with its interminable drone of "Nine-to-Five" and "Another one bites the dust, hey-hey- ly made our way to the sleazy hey!" is an apartment fit for rats and col- downtown section which makes the lege students in that order. For a mere \$800 a month my friends get 7 bedrooms, a bathroom with plumbing that cannot decide whether to go up or down, a "furnished" livingroom with ratty dacron slipcovers worn to a thread and a kitchen with decaying drawers and weasel sized cupboards. Thankfully I did not stay that long.

The day after my arrival (a sleepless night courtesy of Pop-40 serenade), I made my way up a 65 degree incline to chronically unoccupied during the band reach the main campus. Parting with my friend I took the grand tour.

Beginning at the Northwestern end display. A beautiful building that puts On our trek back to campus we en- our grimy architecture to shame. Inside countered the "OCC" bus service. You was a brilliant collection of l4th-17th cen-

The Arts quad has ivy covered fifty people for a home game! rei, asionishingly, there were very (really) stone dulidings and rigge, that come-from-behind surge in the final cultural oases, of which there are few complaints to be heard. On the jestic oaks in the center. Paths criss-few complaints to be heard. On the jestic oaks in the center. Paths criss-few complaints to be heard. On the jestic oaks in the center. Paths criss-few complaints to be heard. On the jestic oaks in the center. Paths criss-few complaints to be heard. On the jestic oaks in the center.

There was an on campus chapel with Buses at Binghamton are driven by stained glass, an underground

their delapidated buses, clutching the imagine, including manufacturers sug-

frozen egg rolls or oppressively loud

were a sense of purpose. Cornell is not a convenient way-station or an extension of your favorite Long Island high school. There was actually a Jitterbug Sigma Pi with their messages of "Pragmatia ad infinitum." It is an institution where you begin to learn more about yourself and your fellow man You think less about "I wonder if I can get an entry-level, managerial position," and more about humanities, literature. art, friendship and enjoying the experience of the total irresponsibility that is college.

I was totally unprepared for one aspect of Cornell. ECAC Hockey. It seems that Cornell has a very fine Hockey team with a (18-9-1) record. It up in that "esprit de corps" I accepted a Boston to watch the Championship tournament in the Boston Garden.

We arrived in Boston and immediate-

the neighborhood we happened upon Quincy Market, a shining example of urban revitalization. (A delapidated section of the Boston fish market transformed into shops, retaurants and historical restorations.) They should do the same to Central Avenue between

Taking the Red Line to Cambridge to Harvard Square we stopped in 33 Dunster Street, a popular college night spot reminiscent of Central 8 at the corner of Central and Lark, but with a little

The next afternoon we ventured further west of Cambridge and came to Steve's Ice Cream with "the world's best ice cream." Yes, it is. The hot fudge is freshly made, not to mention the ice cream made hourly in the front win-

That evening, before the Champion-

game we had dinner at Chen's, an authentic Chinese eatery at 302 Mass. Ave. I had an old favorite Kung Piao Chi Ding which was hotter than I had been accustomed to but

On to the Garden, Although the crowd was willing. Cornell still lost to Providence College 8-4. With heavy hearts we sought out a convenient bar; again in Quincy Market: Durgin Park. "established before you were born."

In the morning we return to the amusement part of the bourgeoisie

University. Although I didn't attend Cornell I found myself shouting along to the rhythm of the cowbell and B.U., Colgate tool!" Of the seven or unimaginative activities and heartless thousand people. Albany is lucky to get

Cornell won the game, 4-3, with a

Boston Garden such a pleasant place to "CAPITALAND" ("Yeah, daddy, we're visit. The opposition was Colgate going to Capitaland!") Home of clever institutions such as the State University. That's the place where they learn to get a good job. Where they pay lots of washboard and screaming "Screw money to eat lousy food and sit still for

Yes there are better worlds to be must have been from Cornell. Five found, it's just a matter of seeking them out. Until I can afford to go there I'll just have to baracade myself in the "Mousetrap" or one of our other It's a Boy

Manly No, But We Like U2

reland's rockers have long been overshadowed by their English counterparts to the north. But last year's album and American touring successes by Irish bands like the Undertones have paved way for a new wave of young

Rev Caliciuse

None of the four is over 21, and the album is an eleven song examination of the anxieties an eleven song examination of the anxieties an eleven song examination of the anxieties similar to Verlaine's nervous vocals.

Hewson's finely strained singing here is similar to Verlaine's nervous vocals.

Some great songs, the best of which is "I Will Follow," structured around a beautiful guitar lead. It deals with a boys emotional hardships, and has insightful lyrics:

But Hewson's style doesn't always work. On "Another Time, Another Place," his flat singing shows the material is out of his range, singing shows the material is out of his range, singing melodies, and resonance to the singing and guitar playing.

Ray Caligiure

Irish talent. And this week Dublin proudly presented, live and on tape, U2. ber band led by guitarist

His mother takes him by the hand If he stops to think he starts to cry Oh Whu?

nes sounding as hollow and irritating singing and guitar playing. as Dennis DeYoung of Styx.

The band was thrilled with the audience Guitarist Evans' playing dominates this record. His solo enlivens even the thinnest of reaction, as the crowd danced to their

mer Larry Mullen and lead singer Bono day. Hewson. Combining hard rock elements with a dreamy psychedelic intensity, they pleased an unusually large crowd at J.B.

body grows and grows-It frightens me you on various cuts, Boy is a good debut album know...In the shadow boy meets man, by a talented Irish band. Producer Steve Their hour-long performance included Flowing guitar runs and Hewson's vocals Lillywhite has created a richly textured verything from their debut album, Boy.

Their hour-long performance included verything from their debut album, Boy.

Their hour-long performance included give the song a sound reminiscent of Tom sound with many ear-pleasing delights.

ings will keep this cut ringing in your ears all creates a dreamy mood on the psychedelic sounding "An Cat Dubh." said, "this is not just another British band coming through."

Though U2 has a habit of repeating "Twilight" deals with the same subject: My themselves, recycling their own guitar leads

"The Edge" Evans, who is given solid support from bass player Adam Clayton, drumings will keep this cut ringing in your ears all creates a dreamy mood on the psychedelic said, "this is not just another British band

Hewson may be right — U2 seems destined for bigger fame. Whether that fame will come in America is a little less certain: their isic may be too extreme for most tastes.

Happy Lovin' Hobin

Makes It Looks So Easy

e think someone up here at the ASP must have known we were long-time fans of the Todd Hobin Band. They also must have known we never miss a THB concert. And they were right!

They also must have known we never developing quite a following in upstate and western New York, the THB produced their first album, which almost improduced their first album with an energetic guitar pattern. It's strong and moving beat is the story of tock 'n' roll inspiration.

The band's popularity soon spread and the failing in the first album, which almost improduced their first album. The band's popularity soon spread and the failing in the failing in the first album, which almost improduced their first album. The band's popularity soon spread and the failing in th

September Klein and Marie Garbarino

So, the music editor asked us to do a review of the concert at J.B. Scott's last month. First of all, what do we know about writing reviews? We only hang out up here they use.

So forget the review. We're going to do a preview of the upcoming Todd Hobin Band concert in the Campus Center Ballroom tomorrow night at 8:30 p.m.

The Todd Hobin Band is led by Todd Hobin (couldn't guess, right?) who sings and plays acoustic and lead guitars. He is supported by his brother, Shawn, on the drums, Doug Montcrieff on guitar and keyboards, Bruce Fowler on guitar, and Desi Desnoyers on electric bass. They formed in Rochester, N.Y. and first played together in 1975.

One of the things that make them so outstanding is their familiar and friendly attitude. They play well together on stage and Why is this man smiling? get along well off stage. The adrenalin never

Exploding Ego

ingsteen's.

After developing quite a following in upstate and western New York, the THB produced their first album, which almost improduced their first album, which almost improve the first album almost improve the first album almost improve the first album. ediately sold out. This dynamic and uni-

returned home to release their second album by the band. This song makes it easy to see entitled The Passion and the Pain. This how the band relates to human emotions album captures the enthusiasm and the in- and creates an atmosphere that captures the tense brand of rock 'n' roll that is well-known audience. to THB fans.

The rest of the album shows the depth

fine...LP" that has "all the elements for success." It is also an example of why the THB

On Saturday, you can expect a light show tastic rapport with their audiences.

his album has been cited in Billboard's the band's versatility with some light, ommended LP's and was called "a tunes, complex vocals, and acoustic

has been so successful. They are talented in-strumentally, skilled vocally, and have a fan-professional point of view, the Todd Hobin Band can be described as dynamic, tight, Both of us believe the cuts that Billboard and powerful; from our point of view, they are just plain great rock 'n' rollers.

The Teardrop Can't Cope not, for unlike Byrne, he is full of pretense when the band played what I considered to

> Hardly something to trip to. The addition of horns to many of the songs is a refreshing cellent band standing behind him. David vinyl could be transported to the stage.
>
> Julian Cope, the lead singer and lyricist of the band, has made Teardrop his group.
>
> Julian Cope, the lead singer and lyricist of the band, has made Teardrop his group.

when the dand played what I considered to be the best songs from their album Killimanjaro, "When I Dream," "Poppies in the
What is really sad is that Cope has an excellent band standing behind him. David
Balfe (Keyboards), Gary Dwyer (Drums),
Alan Gill and Michael Finkler (Guitars) are Alan Gill and Michael Finkler (Guitars) are and is proof that The Teardrop Explodes has

A Technical Knockout

Rage Outside The Ring

going Bull is one of the few films ever to beat up its audience. The controversial boxing violence, You wouldn't want him in your home and you wouldn't want him him you wouldn't want him him you wouldn't want him controversial boxing violence, graphically portrayed by Martin Scorcese. director of Taxi Driver, Mean Streets, and New York, New York, should by itself draw And crowds curious to see how rough it is. They won't be disappointed. Along the way, ough, they'll have to come to grips with a

Jim Dixon

March 20, 1981-

powerful portrayal of middle-weight boxing champion Jake LaMotta by Robert DeNiro, nd an ugly slice of life sum

sister.

And Raging Bull's sole purpose is to be a character portrait of this man. There isn't any plot to speak of. The film is a series of vignettes from LaMotta's life during his rise and fall in the world of professional boxing. framed by sequences in which he is seen as an the ring, and steps into the living room, the films to come out of 1980, a year which with obese, uncultured nightclub comic. What is bedroom. This is a film by, for, and about odd is that this is a character portrait which rage, and few films could equal its sheer imports no insight into the character por- emotional drive. trayed. We see what LaMotta does, more

would comtemplate suicide if he dated your sister. was good-locking. (Though I should have been sister.) was good-locking. (Though I should have good-locking. (Though I should have good-locking.) (Though I should have good-locking.)

The critical community has spent a lot of time talking about the boxing sequences, and rightly so, because this is where LaMotta comes alive, where he breathes. Scorcese has created the most violent boxing scenes ever, deliberately overplaying them, so as to deprive them of all glamour. Cinematographer Michael Chapman's often handheld camera is in the ring, moving. Rather than using an objective documentarian approach. Scorcese puts the audience on both the receiving and giving end of the punches. The action is fast, punctuated with high-impact slow motion close-ups of blows. Even the most jaded viewer is apt to

In the original version of Taxi Driver which was never released. Scorcese was said to have such close-ups cut into that film's climactic gunfight, which, as it was, was some of the most gruesome violence ever filmed. Those close-ups Scorcese deleted to avoid an X rating. Film buffs can wonder if Raging Bull's style is more what Scorcese viewer wondering what he/she was supposhad in mind then. There are other stylistic ed to get out of it. Certainly it's a fascinating similarities between the two films which add exploration of violence. It's brilliant on that the argument — one of them being a long, level alone. But there's the unanswered slow pan along the ropes of a boxing ring to a dripping smear of blood, which remains at the side of the frame, oddly asymmetrical. It brings to mind the long, slow, wide-angle dolly shots of the blood-stained hallways at the end of Taxi Driver. And there's the paranoid, explosive mentalities of the films' we haven't seen just another boxing movie.

show the world moving outside of the mind of his disturbed main character. In Raging Bull, though, his purpose is less clear,

Stolen Basis **Back Roads Takes A Familiar Route**

as realistic for anyone except the Osmond update the screwball comedies of the 1930's. As a kind of poor the 1940's. As a kind of poor the 1950's as the screwball comedies of the 1950's as a kind of poor the 1950's as a man's It Happened One Night, it works fairly

Scorcese as himself on the set of Raging Bull.

aging Bull is a film with a rare sense of than enough to be repelled by it. Why he

pretty, or even entertaining. Jake LaMotta, as portrayed in the screenplay by Martin Mardik and Paul Schrader, is a stupid, insensitive, boorish, brutal jock. He beats his wife, threatens to kill his neighbor's dog, and has

manners of a water buffalo. All he the publicity from it. In the film, he is shown

unity, marvelously self-contained. But it isn't does these things is never clear

Mark Rossier

cultural climate. Screwball comedies like His Girl Friday and Holiday are as deeply rooted in the 30's as drug movies and acid rock are in the '60's. During the 1970's, however, something happened. The era failed to produce anything more than a nostalgic looking back; they may have been called 'homages" or "tributes," but the vast majority of films, especially in the last half of the decade, were nothing more than reworkings of previously successful formulas. Flash Gordon became Star Wars; Body and Soul was bastardized into Rocky; and Dark Victory was given new life as Love Story. Borrowing rom one's betters is not really such a terrible thing, but in the 70's there was just so much of it. Inventiveness has been replaced with technical competence. We've gained reliable, trained craftsmen, but the artists are isappearing. The slick Hollywood movie

Back to the original point, screwball comedies are a thing of the past. As a genre, their wit is too subtle and sophisticated to the people filling Any Which Way You Can or even 9 to 5 (this is not to say they woudn't understand it, they just don't want it) and their sexual ethics are too out of date to be accepted stitute is less daring than it would seem. Yes, to Ignore everything about the characters before.

well, but the question of just how useful it is don't accept modern people in the same

nothing against this movie I had fun at it, I he can have a better life. (Incidently, the got a few good laughs, but there are a lot of scene between Field and Barbara Babcock as things in it that just don't work Director Mar- the boy's adopted mother is probably the has returned with a vengence, leaving the smaller, more ambitious films to struggle for modern about the proceedings, but the Tommy Lee J smaller, more ambitious films to struggle for three days in the decreasing number of at three days in three days in the decreasing number of at three days in three days i sexually open by having the heroine a hooker and the hero a john, but once their ther from the truth and he is desperately looking for someone to share his life with. relationship becomes personal rather than it becomes sexually am- Like her, he has his dreams, and when they professional, it becomes sexually all biguous; we're never sure if they do anything get together, they decide to head for California to fulfill them.

te don't save the bead beat and it shirther than the

view them as artifacts from the past. We is still the hooker with the heart of gold. She they haven't done it yet. So it seems useless does what she does because she has to, not

to ask us to think they have.

Another troubling aspect of Back Roads is well, but the question of just how described to modernize this particular genre remains. It is possible to modernize this particular genre remains. Seem only partly aware of this.

Mark Rossier

Another troubling aspect of Back Roads is seem only partly aware of this.

Let me say at this point that I really have the say at up together at the end. If they don't, there would be no point to the movie, but here DeVore goes one step too far. He not only has them get together, he tells us they'll realize their dreams and live happily ever after; he doesn't imply this, he tells us straight out. I have no doubt that these two might be happy with each other for a fair share of their lives, but considering that their dreams are barely defined, it's hard for us to believe they'll come true just by their moving to California. Both characters are what might be termed "unskilled laborers" and I doubt

the job market for them is better on the West

Coast than it is anywhere else. All we want

from movies like this is for the lovers to be

with each other at the end. DeVore could

have given us that easily, without straining

credibility by making their lives perfect.

As I said before. Back Roads is not a bad movie. Much of it is funny, and Field and Jones are both good enough actors and Tommy Lee Jones plays a loner-boxer charming enough personalities to carry the drama towards the end, but even this isn't irritating enough to completely ruin the film. What ultimately hurts Back Roads is not its attempt to update a dead genre, or its sappy The problem with the film is that it asks us fact that we've seen it all too many times

Explodes with energy, talent and emotion." Unfortunately, the Teardrop Explodes Joan Brandejsky

pearance at J.B. Scott's, March 4, Not that vas a total lack of energy, talent or emotion in the show, but the quantities

t would have been very neat and easy to start this review with some bands), the title is hardly fitting for Teardrop.

The group writes and the first start of the group writes and the gro easy to start this review with some snappy saying like, "The Teardrop melodies with mildly philosophical lyrics." possessed little of these qualities in their apand very pleasing. If only the promise of

What's worse, he's made himself protagonist and "The Culture Bunker," in particular) cry of the stage show. This is too bad, for though out for a harmony vocal. I'm sure one or two of the shown were hardly enough for a thump, much less an explosion.

On record, the Teardrop Explodes show a great deal of promise although they have been labeled one of the "New Psychedelic Bands" (as opposed to the old Psychedelic brown and the shown were hardly enough for a thump, much less an explosion.

On record, the Teardrop Explodes show a great deal of promise although they have been labeled one of the "New Psychedelic Bands" (as opposed to the old Psychedelic brown and the shown were hardly enough for a thump, much less an explosion.

On record, the Teardrop Explodes has a pleasing enough voice, his stage show. It is is too bad, for inough of those guys can sing, Julian. What's the matter, afraid they'll sound better than you?

Despite this lackluster performance, nothing can diminish the quality of The bings like this on a regular basis, and Teardrops Explodes material. This quality of was very evident in the middle of the set' brown as a whole should suffer because of him.

March 21, 7:30, 10:00 Bad Sneakers Movie Ads For Math Majors

FRED

BIRP

WESS WHAT GUYS ?

people at each theater get a free slide rule.

ACROSS

March 20,21

1 * 2 * 3 =

STARRING Galileo, pythogorus, Isauc Nouthur and BO DEREK av Authur Wychts

HAVE YOU EVER SEEN A PERFECT

= 1+2+3

"Cables's per for master as the Dean of the matte Department H, as always, Juttering." "Gene Shaki

10. He was married to Priscilla Beaulieu from 1968-1973. They had one daughter **Erossword**

48 — energy
50 Joke
51 A Slurring over
53 Biblical tribesman
55 Creator of Fagin
56 Invented
57 "Red — in the
Sunset"
58 Theatre inventory Like an icy road Dagger
Libya's neighbor
— de France
i Game of bowling
5 Treats with disdain
5 Golf club
7 Does sewing
8 Application item
9 Colonial landowner
10 Reacted to snuff
11 Transmitted, as
music snug
FreezeMake a choice
Brake parts
Credit extensions
Disburse
Ice —
Cutting tools
Like some crackers
Church dissenter
Comfortable

43 The — Brothers 13 Decree
44 "Peanuts" character 14 Playing cards
46 — aris 19 Small drinks
47 Sailor 22 Provokes
48 — energy 24 — Arthur
50 Joke 26 Unsportsmanlike
51 A slurring over 28 — 1jmit 34 East African

49 Inlet 52 What Franz Klammer

SABINE

it, Viewpoint

Here Comes the Flood:

- March 20, 198

March 21 8:00 pm March 20 8:00 pm

March 20, 21, 8:00 pm

March 20, 21 8:00 pm

March 21, 2:00 pm

March 24, 12:10 pm

March 24 8:00 pm

Trivia Time

This week we take a trip back in time the year 1977. That time before college that

Hay..." So here's a list of people who nev

1977. See if you can name them.

aw you enter college. They all passed aw

1. Best known as Jack Benny's skepti anservant for 30 years on radio and TV 2. Best known as French, the gentleman gentleman in the TV series. Family Affair. 3. He was awarded a posthumous Acaden 4. She was known to TV audiences as the

mother on Eight is Enough.

5. He led his Royal Canadians band in play ng Auld Lang Syne on New Year's Eve. 6. He was the centerpiece of comedy, the master of the ad-lib, the champion of the in

sult. Also hosted a successful TV series.
7. His movies included *Rhinoceros*, a Funn

Thing Happened On the Way to the Forum and The Front.

8. This comedian starred in the title role of

series co-starring Jack Albertson. 9. He gained fame as the pilot of a U-2 plane downed over the USSR in 1960.

WEDB-91 FM Front Row Center

Saturday at 8:00 pm

PINK FLOYD

LIVE

Airwaves is coming . .and get set to

rock at the Rafters

7:30 pm info. 473-7521

March 21

War is Peace

David Priebe

It didn't seem possible seven years ago, but it has come to pass that Reagan is the president. As soon as he ascended into the office, he evaporated the hopes of his critics by calling for massive budget cuts and accelerating Carter's aid to the government of El Salvador. While his supporters compete in budget-slashing, those to be affected by his actions wait in limbo.

and the civilian institutions, pointear scientist. Harold Lasswell coined the term itself that the has received a "mandate" for to the needs of the military; there would be a permanent war mobilization. To be sure, he was only describing one possible civiliant was only describing one possible civiliant to the first that he has received a "mandate" for change. However, if policy were determined by the public opinion poll, Reagan would have to change his views on abortion

get guns to go along with Milton Fried-man's advice. And Reagan was so transparent in discussing his South Africa policy in an interview with Walter Cronkite that even the press (for example, Carl Rowan) noted that blatant racism was being condoned for strategic consideration.

Domestic Surveillance. In an advisory

report; the Heritage Foundation recom-In this space three weeks ago, Bob Cohen westigated the effects of the proposed opponents, including anti-nuclear and anti-In this space three weeks ago, Bob Cohen investigated the effects of the proposed budget cuts. While I applaud his effort, the opponents of these cutbacks should view a large welfare system as more of a necessary evil than a permanent phenomenon, for it exists only to strengthen the economic system by ameliorating the unequal distribution of wealth and income. In this proposition is 'an agent of a feering age distribution of wealth and income. In this column I am concerned with what the Reagan actions tell us about the character of American politics, and thus what may be mation from them (AP, March 11). In a in store for the next few years.

military-conscious world, the government in an effort to predict the post-World must secure "unity" behind its positions, War II relationship between the military so opponents stand in the way. I suppose and the civilian institutions, political scien-

military scenario, but he did live to see the and the ERA. More importantly, how can creation of this country's first significant any mandate be seen from an election with peaceful army. Considering the following such a low voter turnout? It is clear that four points, it appears that military considerations are strongly figuring in the politics as usual. Furthermore, the president is an elected official and not the

The Budget. At the same time that the sovereign power of the state. Despite budget-cutters launch an attack on "sacred misconceptions to the contrary, the presi cow" welfare programs, military spending dent does not have the power to will be dramatically increased over the next singlehandedly rule the nation. Once again three years. It seems as if this money is to be though, military questions most often prospent for no other reason than to have a voke a response that no public debate is large military budget; in all seriousness can we look at an absurdity such as the MX fooled many people into thinking of the missile system without laughing? Strangely enough, the same people who claim that government spending is the cause of inflation are those who support this fatted calf the most; this certainly indicates that the military is to occupy a special role. If Reagan is really against big government's inflationary spending, then why would he support this?

to Chile is being resumed - now Chile will left.

political pawns, and as we move into what El Salvador. Haven't we been here appears to be a permanent policy of defense before? Reagan has sent "advisors" and priority, it is certain that the government before? Reagan has sent "advisors" and talked of a naval blockade to support the ruling junta against rebels with a claim to popular support. At least Reagan, Haig, and even the press are honest; they have admitted that there is absolutely nothing to gain in El Salvdor except an increase in US "prestige" and "influence." Once again, we feel the cold wind of a draft; it may be pressary to sacrifice a few lives to support

At least it appears that a response is

necessary to sacrifice a few lives to support this arrogance. Interestingly enough, world opinion that sided with the U.S. actions on Afghanistan is very critical of these moves, again a throwback to the Vietnam days.

Human Rights. Besides placing an outspoken critic of human rights policies as outspoken critic of human rights policies as the Undersecretary of State for Human Rights, Reagan has made it clear that military needs will come first. Military aid military needs will come first. Military aid

Editorial

Rally!

What's the best adjective you can think of to describe a \$150 tuition increase?

Hey! That's pretty good.

We've been coming up with similar ones ourselves. We've also been trying to think of ways to fight the increase.

And the best idea we can think of is to support this Tuesday's

We must now consolidate a thousand meager voices into one strong, powerful roar of opinion.

As a solid block of outraged students, we must peacefully descend upon the State Capitol and let our legislators see and hear that the students of SUNY will not condone the scheduled tuition increase, cannot afford the increase and will not allow the board of trustees to pass on costs to us year after year.

And if our pre-rally publicity has been effective, then our legislators will be forced to watch this rally very closely, as they peek out of the windows of their plush offices.

We all must be there for them to see us. For if apathy reigns and the turnout is poor, then our elected officials will turn back to their desks and continue their bureaucratic process of paper shuffling. The work and sweat of our student leaders will be wasted, and tuition will continue to skyrocket.

But if several thousand of us come to the rally, then our legislators will be forced to stop, look and hear us, and we will be

We need everyone's support.

Even if you are financially well-off and this increase won't hurt you, then come and fight for your fellow students who can't afford it. Fight to preserve the dying philosophy of low-cost public nigher education.

We also urge all professors to excuse students from their classes in order to attend the rally.

We, the students are the only ones left to protest and prevent this tuition increase.

What is the only thing we can say about a tuition increase?

Marilyn Moskowitz, Business Manager Janet Drailuss, Advertising Manager	
Miriam Raspler, He	dy Broder, Karen Sard
	September Ki
	Hayden Carri

Chief Photographer: Bob Leonard UPS Staft: Dave Ascher, Bruce Briggs, Alan Calem, Karl Chan, Sherry Cohen, Steve Essen, Mike Fuller, Mark Halek Marc Henschel, Bill Krauss, Roanne Kulakotf, Dave Machson, Lola Mattaboni, Sue Mindich, Mark Nadler, Sun Steinkamp, Tony Tassarotti, Will Yurman

Classified

Wanted

Non-smoking female apart-mentmate wanted for first semester (Fall 1981). Apartment located on busline. Contact Sue, 455-6952 or Janice, Kathy, 455-6954.

Hot Dog Vending Equipment, Must be in good condition, Steve, 7-4711. Qualified Debate Judges for NY State H.S. Finals. April 3-4, Larry Culver, 482-5169.

Services

ZIPPERS REPAIRED. Call Gary, 482-4335.

Babysitter Available weekends. Experience with Children. Karen, 7-5102. 7-5102.

NEED MONEY? Ambitious, Aggressive? Then be your own boss. Have your own business. Start in spare time — Unlimited \$\$\$. Cash in on Inflation. Send for your Information Newl Limited. No. Printed. Send \$8.00 to Treasure Pak Enterprises, P.O. Box 231, Watervilet, NY 12189. Allow 2-3 weeks for delivery.

CAR PROBLEMS? Tune-Ups, I spections — Call Dave, 482-6426. TYPING — Convenient, on-campus, experienced typist. Reasonable, accurate, fast service. Call Gwen at 7-4817.

Double Perfection! One call equals 2 experienced, accurate typists. Reasonable rates. Short-term assignments, tool 7-3074 — Karen, Cathy.

'No Frills' Student Teacher lights. Global Travel, 521 Flith venue, N.Y., N.Y. 10017. (212) 179-3532.

iln' Deb — Brings the Shears to . HAIRCUTS to Fit your Face 1 Suit Your Style, 599-4309 by ap-

EXPERIENCED TYPIST Bonnie, 783-6443

Bonnie, 783-6443

GUITARS, BANJOS, MANDOLINS, expertly repaired. Acoustically, electrically. Complete service. For Sale: National Steel, 12-string, nice mandolin, vola, and Gibson SG. Buzzy Levine's Stringed Instrument Workshop, 434-2014.

PROFESSIONAL TYPING SERVICE. IBM CORRECTING SELECTRIC TYPEWRITER. CALL 273-7218 AFTER 2:30 P.M. DAYS OR WEEKENDS.

Typing/Proofreading done by English major, \$.80 per page. Fast service. Call Bruce, 465-7867.

Rides

Ride Needed: Saratoga Springs to SUNYA Ca. 8 AM, MWF. Share expenses. Call Glenn,587-8597.

Housing

Wanted: 2 bedroom apt. to sublet June-Aug. Good nelyhborhood. Ken Gold, 7-7589 (on campus) or 7-7917. Woman to complete large four bedroom apt. Own room. Great loc. Busiline, Price Chopper, Laundry. Avail — Aug. 1st. Maria, Jean, Lisa, 7-3066.

included. Share facilities. Im-mediately available, \$155. Call 766-3221.

Female roommate wanted — to move into beautiful 3 bedroom apartment. House furnished, bedroom not. No lease; for April and May, \$75/month & utilities. Call Doreen or Lorrie, 438-0754.

Female apartmentmate wanted. \$150.00, utilities included. Available now, Downtown. 462-6382. SUMMER SUBLETTERS WANTED: 3 bedroom furnished apt. 472 Hud-son — Great Location. 7-7976.

Reward — \$20.00 to the person(s) who find us a 4 bedroom apt. near busline that we take — 7-7755. MOVING OFF CAMPUS? We have one spacious bedroom available for 1 or 2 males for 1981-2 School year, Hamilton St. — close to busline and BARS. Bookworms need not apply. Call Mark, 462-5265.

Lost/Found

Lost: A denim fur-lined jacket in O'Heaney's on Tuesday night. Call Bill at 482-3628.

Found: CONTACT LENSES Near Business Building. 455-6499. Man's Hat. Sentimental Favorite. Old Washed-Out Olive Green with Black Button. Lost 2/21/81 at 7:00 p.m. moyle in Lecture Hall No. 18. movie in Lecture Hall No. 18. Reward, Call 7-8118 between 9

Lost 2/26 In C.C.: Grey down vest (old & beat-up) w/4 ticket stubs in right pocket. Caroline 7-4086.

Jobs

eded for this Saturday, March 21: student who has a car and knows barny and the surrounding area. an hour for approx. 5 hours. Call 18-4262.

SUMMER JOBS, Children's Compa-nion and house keeping. Own transportation required. Please call 439-6994 (eve.).

Cook (dinners) needed now. 1-3 days/week. Hours flexible, salary negotlable (in Kosher home). Call now, 482-3516, nites; 474-8791 days; 465-2145 days.

OVERSEAS JOBS — Summer/year round. Europe, S.Amer., Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing. Free info. Write IJC Box 52-NY1, Corona Del Mar, CA

EEEKING: Group leaders, Tennis, Dance, Waterfront, Ham Radio, Bunk Counselors, Archery, Gymhastics, Nurses, Canceing, Waterski, Arts & Crafts. For information, call or write: Camp Kinder Ring, 45 = 33rd St., N.Y., N.Y., 10016. (212) 889-6800.

WORK IN FRANCE, JAPAN, CHINAI No Experience, degree, or foreign language required for most positions. Teach conversational English. Send long, stamped, self-addressed envelope for details. SL-2, P.O. Box 336, Centralia, WA

Lifeguard/Pool Area Maintenance Position. May 24-Sept. 12. W.S.I. Re-quired. Colonie Country Club. Con-tact: Ron White, 7-4534.

Housekeeper — 2 to 3 afternoons per week to assume childcare responsibilities, own transportation required. Please call 439-6994 (eve.).

Cornell Law School Undergraduate Prelaw Program June 8 to July 21, 1981

for college students who want to learn what law school is like.

For further information write to Anne Lukingbeal, PLP, Cornell Law School Myron Taylor Hall, Ithaca, NY 14853

Albany Student Press

STUDENTS: Earn extra income in your spare time. For free informa-tion write Sure Shop, P.O. Box 179, Pelham. NY 10803.

For Sale

JEEPS, CARS, TRUCKS available through government agen-cles, many sell for under \$200.00. Call 602-941-8014 Ext. No. 6284 for your directory on how to purchase. Kahlua — Make your own. Easy, in-expensive, delicious. For recipe, Mail \$1.50 to Kahlua, Box 393, Valatie, N.Y. 12184.

Valatie, N.Y. 12184.

Gold Chains For Sale. Reply: Greg Weitz, P.O. Box 22986, SUNYA Station, 1400 Washington Ave., Albany, NY 12222. Leave name and telephone number.

1974 Austin Marina, Good Running Condition, AM/FM, Konis Shocks. Best Offer — Call 465-8084.

Sale! Jade Ringbands, Assorted Sizes, \$1.00 each, Call 4823-7924. For Sale — (Good Pricel) — Amplifier — Fender Princeton Reverb. Electric Violin — Barcus Berry (Red). Call: 869-9637.

Berry (Red). Call: 869-9637.

OLYMPUS OM-10 OUTFIT, Olympus Om-10 Body, Olympus Zulko 55 MM F1.8 Lens, Olympus Camera Case, Olympus Carry-All Case, Electronic Flash, Lens Covers, Collapsible Lens Shade, Cable Release. All in Like New Condition. \$175.00 Complete. Call Michelle, 7-5176. For Sale!!! "Best Buy" Sherwood. Receiver, Rated 25 watts per channel. Good as NEW!! Call Jeff at 273-8504.

Five REO Speedwagon tickets for sale. March 22, Syracuse War Memorial. Seats on Floor, Row L, \$20.00 a ticket. CONCERT SOLD OUT. Call mornings. Ask for Jan, 788-2886.

Personals

Classified Advertising can be submitted at the Contact Office for 10 cents per regular word and 20 cents per bold word (regular, bold). The Contact Office is located in the Campus Center lobby and will not make change. The deadline for Tuesday issues is Friday at 3 p.m. and for Friday issues, it is Tuesday at 3 p.m.

We will not print full names, obscenities (you know, those 4 and 5-letter words), or your personal if your real name, address, and phone number (or another number where you can be reached if yours has been shut off for some reason) does not appear on the bottom of the form. Only credit and no refunds will be given.

If you have any questions or problems, please contact the Classified Manager at 7-3322 or come to CC 332 on Tuesdays and Fridays between 3:30 and 4:30 p.m. or Mondays from 1:30 to 2:30. Irish? Not Irish? State Quad Invites you ALL to party it down with Kevin MacKreilli This Friday nite at 9:00!! (U-Lounge)

ELAINE HARTSTEIN this weekend at the MOUSETRAP — don't miss

SUPPORT TELETHON, BUY FREIHOFERS AT THE FOOD CO-

BASEBALL JERSEYS: White with blue or red sleeves. No writing. Call Bruce, 7-8941.

Lauren, Happy 21st Birthday to the most wonderful person in my life. Love always, Brad

phanie, hink Roger Daitrey said it best: m Freel And Freedom Tastes Of ality ... 'It's nice to be real ain! Sleepy Love always, Candyland I will not laff at you or moch you because you're 20, but only tell you that having you for a roommate has meant more to me than all the M&Ms, Cadbury eggs, beachhouses, apartments in Forest Hills, all the food in Chinatown, Grapenuts on the rug, and fuzz balls. I hope your birthday is more than special, because so are you. I love you — — Robin

Beach Party, Alden Basement. Sat., March 21, 9:00 p.m. \$1 with proper beach attire, \$1.50 without.

The Rat needs your tapes ... See our ad, page 6.

Due to Senior Portraits, Passport/Application Photos will be shot Wed., March 25, 6 p.m.- 8 p.m. Everything shot this night will be done Thursday morning, Prices: \$5 for 2, \$.50 each thereafter. Bob or Suna, 7-8867.

GROUP THERAPY is coming to Telethon — Catch a preview — Tonight at J.B. Scott's. Debble, I'll never kiss you in Public, but now they all know I Love You! Think! Love, Steve

ANDY, Happy Birthday to the Best Friend and Roommate Anyone Could

Your Pals, Glen & Seth OMMUNITY SERVICE REGISTRA-ION, April 6-10, Between LC 3 and

4.

To the Rainbow Suite — (That Means You Andrea, Annette, Debble & Didl)
May you find the pot o' gold and the leprechaun of your choice at the end of your rainbows.

The eldest & Irish Rainbow

Cheryl, Thank you for always being there when I needed you. Have a Happy Birthday.

Elissa,
Happy Birthday, you vertical
camera type person. We can't say
anything they haven't said before,
so we'll just be real ingenious and
resourceful and oh, so original and
say "ditto".
Grubby and Marilyn say "ditto". Grubby and Marilyn
and Hayden and Greeny
and Dean and Sylvia
and Beth and Belia
and the whole ASP staff
and all of Waterbury
and Roger Daltrey
and all the guys of the 112th
Precipict P.S. I.L.Y.V.M., H.A.H.B.

Due to Senior Portraits, Passport/Application Photos will be shot Wednesday, March 25, 6-8 p.m. Everything shot this night will be done Thursday morning. Prices: \$5 ir 2, \$.50 each thereafter. Bob or Suna, 7-8867.

Suna, 7-8867.

A special "thank you" to:
Morris Hall; Our sisters in Herkimer; and Our Friends in Paine — and everyone else who came to see our water show (even though there was no admission). We really appreciated your support — we love you.

Your little Cygnets, Amy and Patty it's Phriday, Phiegm on a Phriendi AND LOVE IT!

LINDA

Bear Elissa,
Thank you for your wonderful recipes. Have a wonderful birthday.
Love, the UAS Staff Marilyn — Have you been smoking?
Hey Beck-Face, You may only think Sundays are free-and-easy days, but have a blast forlight too. Hang loose, if you know what I mean.

Elissa,

It's Phriday Phresides And Cove ITI

AND COVE ITI

Ellissa,
If you want our advice, don't take
Bob's, if you know what we mean.
LOVE YA.

AL

Sept. and Marie

Roomle Tammy,
This semester has been the best!
You're a fantastic roommate and a great friend. We have been through so much this year, and have become so close. I know we will be sharing more good times together it is semester.

Love, Roomle Lisa
Due to Senior Portraits, Passport/Application Photos will be shot Wed., March 25, 6-8 p.m.
Everything shot this night will be done Thursday morning. Prices: \$5 for 2, \$.50 each thereafter. Bob or Suna, 7-8867.

The Rat needs were in israel; Your beautiful eyes; Bending my fingers; Tickling you until ...; Telling your mother Long Island is dry; Falling on the podium, Tis, Buke, Part; Sweets. I love you more each day.

Steven

Did we forget anythics?

The Rat needs were in israel; Your beautiful eyes; Bending my fingers; Tickling you until ...; Telling your mother Long Island is dry; Falling on the podium, Tis, Buke, Part; Sweets. I love you more each day.

Steven

Suna, 7-8867.

The Rat needs your tapes ... see our ad, page 6.

Dear Purple Eyes,
Can I have a hug?
Love, Burgundy Eyes

To two of my favorite relatives, Happy Anniversary! No, I wouldn't have forgotten.

TELETHON '81 DOOR PRIZE: It's Better in the Bahamas.

Todd Hobin Band Sat, at 8:30 CC Ballroom

Tommy & Finds

Tommy & Fudge, Your halrcuts look good but they could look better. Don't cry, they'll grow back.

To my brother's best friend; Whaddya say we shock bro? CALLI Little Sister Love, \$50 richer P.S. See you at the 12:00 showing of DDD

-XPERIENCE Great Chinese F. d --5 Minutes From Campus **ATTITITY**

1652 WESTERN AVE. Jade Fountain management now offers Szechuen, Hunan, manadement now offers free van ride every Fri.

Drink Available and Sat. evening from 6-9pm from circle and back every 30 minutes

10% Discount with Student Tax Card starting
we have TAKE-OUT service tee 3/6
JUST 1 MILE WEST OF STUNYESANT PLAZA

March 20, 1981

thday, you Punk! Love always, Candyland

Elissa Beckferd,
You give some of the best hugs
ever. You're a terrific person and i'm
still pissed that you're not going to
be upstairs. All I know is, I'd better
get some brunches next year. I love
you, you silly neorotic. HAPPY BIRTHDAY!

Love. Edel

Love, Edel

and the Muppets and mammals

Meleisa, Happy Birthday to my best buddy! Hope No. 19 is the best ever! Love, Chuck Tami,

Love, Susan My grim Aryanroomie? Eighteen Chucky Chapsticks make our room legal . . . but disgusting. Beware. Love you, Uncle Bernie's niece

To the best friends in the whole wide world, Thank you for making my 20th birth-day one I will never forget! All my love forever, Kathi

Dear Mark, Hope your 21st birthday is the best 'cause that's what you are. I love you.

Dear *1\$ Thanks. Please identify yourself. Laurie (indian-2723)

Happy Birthday. Thanks for keeping us up that night, we had a "megatime".

Much love, Marcia & Paula

Now through April 3, the Food Co-Op is donating 25 percent from all Freiholer products sold to Telethon '81, SO STOCK UP!

continued on page thirteen

Forever, Suzy

Mark, Happy 21st Birthday!

Preview

Office of International Programs — Summer Work Opportunities in Britain and Ireland — Information meeting with representatives from England and Ireland on Friday, March 20, 1981 in LC 14, 2:00-4:30.

Mathematics Colloquium — Prof. Ingo Lieb, Bonn University discusses Boundary Regularity for the Cauchy-Riemann Equations, Friday, March 20, ES 140, 4:00. Coffee served at 3:30,

Gay and Lesbian Alliance - Meeting tonight at 8 pm in CC gays(speaker).

7/30 pm at Channing Hall, 405 Washington Ave. Film examines what happened at Three Mile Island, For more info. Call 438-6314 evenings or weekends.

Capital District Council of Stutterers holds meet Monday evening at 8:00 pm in the Campus Center conference room at College of St. Rose. Anyone who has a stuttering problem and would like to overcome it through a therapeutic approach is welcome, and there is no mandatory fee. Refer questions to St. Charleen Bloom, at the College of St. Rose, 454-5169.

Campus Crusade for Christ-College Life — Come to College Life to find answer to question "Who Killed Jesus" on Thur. , March 26 in CC 375, at 9:00.

International Programs — Unique summer program, Includes field experience, coop, living and ind, study option, Locales; India: July 1-Aug. 8(\$1750); Alaska: July 1-29(\$1050); Colombia: July 1-Aug. 5(\$1350), Application Deadline April 15, Contact Marty Tillman, Lisle Center for Intercultural Studies, Rockland Community College or call 914-356-4650 ext. 530.

Community Services — Students who have dropped Spring Community Services must inform Community Service Office, ULB 66, 457-8347.

The Sexuality Resource Center invites everyone to utilize resources and staff, Open M-F, 4-8 p.m.(except holidays), 105 Schuyler Hall, Dutch Quad, Tel: 457-8015, Information, referral and counseling readily available.

Dear Sue, Have a Happy Birthday. With much love, Steve Beach Party, Alden Basement-Alumni, Sat., March 21, 9:00 p.m. \$1 with proper beach attire, \$1.50

Disgusting! The Rat needs your tapes . . . see our ad, page 6.

Joe Babe, "I Love You . . . It's That Simple!" Thanks for a FANTASTIC Birthday. FICE our ac, page 6.

It's SPRING WEEKEND at THE
MOUSETRAP! Enjoy entertainment
by Elaine Hartstein. Friday and
Saturay, 9-1:30. Rhapsody in You — I'll miss you. Behave, have fun and do some work. Pick me up on Sun-day?

Love you - Lyn

Dear Laura,
HappyBirthdayandaiithebesttooneofthebest. Live it Upi
All our love, Linda, Edan
Lori, Lisa, Gall & Mim
Lori, Lisa, Gall & Mim
WHO ARE YOU? Dear Barb, Way to go, Wharton! Congratula-tions. Anyone interested in playing in-tramural Field Hockey in Fall '81 please call Cyndy at 7-8791. Love, Sheri Captain Snake and his Merry Men steal from Faber and gives to the Buzz.

Wen, Happy 19th, buddy! We'll make it great! (Believe me!!) Mel

Buzz.
Dayo Laurie!
Happy 20! Bang bang ducky! Enjoy
tonight and tomorrow and
everything else in life. Sinep!
Love, Deb State Quad's St. Patrick's Day Party will be in full swing to the "live" sounds of Kevin MacKrell!! U-Lounge, Friday, 20th, at 9:001

Now we're both legall Happy Birth-day! Happy 21st Rosen-birthday, Slim for Mayfest! Love, Laurie

Come hear Kevin MacKrell single State Quad U-Lounge, Friday, March 20th, 9:00 . . . be there!
CHILDREN'S HOUR CHAPERONE meeting — Wednesday, March 25 — 9 p.m. — LC 18 — Let's run games, too. Info: Robin, 7-7719; Artie, 434-6413. I wonder if you'll see this one? Love ya still, buddy! Me (Hildee)

Chancey, To 365 happy yesterdays, and a billion bright and beautiful tomor-Janet, Jossie, Ken, Eric, Jim, Gayle, Diane, Phil and Ron:
Thanks so much for being there when I needed you most. The flowers were beautiful and knowing I had friends like you helped so much. Whenever you need me, I'll be there. P.S. Nobody does it better.

To Lisa,
The Dark and Buxom friend of mine,
Happy Belated 20th Birthday, and
have many more. There hasn't been
much of your sunshine in my life
lately, so let's go out sometime
soon! Love, Karen

Poog, They let you have birthdays in law school? Happy Birthday! Love, Joss soon! Love, Mr. Chicken Soup

Hey 19, Surviving Frosh year? Happy Birth-day! Eryism of the week: Feed you to the dogs. Ex: If you guys break my door down I'll feed you to the dogs.

Dear Bootsie, Corky, Pooky, Tiffy, and KiKi:
Here is to "technicolor yawns"!
Love & Doughnuts, Muffy P.S. Prep is Hep.

To the girl who always sits on the left side in the Campus Center — WHO ARE YOU?

Ellen Dru,
This is the second personal I'm
writing to you. The last one was
about two years ago. Guess who?
Hint: are you nauseaous yet from
knowing how many calories are in
the loods you eat?
Love, a Friend who you say UCH to

Looking for somewhere to go after the movies? Come to The Mousetrap for the best in whoes and cheeses as well as live entertain-ment. 2nd floor, Campus Center. Open Fri. and Sat., 9-1:30.

P.S. Who's No. 1 on the N.Y. Times
Bestseller list?

Open Frl. and Sat., 9-1:30.

TELETHON '81 DOOR PRIZE — It's Bettar in the Bahamas.

Punchkins, Because of my stupidity, I did not have our 8th month anniversary in print. So, here it is now: Happy An-niversary!! I love you and always

Hey Backpain,
Are the nights really so long that you're hoping something better comes along? And are you sure you have nothing to declare besides that you are king? And will the maid come in if there's no sign on the door? And I love you. And tell Rich to quit calling my house. I'm not interested.

The lovers, the dreamers, and me

Werewolve Puck

Power — Two

Happy 19th Birthday Kathle! From your pals and roomles in Zenger 206! Love, Judy, Kim, and Roni. Years In A Row

Summer learning is great at C.W. Post: a full range of courses, outstanding resident and guest faculty, flexible schedules, excellent facilities on Long Island's most beautiful campus, only minutes from New York City and fine recreation areas.

fore than 1300 undergraduate and graduate courses, intensive institutes and workshops, Festival of the Arts, (workshops, master classes, performances). Day and evening sessions begin May 11, June 22, July 27

Weekend College classes begin June 13, 14, 20 or 21

TO GET YOUR COPY, phone (516) 299-2431 or mail coupon today.

Summer courses are also available at: Suffolk Branch Campus, Brentwood, L.I. (516) 273-5112 Rockland Campus

(at Dominican Coll. (914) 359-7200

Summer Sessions Office
LONG ISLAND UNIVERSITY C.W. Post Center

GREENVA' E. NEW YORK 11548
An Equal Opportu-thy/Alfurmative Action Institution

Exciting Theatres Under One Roof
A NEW DIMENSION IN CINEMA LUXURY
MAYINEES DATLY I HAVE SHOWS FRILE SAY!
The Power Behind The Thirone G ACADEMY AWARD NOMINATIONS TESS' GENE RICHARD PRYOR STIR R CRAZY Chevy Goldie Charles Chase Hawn Grodin SEEMS LIKE OLD TIMES OFRI. & SAT. AT MIDNIGHT HE ROCKY HORROR PICTURE SHOW R CINE 1.2.3.4.5.6

ROOKERS OF INTERIOR

NTEREST

SHUT DOWN INDIAN POINT!!

NYPIRG is organizing an intensive lobbying program aimed at closing down Indian Point Nuclear Power Plant while it is under the unprecedented scrutiny of NRC plant safety hearings

We need all registered voters from

NYC-Westchester-Rockland-Putnam-Orange

counties to lobby their home legislators

SCHEDULE:

Workshop 1) MON. 3/30 9pm History of I.P.

2) WED 4/1 9pm Present Situation

3) MON. 4/6 9pm Lobbyist Technique Training

Lobby Days April 7,8,13,14,15

Sign up in CE Lobby 3/23 - 3/27 ONLY SERIOUS STUDENTS PLEASE

AMIA Playoff Chart BASKETBALL LEAGUE 3 FLOOR HOCKEY CO-ED VOLLEYBALL LDon't know MENS VOLLEYBALL

A SUMMER JOB? WORK IN THE SUNSHINE!

SURPRISE LAKE CAMP

A member agency of the Federation of Jewish Philanthropies)

> PLAY AND WORK WITH CHILDREN IN OVER 600 WOODED ACRES IN BEAUTIFUL PUTNAM COUNTY

GENERAL COUNSELORS AND SPECIALISTS (waterfront, tennis, Jewish culture, dramatics, arts and crafts, pioneering and nature) COURSE CREDIT AVAILABLE FOR SUNY STUDENTS

DIETARY LAWS OBSERVED

CALL OR WRITE: SURPRISE LAKE CAMP 80 FIFTH AVENUE NEW YORK, N.Y. 10003 (212) 924-3131

Wood Hobin band

Todd Hobin band

Saturday March 21st 8:00 pm CC BALLROOM

\$1.50 w/tax card

\$3.00 w/out

JORMA IS SOLD

UCB & 91FM PRESENT:

PATMETHENY

AT PAGE HALL

Thursday, April 23rd - 2 SHOWS 8pm & 10:30 pm

Tickets go on sale March 23 in the Record Co-op

\$5.00 w/tax

\$7.00 w/out

As a service to SUNYA students, UCB will be making a limited number of good seats for the April 26th SANTANA concert at the Palace available on March 23rd in the Record Co-op at \$9.50 per ticket.

Potsdam Takes East Regional

ing to prove it was a bad game,"
Welsh said about his floor general
in reference to his poor performance in the conference champion-ships. "We want Eddie to take

But Potsdam has the kind of depth where other players will pick up the slack when one is not playing well. In this case, it was Rowland and junior forward Maurice Woods. With Albany not at full strength at the forward positions, Woods and Rowland were able to compensate for the Bears' unusual ineptitude from the outside by nuscling their way underneath for baskets. Rowland scored six of while Woods netted 16 for the game on a blazing 8-9 shooting, grabbed nine rebounds, and was named tournament MVP.

Albany led, 17-10, with 10:48 to scored seven in a row on Rowland's

The Danes scored the first four points of the second half on Cesare tough schedule and played so many. The Danes scored the first four jumpers from opposite corners, but Potsdam's depth kept pulling them

tough man-to-man with a lot of Look for the Gree substitutes," Welsh said, wanting ball recap Tuesday. to slow down and tire the depleted

Albany still led by seven; 39-32, on Dieckelman's three-point play. But Potsdam got a quick 6-2 scoring edge, and worked back slowly the rest of the way.

"There were no miracles,"
Sauers said. "It's just a game that should not have gone into over-

cond consecutive East Regional title game was a bit of a miracle, Albany led, 17-10, with 10:48 to go in the first half when Potsdam points in the first half when Potsdam points in the first half, the Danes highlight of the first night's events found themselves facing extinction three-point play, and lay ups by Bill at the hands of St. Lawrence Perkowski and Jachim to tie it up. University. Albany led in the se-The Danes got the lead back to five, cond half only once — at the end. 25-20, on a Glenn Phillips jumper, Dieckelman sank a 17-foot jumper

Telethon '81 and Classes of '81,'82,'83,'84

AFTERNOON AT THE BARS

Thursday, March 26, 3-6pm

Drink all the beer you can at:

Tickets only \$3.00

Advance sales Mon.-Thurs. in CC Lobby

or pay at the first bar you enter

but the Bears went on a 8-2 spree to take a 28-27 edge into the locker room.

over the outstretched hands of Saint Larry Regan with two seconds to go to give the Danes a 45-44 victory.

games like that," Sauers said, "so that we're good in those situations. times this season.'

Look for the Great Dane basket

Men Swimmers

continued from back page pointing. I was in the lead on the last lap and the field just outswam me and I had to settle for a fourth.' said Kozakiewicz.

Freshman diver Karle Browne showed fine execution on the one and three meter boards as he took twelfth in each event, with 226.86 at the 1 meter and 177.75 points at the three meter.

was the 400 yard Medley Relay. From this race we showed everybody we were there for business," said White. The relay placed third behind Cortland and Potsdam with Bonawitz, Shore, Ahern, and Ullman clocking in at "I swam the anchor leg in

East Regional against St. Lawrence. (Photo: Dave Machson)

A team of Ahern, Kozakiewicz, Shore, and Ullman raced to a conthe 400 and touched the guy out solation heat victory in the 400 yard (Potsdam's Mike McGuire) for Freestyle Relay in 3:24.9 ahead of

Plattsburgh. The last of the Relay events — the 800 yard Freestyle had Shore, Dave Motola, Ed Pierce and

Other good showings at the meet included Motola's 1:57.5 in the 200 yard Freestyle along with a 0:24.6. in the 50 yard Freestyle, and Eric Friedland and Lenny Shoob's 1:07.9 and 1:08.1, respectively in the 100 yard Breast Stroke. Also, Pierce swam a 1:59.1 in the 200 yard

Freestyle.
The Danes' swimmers, White felt, "were there when it really

The team loses Ahern, Shore Derkasch and Colgan to gradua-tion, but Ullman feels "next year we can do at least as well as this year. Experience is all we need. With a freshman class as good as this year we can really be good, but next year we'll need a team effort an effort similar to that of our team

Big Sticks, Beware Go Awesomes

COUNSELORS & SPECIALISTS

Beautiful Coed Camp in Pocono Mountains Salary Range \$500 - \$1200 Dave Margolis, Assistant Director, will be interviewing on campus on Tuesday, March 24, 1981, between 10:00am and 3:00pm, in the Campus Center, Room 358. Just drop in. No appointment necessary.

For further information contact:

NEW JERSEY YMHA - YWHA CAMPS 21 Plymouth Street Fairfield, New Jersey 07006 201-575-3333

CLASS OF 'S2 presents

A WEEKEND IN MONTREAL APRIL 24, 25, 26

* \$56 for class members

* \$65 for others

* price includes round trip bus fare and double occupancy rooms at the Meridien Hotel

For further information and reservations call:

Jeff Shore Scott Wechsler:

489-2080

Teachers, Soc. Workers Practice Your Profession in ISRAEL

Attain your professional goals and realize Jewish fulfillment.

Certified teachers, MSW's and BSW's are invited to apply. Chal-lenging positions open. Financial assistance available.

Interviews now being scheduled for orienta-tion courses to be held in the fall in Israel. If you think you qualify, call to-

ISRAEL ALIYAH CENTER

Cygnets Split Weekend; Host Regional Tonight

swimming team swam at a threeswimming team swam at a threeway invitational meet at Geneseo
against Vassar and Geneseo on
March 6, 7, Albany won Friday's
Albany's Nancy Carroll and
Maryann Strubb. In the Junio
Invitational with a team score of 32,
Invitatio

or quadruple rooms.

lowed by Geneseo at 27, and Figures, first place was captured by Vassar in last place with 15 team points. On Saturday, Albany placed a respectable second with a team score of 46, Geneseo winning the

SENIOR CLASS OF '81

PRESENTS

A TRIP TO BOSTON

LEAVING: buses departing from Circle March

RETURNING: buses departing from Suisse

ACCOMODATIONS: 3 days and 2 nights at

Newton, Massachusettes. Choice of double

TRANSPORTATION: Yankee Trails Service.

\$33.00-quadruple room for non-seniors

Tickets will be sold in the CC lobby

\$43.00-double room for non-seniors

\$24.81- quadruple room for seniors

\$34.81-double room for seniors

Week. For Info. call Gary 7-8087 or 436-0058

Chalet Lodge Sunday, March 29, 2:00 pm

the luxurious Suisse Chalet Lodge in

by Anne Cavanagh

The Albany State synchronized again taking last place, 'scoring Pat Rogers said, "I'd like to stress that Tammy is usually a first place

> On Saturday, Albany placed second in team standing, but they did irst, Neal placed third, and Bernka placed fourth.

In the duet competition, novices Carroll and Strubb placed second out of a field of seven. Rogers was 'Nancy and Maryann placed pefore four senior level swimmers." ogers said. Amy Heveron, Debbie Puzo and

Strubb finished second in the trios competition. Overall, Rogers was very pleased with the team, saying

hosting Hunter, Millersville State (Penn.), Vassar, Villanova, and petition. Wheaton Colleges in the Con-

stated Rogers, "but we're swimm- begins at 10:00 a.m. Saturday moring with only seven swimmers - ning, and admission is free.

Figure competition begins at 6:30 "We anticipate doing well," tonight and Routine competition

beat Geneseo's novice swimmers. In the solo competition Myung placed Sauers Named As Coach Of Year In Best Effort Ever

FRIDAY MARCH 27

Dick Sauers was named Coach of the Year of both the State Universi-New York Athletic Conference (SUNYAC) and District II of the National Basketball Coaches won the National Coaches Associa-

In his 26th year coaching the

y Bob Beliafiore Danes, Sauers guided them to a Albany head basketball coach 23-5 record — their best ever, their first outright SUNYAC Champion ship, and their third straight NCAA Regional berth. It is the first time that Sauers has

tion award. The organization consists of all collegiate basketball eight districts. District II includes all Division III schools in New York, Pennsylvania, New Jersey, Delaware, West Virginia, Puerto

"I'm very flattered that enough of the people we played thought enough of me to vote for me," said Sauers, whose career record now stands at 430-195 for a .688 percen-

Seniors must pick up their senior class membership cards in order to go on Senior experience

It's unfortunate. Many college graduates don't find meaningful employment in their chosen career fields. For others Army ROTC provides an edge. The margin of difference. Most call it "leadership ability". It's the special skill that all civilian employers seek.

If meaningful employment after college looks doubtful for you, look into Army ROTC. Find opportunities for leadership and management experience. Full-time or part-time.

You can complete 2 years of ROTC in 6 weeks this summer, and add experience to your degree. Contact

to your degree. Contact

MAJOR CHUCK GIASSON AT 270-6254

Army ROTC. Learn what it takes to lead.

This Summer, Cornell

"Love at first sight"

What better place to be than far above Cayuga's waters as you improve your writing skills, work with computers, participate in a linguistics institute, or take a course in conceptual drawing? Nowhere else can you learn in the company of so diverse a group of faculty and students in such a uniquely attractive setting of hills, lakes, gorges, and waterfalls

At Cornell, you can fulfill requirements, accelerate your degree program, or simply take advantage of the opportunity to study those intriguing subjects that you've always put off.

Cornell University Summer Session, B13 Ives Hall, thaca, New York 14850

\$1 off

JERRY'S Restaurant and Caterers

809 MADISON AVE., ALBAN (Between Quail & Ontario)

Florida Sunshine Proves Healthy For Netmen

Two Gymnasts Compete In Regionals

The Albany State men's tennis team won four matches on their Florida exhibition match. The squad also

by Marc Haspel cise.
The Eastern Association of Inter- In order to qualify for the

collegiate Athletics for Women regional meet, the qualifying scores (EAIAW) Division III East had to be achieved four times dur-

ships took place on the sixth and seventh of March. Although as a been taken from home meets.

ing from a "chronic back injury that had flared up," according to Albany State gymnastics coach Pat

That left only Shaw and nationally in Division III, four-

the regional. Shaw, a senior from state, failed to qualify for the meet.

Duval-Spillane and was not able to averages," she commented.

Regional Gymnastic Champion-

team Albany State did not qualify,

three individuals - Barbara Shaw,

Alicia Steinberg and Elaine Glynn earned the right to compete in the annual event held at Connecticut College in New London, Connec-

Unfortunately, Glynn was suffer-

Steinberg to represent the Danes in

Kingston, competed in the uneven bars event, while Steinberg, a

freshman from Ocean Side, per-formed in the uneven bars, the

balance beam and the floor exer-

Ed Jachin

attend the meet.

by Larry Kahn'

With whipping winds making the 30 degree temperatures feel even colder it's hardly ideal weather for tennis. Yet the Albany State men's varsity tennis team began their spring season last week, sweeping two regular season and two exhibition Gaber (8-3), Rob Karen (10-1), natches on a five day Florida tour.

"We set this as a goal for mond (4-5) captured the top five ourselves this fall," said Albany singles matches for Albany. Dave men's tennis coach Bob Lewis, "I think this kind of experience, working together toward a common goal competition Levine and Gaber, and traveling together, brings us Karen and Ulrich, and Diamond closer together as a team. I was ex-tremely satisfied — it was a good experience for all of us."

was not funded by the Athletic selling donuts and showing movies," he said.

rounced Kenyon College, 7-2, in an

season the next day against Stetson University crushing them, 8-1. Barry Levine (7-4 in the fall), Fred Dave Ulrich (5-3) and Andy Dia-Lerner (7-3) suffered the only set- record. and Dave Feinerman all teamed up to sweep in straight sets.

xperience for all of us."

The final stop on Albany's
Lewis pointed out that the trip
journey was Melbourne, where they Department, "None of this was budgeted. We earned it on our own number one, 7-6, 6-3, but everybody else won - some not as easily as others.

The team began their road tour on March 8 in Orlando where they Gaber pulled out a victory over FIT's Caspar Desionego after dropping the first set, 6-7, 6-3, 6-2. Later, in doubles, Gaber got managed to squeeze in a half day at together with Levine to sneak by the

match, 8-7.

The team is coming off a fantastic fall campaign which saw them streak to a 5-1 finish capped off by their second consecutive SUNYAC championship and their fourth in seven years under Lewis' direction. In fact, in the 10 years Lewis has been Albany tennis coach, the Danes have compiled a 97-32

But this season the Danes will be facing a very tough schedule in-cluding matches with Division I powers Colgate and West Point.

tennis teams on our spring schedule which are capable of beating us," noted Lewis. "We will have to play at our best if we expect to win any of these matches."

The going may get tough for the young netmen, but Lewis has plenty of strength and balance of his own o counter with. Co-captains Levine and Gaber lead the attack for the Danes at numbers one and two, respectively. Levine, who went to as a freshman, has a career record of 25-10 and Gaber, also a

phomore, is 18-4.
"Levine and Gaber are both playing very well right now. They're playing as well as I expected them to be playing at this point," Lewis

In the number three slot, Karen, a freshman, returns after a phenomenal debut that included winning the SUNYAC champion-ships at third singles last fall. Ulrich, Diamond, and Lerner round out the squad and have all shown improvement, according to

The netmen next take on an excellent Concordia team, on April 4 at home. The entire spring season the long run effect shoud be beneficial.

"Our record probably won't be as good this spring because of the calibre of the competition," Lewis noted, "but we want to play good

game will be next. This year's final

the host school for the tournamen

every year, and by qualifying for

the tourney, Augustana assures itself of a strong home court advan-

tage. "If there are 4000 fans there,

3999 of them will be rooting for

Augustana," Welsh said. "They

If not the host team, then certain-

ly Potsdam must be considered the

have to be the favorite.'

Two gymnasts, Elicia Steinberg and Barbara Shaw, represented Albany at teams because it's good for the the East Regionals last week. (Photo: Mark Halek)

Final Four Familiar Road For Bears

four. In the finals of that tournaump shot of upsetting three-time champion North Park, and the Bears could accept.

In the uneven bars competition

Shaw received a score of 6.4, while

Steinberg marked a 6.3.

Steinberg, who was ranked twenty-first in the east coast prior to the meet, went on to post a 6.4 in

the balance beam and a 7.5 in the

Overall, Duval-Spillane was

Albany, which was ranked 30th

teenth in the east and second in the

The team that won the meet and a

ticket to the nationals this weekend

at the University of Wisconsin was

repeating east champion Indiana University of Pennsylvania.

but this time, the Bears go to Rock Island, Illinois (the final four site) as well as we did in our last game with Albany." not as upstarts, but as an experienc-

The road is a familiar one for that the one for Albany in the East Potsdam's basketball team. Two Regional," according to Welsh, the years ago the Bears were the sur-prise team in Division III, knocking taking a three point halftime lead off highly-ranked Stony Brook and using that impetus to reach the final in the second half. The final score would not have been as close -- the ment, Potsdam came within one Bears held a 14-point lead with two minutes remaining — but Potsdam missed the front end of one-and-Bears settled for the runner-up spot in the nation. It was a position the despite the poor foul shooting ex-"We felt fortunate to be in the final four two years ago," said Potsdam head basketball coach "Botsdam head basketball coach

We played exceptionally well -Well, Potsdam is back among the elite of Division III this year as well, Welsh. "We probably played twice That was a 68-63 Potsdam vic-

ed team ready to capture the only title which has eluded them — the
NCAA Division III championship.
The trip bacame a reality after
Potsdam defeated Clark, 87-81, in the semifinal round last Saturday. overtime and Potsdam clinging to a shooters. That's all them," Welsh said.

sprained an ankle late in the Clark ballgame, and as of Wednesday he was not practicing with the team. If Jachim is unable to play in this weekend's final four, Welsh indicated he would use either Jeri Mirabito or freshman Marty Groginski in the vacated guard role. Both players have played sparingly this season, and neither will be able to fully replace Jachim, a two-time State University of New York Athletic Conference most valuable player and a Division III all-American.

Led by Jachim, leading scorer and rebounder Derrick Rowland, and forward Maurice Woods, the Bears have put together their finest season ever, posting a 29-2 record, as high as third in the national Diviincluding three victories in four sion III poll. Jachim and Rowland tries over Albany. In the first round are both seniors, and their careers of the final four, Potsdam will face 24-5 Ursinus, a squad Welsh knows it to end with a victory celebration. little about. "They like to run, they

season, but a surprising loss to Longwood in the semifinals eliminated them. Both of Potsdam's setbacks this year were by one point (to St. Lawrence and Albany), and they have been ranked

will end this weekend. They expect

have a 6-7 center, and they're good down to just four teams — you shooters. That's all I know about naturally want to do it all," Welsh

Potsdam Captures Regional In Overtime, 68-63

healthy Stanish, the Danes (23-5) Jachim got two more from the line, defense into a disastrous 4-17 were not able to contend with the and when Rowland threw down his Bears' deep inside strength. comeback and eliminated the Danes Potsdam celebration started.

champion Staten Island, 80-57.

Freshman Leroy Witherspoon's the tie and the momentum. 13 foot jump shot with six seconds remaining in regulation capped a 6-1 Potsdam scoring spree, and knotted the contest for the first time to anothe Dick Sauers. "If it bounces the wrong way, the game is over."

"It's the way the ball bounces," "He played one of his finest games," Sauers said of Clune. "I think he was pressing and try-continued on page seventeen."

with their third unpleasant situation in what had become a season full of adjusting to predicaments.

There was Joe Jednák's ankle injury that kept the starting forward jury that kept the starting forward out of the previous weekend's throw, while Albany missed twice with the previous weekend's short-jumper by guard to 11-2 lead, scoring the game's first seven points, and forcing the Bears, especially Jachim, into making mistakes, and missing their early out of the previous weekend's throw, while Albany missed twice sun their end of the court. Dane co-known that he would also have to sit out the NCAA East Regionals. shooting) hit a long jump shot, but said. "Potsdam made some early mistakes that we took advantage mistakes that we took advantage Then there was forward Pete five again and brought the chanting of. Stanish's injury, also to his ankle, crowd to its feet. Albany's John suffered against the Bears in the Dieckelman (13 points) and Jachim Dieckelman (13 points) and Jachim for the two previous years, but conference title game. He joined traded pairs of free throws, and Clune, whose task it was to guard

second thunderous unmolested three assists and five turnovers, Potsdam staged a late second half dunk with three seconds left, the And on the other end, the senior coin overtime, 68-63, in front of But what it came down to was another rowdy Maxcy Hall capacity Witherspoon's basket at the end of 26 points (on 10-14 shooting), and crowd. The win gave the Bears their regulation. In a scramble hitting his first five attempts from third straight East Regional crown, underneath the Potsdam basket, the floor, while becoming the and their second in a row over Jachim saved the ball from going out of bounds, and passed to the ball history to score 1,000 points in

tying the game, and giving the Bears

by Bob Beliaflore

POTSDAM — In Potsdam for the third time in five weeks, the Albany
State basketball team was faced into the potsdam took their first lead basketball team was faced into the potsdam took their first lead thought it would end much earlier. With the previous week's short-leading to the potsdam for the

Jachim had been SUNYAC MVP Jednak on the bench in Albany's in a 45-44 opening round win.

Cesare hit two more long jumpers Jachim, treated him with no against the 1-3-1 Bear zone defense respect. For the second week in a Without Jednak and a fully to make the score 64-63. But row, Clune tormented Jachim on shooting performance, with only captain enjoyed his finest night of eleventh player in Albany basket-Potsdam got to the finals by clob-bering City University of New York his fourth shot in as many attempts, into his final game and his effort placed his tenth on the Great Dane all-time scoring list:

Albany's Rob Clune drives on Derrick Rowland in an earlier game, Clune

Dane Swimmers Stroke To Third Place Finish

by Jeff Schadoff

stroked to a third place finish in the White.

tland, Geneseo, and Potsdam but Fredonia 96, Buffalo State 57, and Ullman, 0:57.02 to 0:57.12. Culminating in strong fashion, "this was our best finish ever," said Plattsburgh 20. the Albany State men's swim team Albany men's swim coach Ron

Last year, the Danes posted a of Buffalo 192, Geneseo 192, fourth place finish behind Cor- Oswego 167, Binghamton 125,

Shore Bids To Become First Dane All-American

This weekend the Danes may have their first all-American swimmer After qualifying in the 200 yard Breast Stroke at the SUNYAC con-ference championships two weekends ago, Joe Shore is on his way to Oberlin College, where the NCAA Division III championships are be-

When I first came here as a freshman I was sort of a run-of-themill swimmer," said Shore. "Undoubtedly, the whole concept of all-American sounds exciting, but to achieve this I must swim race. The key is to be really relaxed and not to worry where I place in terms of standings. Realistically, for me to swim well, I must think about my stroke and then once I get out of the pool I'll start worrying

"What is really important to me is the fact that the team really got together in the last few dual meets. I mean it's real easy to swim for cooperation and participation are at their maximum really means a lot to me and gets me really psyched to swim my best," added Shore.

"Joe has improved as a total swimmer, not just a breast stroker. Dedication, hard work and determination are major reasons for Joe's day and swimming better than ever. He's a guy who takes no shortcuts and never cheats. What I really like about him is that he's very realistic and knows where he's going," said Albany men's swim coach

"We've never had a swimmer go to the nationals two times in a row He's going as an experienced swimmer. I've never seen a swimmer totally into his sport — a total involvement," said White.

SUNYAC conference champion-ships held at Binghamton two weekends ago, after finishing the regular season at 6-7.

In team scoring, powerhouse in the preliminary round of the 200 yard Breast Stroke with the time of field with 573 points followed by Potsdam with 307, Albany 203, U. to be held at Oberlin College this of the 200 yard Breast Stroke (2:17.1) placed him second to winner Steve Hoff in 0:48.2. Binghamton's Scott Lukasiewicz

> For the rest of the weekend, coleadership placing fourth in the 100 yard Breast Stroke in 1:03.5 in an extremely tight field. He also took a second in the consolation round of the 200 yard Individual Medley with a time of 2:06 9

Junior transfer Neil Ullman, who sat out the first semester, proved to be a strong asset as he raced to a fourth place finish in the 200 yard Backstroke with a time of 2:05.6. round in the 200 yard Individual Medley as he beat his teammate Shore to the wall in 2:03.8. "It was undoubtedly my most competitive before and I was seeded tenth going in - really slow, but I was out really fast and I was really psyched," said Ullman.

In the 100 yard Backstroke, Ullman pulled in with a 0:57.4 in the preliminaries to break teammate Steve Bonawitz's school record, and he took fifth in the finals behind Bonawitz's fourth. Ullman's record was short-lived as to steal his record back, beating

Undoubtedly the highlight for the fellow teammates every indication to back fourths in the one and three Danes was senior Joe Shore's swim that he wanted to exit a winner, meter competitions for Albany. In placing in the finals of every event the three meter event Derkasch ac-Freestyle, Ahern edged out Kevin in the one meter. "Unfortunately I Anderson for fifth with a 1:50.02. had a mediocre regular season on was matched up in quality company as he took fourth, a mere 1.5 the way things ended up for me. We

captain Shore showed his team fort in the 100 for it was definitely "With Karl (Browne) and Billy's my best time," added Ahern. He also took fifth in the 50 yard for us," said White. Freestyle in 0:22.6. "Kevin was very Senior Colgan gave the Danes a consistent throughout the meet and large boost as he grabbed a first he did the job we asked for," said place in the consolation round and

-Dane Backstroke specialist Backstroke in 0:59.3. "We got Bonawitz seized a fourth in the three of the top seven spots in the finals of the 100 yard Backstroke as 100 but for me to win the consolahe beat out teammate Ullman in tions was tremendous. I was 0:57.02, "In that race there were two school records. Neal beat my record back that same afternoon. I finals," said Bonawitz.

vard Backstroke with the likes of Cortland's all-American Ed Walrath, swam a fifth in 2:06.7. "I was not very tapered for this race and it could have been better," added Bonawitz. "The second day of competition (with Bonawitz, Ullman, and Jim Colgan all placing Backstroke) was the spark that ig-

Senior Kevin Ahern gave his Dane diver Bill Derkasch hit back that he competed in. In the 200 yard cumulated 354.93 points and 319.71 In the 100 yard Freestyle, Ahern the boards and to place fourth was seconds slower than Cortland's learned a lot together and we were a tight team - we knew our limita-"I was slightly disappointed that tions and worked from there," said my times had no significant drop to Derkasch, who admitted he owed

seventh place overall in the 100 yard unbelievably psyched — super determined," said Colgan,

Besides the swimmers who morning and I came back in the dominate most meets are some finals to beat his time and take the whose showings at the SUNYAC's will give the Danes security and finally got my turns over. Neal and depth in years to come. Sophomore I were the only non-seniors in the Kerry Donovan attained point status as he took twelfth in the 100 yard Butterfly.

Freshman standout Frank Kosakiewicz showed the conference consolation round of the 200 yard Breast Stroke. "In the preliminaries I went out easy and came back real hard in the consolations. I was very surprised to win it. The 100 yard Breast Stroke, was sort of disap-continued on page seventeer

SUNYA Accreditation Given

SUNYA's accreditation with the top administrative positions.

by the team from the Middle States
Association when they conducted ed repairs that have been neglected, "We have no funds for normal The role of finance." SUNYA last December,

ninistrators, and the low average funds, but we need more." age of its faculty as negative, it commented that the overall Middle States team was undecided well-financed" in comparison to capabilities of the faculty and ad- about distribution credits. "On one other institutions across the counministration were impressive. The hand," the report stated, the free-try,

by Debble Judge

The grades are in; a February 28 meeting of the Commission of Libbar Education be reaffirmed.

minority students, faculty, and staff have not succeeded." Questions were also raised about the low afoot to supplant it by some form number of women in faculty and of distribution requirements." The

their Three-day appraisal of maintainence," Volkwein explain- often in the report, with the nota-While the team cited SUNYA's requent turnover of administrators and the low average.

We deduce the newness of the University. "But now it's time to start repairs. We've had to divert morale and representation in a time

team noted, though, that elective system "is working well in "considerable efforts to attract terms of achieving a sound distribu-

Middle States Association.

The evaluation, which is required by Middle States at least every ten years, began with the formation of a Middle States.

The evaluation, which is required with recruiting," Assistant to the President Frederick Volkwein explained. He pointed out that this

years, began with the formation of a Middle States Steering Committee in late 1979. The committee's purinitate 1979. The committee's purinitate 1979. The committee's purinitate 1979. The committee of the pointed out that this problem is shared by many other universities. The report also represented some credit distribution. They cautioned, evaluation of the University. The criticism on the physical condition however, that the expansion of such results of that evaluation were used of the campus, stating that it need- a program to all students could pro-

Gov. Pushes for Energy Bills

The bills involve research grants, energy tax credits and the extension credit would be 55 percent of the ed to "encourage and stimulate of a 1977 conservation act.

One bill, Tarwater explained, would allow the Power Authority
of the State of New York (PASNY)

40 percent of cost credit although
the ceiling is \$4,000. Also, many
provide oil. Incentives such as tax to bond a maximum of \$100 components of passive solar credits will encourage people to systems are ineligible for federal tax conserve." When asked about the million to finance energy conserva-

native energy systems at the state Conservation Act to 1986. The act, level. One such project in the which provides for energy audits by ANSWERS, which involves ex-periments with recycled garbage for tion measures, was due to expire in 1982. Tarwater explained that the

Students Rally Today

to Protest Tuition Hike

An expected 1000 SUNY students will march from the SUNYA

Campus Center to the State Capitol today in a state-wide effort to pro-

test the tuition increase stated in Governor Hugh L. Carey's pro-

posed state budget, according to Student Union (SU) Chair Jim

"This is the climax of a semester-long campaign to preserve ou

right to low-cost, high quality education — which has always been the mission of the state university system," Tierney said.

University (SASU) and supported by SU and SA, will feature an 11:00 a.m. rally at the Campus Center before the march and a demonstration at the Capital, Labor leader Sy Cohen, Assembly Higher Educa-

tion Committee Chair Mark Allan Siegel, and Assembly Speaker

The demonstration is in opposition to the proposed \$150 tuition increase and \$150 room rent increase for SUNY students. According to SASU, tuition, room, and board increases would push the cost of at-

tending a SUNY school to over \$4300 for the 1981-82 academic year.

Stanley Fink will speak at the rally at the Capital.

project cost with a ceiling of \$2,700. energy conservation, diminish the

breaks.

The projects, he said, should in-clude the development of alter
1977 Home Insulation and Energy difficult to give a prognosis." Albany area, Tarwater said, is utilities and financing for conserva-

Yesterday Governor Hugh L.

Carey sent the Legislature a package of three bills designed to encourage energy conservation, according to Assistant Press Secretary

and installation of wind energy

Tarwater added that the bill would

systems as well as active or passive eliminate a required \$10 fee for solar systems. No such state credit energy audits by utility companies.

> Current federal law only allows a use of oil, and therefore reduce chances of the bills' passage in the

Governor Hugh L., Carey

Jud Board Advisement Approved

month from Dean of Student Af- record. fairs Neil Brown to establish a Center Administrator Beth Judicial Peer Referral Consultation
Center. Center advisors will be that the service they provide "is privilege of being advisors," he trained to advise students referred strictly procedural." Advisors do to quad judicial boards of their not function as lawyers or coaches, judicial procedure is observed dur- guidelines, said Co-Administrator do," Rothbaum added. ng the board hearing, according to Herb Lurie. Pre-Law Association President

center advisor, Scott Weiss. First, the advisor will meet with the referred student prior to his hearing to explain the judicial board pro- Pre-Law Association will not be If the evaluation proves satisfac accused of relates to the student sonally notified by the student to service on all five quads, Rothbaum guidelines. Secondly, the advisor preserve the student's confidentialiwill sit in on the hearing as an observer to ensure that proper procedure is followed. Finally, the advisor will inform the student of his right to appeal, explain the type of

The SUNYA Pre-Law Association received authorization late last of sanction from his permanent be dues-paying members of the Pre-

The program is being conducted, who are notified that they must apto contact a center advisor. The tion itself.

Law Association, said Rothbaum. "As a benefit to the people who are

Serving as advisors will give prerights under the university's student but ensure that students' rights are law students "ground level training guidelines, and ensure that proper protected under the student for what attorneys will ultimately

The center will begin its service on State Quad in early April on an experimental basis, Rothbaum said. The center will serve in a said Rothbaum, in cooperation lts success will be evaluated by the 'three-prong capacity,'' said a with the judicial boards. Students students using the service, by advisor to State Ouad Judicial Board pear before a board will be advised Ellen O'Brien, and by the associa-

cedure and how the infraction he is notified of the referral until per- tory, the center will begin providing

It's been a long hot winter see aspects