

Peace in Mudville

by Mitchell Zoller

Branching out in a geometrically perfect semicircle were the approximately fifty hard-core playoff-game spectators who crammed into a corner of the first floor of the Campus Center, the pedestal television located at their focus. Streaming out of the sides were the constantly in flux standees who fleetingly took in an inning or, obviously late for a class, only asked for the score.

Applauding in unison a barely scratched-out run by the Mets, or laughing at the omnipresent sneer on the face of Pete Rose, this small, but representative cross section of not only the campus, but most of the southern Hudson River Valley, exhibited the seldom seen camaraderie that can descend on such a diverse group of people.

Totally reminiscent of 1969, a mass uplifting of spirits has taken place, concurrent with the rise of our home team through the standings and then their decent (although at this time, yet to be resolved) showing in the playoffs. Numerous baseball watchers have tried to analyse this in terms of the short duration of the rush, or the way it came, from a nadir of such seemingly devastated proportions. Perhaps the means might add or subtract one or two grains of sweetness to the end effect, but it truly made little difference. We all would like to see a winner, and if the Mets had started out a house of fire, their post-season praise would not have been diminished, while if they had fallen short, the sour noises about Berra and the other personnel would have begun again in mid-season form.

But, of course, the happy fact is that they did really pull it out during that hectic last weekend, and

most people are probably a lot better off for it. These past two weeks of baseball euphoria have also been accompanied by more than its share of dismalness.

The carte blanche given to Agnew to investigate leaks in his case was a fairly unexpected development. While it surely comes as no surprise that Agnew would like to destroy free press

this country, the fact that he might now have the tools to make a few dents in it is not only surprising but scary. Dominating the news though, was, of course, the Arab-Israeli conflict which has now come back to haunt us. For the past few days it has been only those scanty and contradicting government reports that have been more eagerly awaited than the inning by inning score.

For those of us who listened in panic to the initial reports that territorial losses had been sustained by the already meager holdings of Israel, the games were a salve to assure us that, perhaps in the end things will turn out the way we would like.

And for those who had no sentiment about the war, the playoffs were a pleasant way to pass the time.

Your Own Thing in Music

by Bro. Michael Barker

Music is the most soothing and pleasing remedy for the despair that one may be confronted with. It has the unique quality of creating solace and tranquility. Furthermore, music has been proclaimed as the "International Language". In short, music is something that every man, woman, child, cat or dog can derive pleasure from.

However, like all forms of culture, music has continued to venture through the cycle of change. For after all, change is the natural order of all things. In turn, it's virtue of pleasing everyone at every given time is slighted in many degrees. One may find it difficult to pop his fingers to Bach or Beethoven and stomp his feet to Gershwin, but perhaps he can find his proper stimuli from listening to Mandrill or Earth, Wind, and Fire. He might even find pleasure from the "Anchorage Steel Pots and Pans Band" (if one does in fact exist).

Nevertheless, the variety of music is out there and at our disposal. Keeping in mind that the individual must seek his own personal pleasure. They mustn't allow the biased "Forces of Evil" that attempt, and at times, succeed in stagnating the vibes of the unbiased Universe.

I wrote this brief article with the hope of bridging the gap of "flat notes" that have been playing in counterpoint in the area of one another's music. In other words, there has been a presence of sarcastic, disrespectful, malicious and sardonic viewpoints, at certain intervals by well known individuals. Dreadful enough, it has been employed by our very communications personnel here at SUNYA.

We, as intelligent human beings, should strive to eradicate these condemnations of individualistic music. For when you condemn one's music, you condemn one's culture and consequently the individual himself.

Fortunately, the campus radio station; WSUA, has a personal request and dedication format in which enables one the opportunity to exercise these aforementioned accommodations. You just simply extend your left or right index in the designated holes on Mr. Bell's "Voice Box". Then by moving your finger in a clockwise direction five times and commence to utter selections that you may fancy. Thus you can be obliged with no duress.

Group Speaks Against War

by the Middle East Committee of Youth Against War and Fascism

Today, in the midst of the fighting, the latest fighting in the Middle East, it is of the greatest importance that progressive people here not lose sight of the fundamental issues which have described the Middle East conflict for many years:

That the Middle East conflict is not, and has never been, a matter of religion or a question of Arab versus Jew. Golda Meir and Moshe Dayan are not fighting for the Jewish people who suffer from unemployment, racism, poverty and war under the Tel Aviv regime. In fact, the Israeli government was one of the first countries in the entire world to extend diplomatic recognition to the fascist and anti-Semitic Chilean military junta which today is rounding up, arresting thousands and executing hundreds of Jewish progressives. The junta has actually permitted the Chilean daily newspaper El Mercurio to broadcast the threat "there should be a Jew hanging from every lamppost."

That the Middle East conflict has always taken the form of a deliberate campaign against all of the oppressed in the Middle East specifically Palestinian and Arab

people. The Palestinian people were driven from their homeland and have been subjected to many years of bombing, detention, disease and poverty. The Arab people of the Middle East have been killed or maimed, their homes reduced to rubble, their lands occupied with the help of U.S. - made napalm, chemicals and bombs used by the Israeli military.

That the main responsibility for the Middle East conflict has always rested with the very same military and economic forces and interests which unleashed the bloody conflict in Southeast Asia. U.S. big business, and particularly the major oil companies and the U.S. government which protects them. The oil in the Middle East is more plentiful cheaper and easy to get out of the ground than anywhere else in the world and so the profits to the U.S. oil companies which control the oil wells in the Arab countries are astronomical. In fact the annual profits are nearly three billion dollars to U.S. oil companies from sales of the Middle East oil to Europe and Japan and represents half of the total return from all U.S. foreign investments. Israel is the most reliable battering ram U.S. big business has in order to punish any Arab country which dares to try to take control of these

oil resources from the filthy rich foreign oil companies. And so the U.S. government, which allowed Jewish victims of Hitler's death camp to perish during World War II rather than permitting them to emigrate and escape to America, does not give Israel billions of aid in Phantom jets and other military hardware out of humanitarian concern for the Jewish people but out of a greedy concern for oil profits. In their greed to acquire and maintain control of Mid East oil and other resources, U.S. big business has done everything from helping to overthrow progressive governments as happened to the Mossad regime in Iran, following an oil nationalization there, to sending the Marines as they did to Lebanon in 1958 in order to rescue the regime of one of their allies there who was about to be overthrown.

All progressive people should support the just struggle of the Palestinian and Arab peoples to gain control of their land and resources and to build a free Palestine where all its people, Arabs and Jews, can live in peace and justice. This is the only solution to the conflict in the Middle East.

Eng 313:

The Feminine Mystique?

by Al Thompson

In the beginning of this term, I registered for English 313, Women in Literature. Besides this particular course being in one of my majors, my interest was touched off by the relevancy, consciousness, and enlightenment only a course like this can produce. Like a great many males here at Albany, I personally have a great need to readjust my concepts and values of women in general. It was my impression that Women's Studies would benefit females as well as

males, without prejudice towards either one. The sexist notion that I was in the class "because of the women" or for some social gain is groundless, despite the surprising discovery that I was the only male in a class of twenty or more women.

Upon my first appearance in class, the instructor, a woman, asked me to stay after class which I did. She rapidly told me she preferred only females in the class because the presence of males might hinder and intimidate women in the course from speaking up on some issues. Furthermore, she stated that if I were to stay in the course, I would have to play a docile role. In other words, she told me, "let the women speak, it is their course." I promptly despite the suggestions of my male and female friends to "stick it out", dropped the course.

Seeking not to blow this hopefully isolated incident out of its true proportion, it is my contention that exclusion of males from women's studies is female chauvinism and sexism. This sickness, whether practiced by male or female, is unjustified, deplorable, and self-defeating. Some serious questions must be asked and answered. Are males now the victims of sexism at SUNYA? Why are 98% of a vast majority, of the individuals in Women's Studies courses females? Are males not interested and apathetic, or are they being harassed and systematically kept out of these courses? The Afro-American History Department, which features courses basically pertaining to black history and contemporary black thought can boast that its courses are balanced between blacks and whites and that no efforts are made to exclude whites. Shouldn't the Women's Studies classes then be balanced,

when possible, with males and females?

My appeal now is that males at SUNYA must be accepted into all Women's Studies courses wholeheartedly. What good does it do for the consciousness of a woman to be raised and uplifted when her mate is left as a stumbling block? To undertake such a battle is like throwing pearls before swines or like one trying to go through a stone wall. Certainly, the classroom would be more of a realistic setting for interaction between the sexes than Wall Street. Psychological and social castration of males, along with female chauvinistic rhetoric, will divide women rather than unite them. Some may attempt to call this article "male bitching", but this is not the real issue.

Sexism should be called for what it is; sexism, just as racism, sexism is chauvinism, whether it is practiced by the oppressor or the oppressed. It is now time that blacks, women, gay, Third World people and whoever else feels oppressed, reach their peak of consciousness and awareness. Yet these groups must refrain from seeking superior elitist positions, "better than thou" or "more oppressed than you" attitudes. Such narrowmindedness, false security, and ethnocentrism only retards the progress and growth of a movement.

Finally, the exploitation and dehumanization of women must cease and the practice of sexism condemned in all circles. A true sexual union of females and males, socially, physically, and spiritually, must emerge, bringing mutual respect to both sexes. The liberation of males and females from their stereotypes and functioning must be a unisex effort and not a battle of the sexes.

Amerika Falters

by Nancy Miller

The 1973-74 Experimental Theatre season got off to a rather inauspicious start with the staging of "Amerika: An Evening of Song and Dance" this past weekend in the Performing Arts Center's Lab II Theatre. The format was that of the durable musical review and the result was the anthologizing of some of the best that the popular and show music traditions have to offer.

But the difficulty with the show lay not in the format, but in its essential lack of substance. Although the ensemble's self-professed intention was to present the cultural differences among the "people, ideas, and traditions" of Americans, it did not succeed in conveying this vision to the audience. The selections seemed arbitrarily chosen and the order in which they were presented lacked thematic coherence. Because of these basic deficiencies, the show lacks a certain intensity and the momentum which is so essential to a good theatrical performance.

The transitions from song to song were achieved smoothly, and the revue proceeded rapidly to the uplifting strains of the finale. "Before the Parade Passes By" (Hello Dolly). The show was amply supported by the spirited accompaniment of pianist Stacey Paterson.

Good Open Air Entertainment

The fourth annual "October Sing" will take place on Sunday afternoon, October 14, from 2:00 to 5:00 on the Altamont Village Green. Sponsored by FACT a human-relations organization whose initials stand for "For a Commitment Today," "October Sing" is good open air entertainment for all ages with folk music, dancing, craft demonstrations and plenty of delicious homemade refreshments.

The performers, all of whom are known locally for appearances at folk gatherings and coffee houses, will include Ray Andrews, Joan Mullen, Maxine Wanko, Pete and Dottie Spoor, Greg Clarke, Del Spohr, Rick Howley and Jack

This is not, however, to detract from the individual performances of the players: Jody Hiatt, Bruce Kellerhouse, and Debbie Zusman. Singing in various combinations the trio brought to life such sentimental favorites as "The Telephone Hour" (Bye Bye Birdie), "There Ain't Nothing Like a Dame" (South Pacific), and "Singin' in the Rain" (which, contrary to popular belief did not originate with A Clockwork Orange). Especially effective was their sympathetic rendition of "Mr. Bo Jangles." In addition, the solos by both women "You Made Me Love You, I Didn't Want To Do It" and "My Funny Valentine" focused attention on individual talent most favorably. One only wishes there were more choreography to supplement some of the numbers.

The transitions from song to song were achieved smoothly, and the revue proceeded rapidly to the uplifting strains of the finale. "Before the Parade Passes By" (Hello Dolly). The show was amply supported by the spirited accompaniment of pianist Stacey Paterson.

SUNYA Music Happenings

The first of four concerts of the 1973-74 season by the University Community Symphony Orchestra of SUNYA takes place on Tuesday, October 23, 8:30 p.m., Main Theatre, Performing Arts Center.

Nathan Gottschalk, conductor of the orchestra, announces the following program: Handel "Water Music"; "Essay for Orchestra, Opus 12" by the contemporary American composer, Samuel Barber; Haydn "Symphony No. 49," "La Passione"; and "A night on Bald Mountain" by Moussorgsky. Irvin Gilman, of the SUNYA Music Department faculty, is the guest soloist in Mozart's Concerto for Flute and Orchestra, K.313 in major.

Mr. Gilman graduated from the Oberlin Conservatory of Music and received his master's degree from the Manhattan School of Music.

His teachers were Robert Willoughby, William Kincaid, and John Wummer. He has been a faculty member of the Manhattan School of Music, the University of Michigan and Wayne State University. He has performed many times as flute soloist with the Detroit Symphony Orchestra as well as in chamber music and as a recitalist in New York and the Mid-West. He is also principal flutist of the Albany Symphony Orchestra and the Lake George Opera Festival Orchestra.

The concert is open to the public free of charge, but tickets are required for admission and are available beginning October 8 by mail, phone, or at the box office, telephone 457-8606.

An evening of Baroque music is scheduled for the Recital Hall, State University at Albany Performing Arts Center, when Irvin

Gilman, flute, Rene Prins, oboe, Ruth McKee, bassoon, and Ernest Knell, harpsichord, perform "Baroque I" on Monday, October 15, at 8:30 p.m. There is no admission charge.

Works to be performed include the "Italian Concerto" of Johann Sebastian Bach, and additional works by Ruggieri, Geminiani, Fasch, and Loti. Presently a member of the Albany Symphony, Mr. Prins received both his B.S. and M.S. degrees from the Juilliard School, and has performed in orchestras under the direction of Stokowski, Shippers, and Leinsdorf. Formerly on the faculty of the New England Conservatory, Mrs. McKee studied with Sherman Walt, principal bassoonist of the Boston Symphony

SUNY Graduate Photo Exhibit

While at State University he was editor of the 1971 "Torch," the school's yearbook and a staff photographer for the University's office of Community Relations.

The close-up view of subject matter which the artist uses to establish intimate contact between subject and viewer reflect Mr. Benjamin's humanistic approach to presenting slices of everyday life. The point of view one shared by many young photographers is often called Street Photography.

A reception for the exhibit's opening will be held from 3-6 on October 14, University-Community Day. The public is invited.

Photographs by SUNY graduate Martin Benjamin will be shown at the University Art Gallery from October 14 through November 4.

Mr. Benjamin, a native of Saugerties, currently teaches photography at St. Rose College in Albany.

A reception for the exhibit's opening will be held from 3-6 on October 14, University-Community Day. The public is invited.

UNDER INDIAN The Place to be this Weekend:		HENWAY'S	
Friday, October 12 Bar Open 8-1 BEER \$.25 & \$.45 PITCHERS \$1.75		Saturday, October 13 Bar Open 8-1 BEER \$.15, \$.30 & \$1.25	
one of the LONGEST BARS in Albany		Happy Hour 8-9:30 PM jukebox pinball	
Open every Thursday, Friday, & Saturday nights			

Books:

Strange Story of Grey Owl

Self-made Indian, Grey Owl was an eccentric, an imposter and one of the few great nature writers of this century. His mission was to defend the land from exploitation, the Indians against humiliation, and animals from cruelty and slaughter. Still, Grey Owl was no saint and beyond the exotic myth of his existence is a strange story. He is the subject of a new book, **WILDERNESS MAN: The Strange Story of Grey Owl**, written by his friend and publisher, Lovat Dickson.

Grey Owl was known to naturalists and adventurers here and in Britain as a half-breed (Apache mother), who spent much of his life in the Canadian woods trapping, hunting and living among the Ojibway tribe. His books were considered to be to life in the Canadian wilderness what the Robinson Crusoe story was to life on a desert island. Grey Owl's lectures were enthusiastically received and he was applauded as the charismatic spokesman for

conservation and the Indian way of life. Therefore, the news at his death that he was Archie Belaney, an Englishman by birth and upbringing reared by two spinster aunts was shocking to the public that had adored him.

Lovat Dickson pieces together this strange story of Grey Owl's life. And in acknowledging Grey Owl's myth, Mr. Dickson discovered Archie Belaney, a man of rare talents and sensibility.

Lovat Dickson was born in Australia and brought up in Central Africa and Canada. In England he founded his own publishing firm, which published...books of Grey Owl. Subsequently he was with Macmillan & Co. in London for twenty-two years. His previous books include *THE ANTE-ROOM*, *THE HOUSE OF WORDS* and *H.G. WELLS: His Turbulent Life and Times*.

Star-Spangled Concert Albany Symphony Debut

The Star-Spangled Washboard Band, based in the Capital District, has been scheduled to do a live radio concert on WRPI (95.1 FM). The show will be broadcast at 9 p.m. October 15, from the McNeal Room at the campus of Troy's Polytechnic Institute. For live attendance, admission is \$1.00.

Combining blue-grass, comedy, jug band, and "whatever else seems right," the Washboard act drew critical praise nationwide during a tour of blue-grass festivals this past summer. The group just returned from Nashville where they taped performances for several country music TV programs.

Beethoven's Fifth is a rare performance now. The Charles Ives Symphony No. 2 written at the turn of the century presents a nostalgic view of the composer's youth. Ives was a very successful insurance agent whose training at Yale as a composer left him with a splendid avocation. Ives is probably the most famous of the American Composers prior to the later twentieth century masters.

Tickets for the Albany Symphony concert are available through the Albany Symphony office, 19 Clinton Avenue, Albany 12207 or by calling 465-4755.

Cheech & Chong

On Sunday night October 14, R and B Productions will present at the Palace Theatre, Cheech and Chong along with a special guest artist for one show only. Show time is 7:30 and tickets are available at several area locations and in the theatre box office.

Cheech and Chong are probably the hottest comedy team in the nation at this given time and are enjoying a huge success with their new single "Basketball Jones." Their comedy is inventive and witty and their satire is quite unique.

RESEARCH

Thousands of Topics \$2.75 per page

Send for your up-to-date, 160-page, mail order catalog. Enclose \$1.00 to cover postage (delivery time is 1 to 2 days).

RESEARCH ASSISTANCE, INC. 11941 WILSHIRE BLVD., SUITE #2 LOS ANGELES, CALIF. 90025 (213) 477-8474 or 477-5493

Our research material is sold for research assistance only.

PERLS

WELCOME THE NEW SEASON-LET NATURE FILL YOUR HOME

- Planters
- Rope Hangers
- Dried Flowers
- Terrariums
- California Pottery
- Local Pottery
- House Plants
- Cactus
- Bonsai
- Arrangers

PEARL GRANT RICHMAN'S STUYVESANT PLAZA

FLU SHOTS NOW

Students with serious basic health problems such as diabetes, heart, asthma should report to the Student Health Service during clinic hours, 8:30 am to 4 pm, for flu shots. These will be given at cost: less than \$1.

the international film group

state university of new york at albany

funded by student association-.....the other film group

The Cinema of Roman Polanski

CUL-DE-SAC

Friday, Oct. 12

7:15 & 9:45 LC 1

admission: \$.50 w/tax \$1.00 w/out

Friday-What's Up, Tiger Lily

Saturday-Fearless Vampire Killers

HOMECOMING CONCERT

John Mayall & Dr. Hook and the Medicine Show

Fri., Oct. 19 SUNYA Gym

Doors open 8:30 pm

Tickets only \$2 with tax \$5 without

Tickets on sale in CC Lobby 10 - 2

funded by student association

Collegium

Ed. note - Regimentation in education is a controversy within the university. The place of imagination is often overlooked. Harry Staley, of the English Department, discusses the managerial aspects as opposed to the intellectual aspects of the university in this first of two essays.

by Harry Staley

It seems to me, and indeed to many others at the moment, that the sense of development in our universities reflects the two opposing conceptions of the character or structure of the university: the one has been called managerial, the other called collegiate, or if the latter seems closer to cheer-leading and our corrupting football ethic, then we are free to invoke the adventitious dignity of Latin and call it the *Collegium*. In any event, the prevailing conception of the character of the university will shape and define the intellectual imagination, and I submit, the moral imagination of the undergraduate, or, as they are called at Oxford, not ironically I believe, our younger scholars.

Although I know of no one at this institution who publicly endorses the managerial conception of the character of the university, it is possible to describe the essential attributes of management on campus with an eye to guarding against it. It tends and intends to reduce the power of the teaching and scholarly faculty, abandoning its traditional role of facilitating those policy decisions arrived at by faculty and usurping the right to make these decisions for faculty. Hierarchies of rank are narrowly and mechanically established and imposed. The student is effectively denied his place among the company of scholars; he is indeed not considered a younger scholar, but a kind of consumer whose occasional and serious criticism of the condition of the university, of

the collegium, is discounted as "un-professional," or exploited as part of the strategy to separate teaching faculty from student. The student takes his place and gathers his meaning as a consumer, not a colleague.

The managerial system speaks the computer dialect. One hears of "input for the decision-making process"; evaluation forms are "instruments to supply such input." One hears words like "opinionnaire"! There is an empirical piety verging on idolatry: thus a matter as subtle, and one might hope, imaginative as student evaluation of courses is reduced to spurious and frequently disingenuous statistical discourse. The clearest indication of the anti-human character of the managerial system, at least in my experience, reduces even essentially human issues to numbers. I have occasionally asked my more promising students whether we could talk to one another on a "first-number" basis, or in exceptional cases I have even asked what the nick-number was. This gives a new possibility to the term "two-toyer."

To summarize then, at those moments in the history of the academy when administration transforms itself into management, it tends to reduce the power of the faculty, separate the faculty from the student, that is, divide the community of scholars, assign the role of "consumer" to the student, maintain rigid official hierarchies, reduce issues to "quanti fiable" solutions, encourage careerism at the expense of professionalism and a sense of vocation. That is not, to be sure, a comprehensive catalogue of the behavior of management, but it may serve to describe its nature and effect on the academic community. It serves also to eliminate fully two indispensable educational energies: humor and imagination, both of which flourish in the true collegium.

Desperation

continued from page nine

slowly to his feet and open the corner of his heart which is feeling sorrow for the tribulations of those holding the opposite view. And may there be at least one more person from the conflicting culture who also gets to his feet and returns the understanding. And let these two stand side by side if necessary, with tears and embraces and gently lead those present into the vale of hope.

Time is not important as too many years have already been lost. At the end of this first "sharing" perhaps nothing will have been gained except that two friends from different cultures found each other. But let there be another day of seeking, and another, and another - each filled with an unplanned agenda containing declamations of similarities. All of us know the differences and the hates they no longer need be expressed.

As a non-Jew and a non-Arab striving to understand why there must be sides and why one side must "win," I cannot bring myself to believe that each group is lined up 100% against the other and that neither group has even one member who is desirous of taking that first step. How can humans be capable of making one "giant step for mankind" on another astral body and not even make a small step on earth?

Is there not even one Jew here on campus who will make the initial move of walking to the University's Arab community for the purpose of warm friendship? Is there not even one Arab on campus who will go directly to those of Jewish faith and speak of creating bonds of love?

If there is, I long to hear immediate news of such action. I want to know that such is possible. I want to be one of the "outsiders" present to help where asked.

But if such action for humanity is impossible, then will someone in the name of evolution please tell me why? For the houses on both sides of me are burning, and I don't know why they are or what I should do.

From the Frog's Mouth

by Lynne Jackson and "frog"

Do you ever have nightmares about being buried under mounds of garbage? Or of being locked in the trash room of Livingston Tower with the residents throwing their day old (or semester old) apple cores, orange peels, used kleenexes, unwashed tuna fish cans and soggy tea bags on you? I do!

Solid waste is a large and smelly problem. Every American (that includes you) produces about 5 pounds of garbage a day. Where does one put 210 million tons of garbage a year, especially now with a nation-wide shortage of garbage-eaters?

Sixty per cent of this garbage is paper which can be recycled. You can help by recycling your paper waste. A program for recycling is now being started in the dorms. All paper except magazines, wax paper and carbon paper can be recycled. Use a two-basket system where one wastebasket or box or paper bag is only for paper and the other for the rest of your garbage. When you take your garbage to the trash room, you can also take your paper and put it into the appropriate place for recycling. If your trash room does not have a place for paper recycling, please call me, Lynne Jackson, at 457-8569.

If you are wondering about the purple and yellow barrels that you don't see in the dorms, they are for can recycling. The reason that you don't see them yet is that they are still being painted. If you would like to help, call the above number. Any kind of can will be recycled except aerosol cans. If, however, someone should put garbage into the barrels, the cans will not be recycled because no one likes to sort through melting popcicles or goeey ice cream wrappers. Please, just put cans into these barrels.

The problem of solid waste can be partly solved through recycling, but it takes the help of everyone. Please help end my nightmares of destruction with the pleasant dream of community eco-cooperation. Recycle your paper and cans.

This has been a guest column. Send all replies and frog cartoons to: *The Frog's Mouth*, c/o Albany Student Press, Campus Center 326.

CLASSIFIED

FOR SALE

1965 Oldsmobile conv. Runs great, good tires, \$150. 439-1662

Plymouth "66," 42,000 miles - needs body work. \$75 firm. 482-4844

1971 Honda, 350CB, good condition, 5000 miles, paddedissy bar, helmet w/shields, \$550. Barry, 482-3278

For Sale: Empire 999-VE stereo cartridge. New condition. Only \$50. List \$75. Call Lee, 482-7505

WARM YOUR COCKLES with Dean Swift fancy Sniffing Snuff. Send name, etc. for free samples. Dean Swift Ltd. Box 2009 San Francisco, Ca. 94126.

Local Jewish Bakery offers you Lox & Bagels - plain, salt, onion, sesame, poppy, pump. - (cream cheese & butter). Delivered fresh from our ovens to your dorm room door every Sunday morning! To place your order phone 489-5135 between 9-4 on Sat!

Students - Work
Part-time
Delivery of advertising material
3 to 5 hours per week
No Selling
Car Required
Call 458-9246
Ad Express, Inc.

Rieser Ski Boots, Leather, \$25, Size 10 1/2 mens. Call Joe, 438-4794

Blizzard Skis; Nordica Buckle Boots, mens size 10 1/2 medium

Sewing Machine, Sears Zig-zag. Walnut cabinet. Excellent condition. Call 472-1255 after 5:30

Nicely styled women's suede jacket (size S-M), for sale; slightly used; cheap. 482-2241

WANTED

Gordon D Van-Ness candidate for county legislator in the New Fifth Ward, which is an inner city ward (Arbor Hill) needs volunteers. Campaign worker to man red phones, door to door educating voter how to vote. Fund raising and various other activities.

Runaway wives (thought of it done it?) wanted for research project. Confidential. Call 482-6543, 489-3019, 237-4555

University Directories 1966-1972. Migt pay. Ted, 436-0262. Mark, 272-61977

Wanted: 1972 Torch Yearbook for graduate. Willing to pay \$55. Call collect 914-562-4486 evenings

HELP WANTED

Student with artistic ability interested in making some extra money call 457-8523, 482-1066

Girls needed to do babysitting evenings. Car a necessity - work as much as you

SUNYA 3rd ANNUAL SKI TOUR
Dec. 31, 1973 to Jan. 8, 1974
Mayerhofen, Austria
All transportation; hotel; 2 meals per day; taxes & gratuities - \$306

Contact:
John Morgan
School of Criminal Justice
457-4831 - office
861-6216 - home

Fantastic Openings
Tired of the same old low paying part-time job? Like to have a great job guaranteed this summer? See Mr. Lamontagne between 2 & 4 and 6 & 8 p.m. Thurs. Oct. 18, Hyatt House (We also have full time openings).

want. University Family Services (Agency) 456-0998

Need School Money - Married college couples earn extra money by babysitting. \$117 per week - car needed - free room and board. University Family Services (Agency). 456-0998

Cook - Man, and Son. Dinner Mon.-Fri. No dishwashing. Pay and dinner. Near SUNYA busline. Call Shellford, 474-0877, 438-1033

MEN: WOMEN! JOBS ON SHIPS! No experience required. Excellent pay. Worldwide travel. Perfect summer job or career. Send \$3 for information. SEAFAX, Dept. P-2, P.O. Box 2049, Port Angeles, Washington, 98362

SERVICES

Large custom-made floor cushions. \$20. Call Sue, 482-3474

Typing service-prompt, experienced. 439-5765

Typing done in my home, 869-2474

Typing done in my home, 482-8432

HOUSING

Apartment mate needed. Large own room. Near busline. No rent till November. Call George, 457-4664 and after 11:00 489-4928

Apartment mate needed. Own room. Near busline. Call 438-1463

Roommate wanted immediately to share apartment on Willet St. On the park. Own bedroom. Rent and utilities. Call after 8 P.M. 465-7455

Grad student looking for room to rent. Call Chet, 482-7052

Dance Council club
Every Tuesday
6:30 P.M. -
Meetings held at the studio in the Gym.

SEIDENBERG JEWELRY
HOME OF THOUSANDS & THOUSANDS OF EARRINGS
Come down and see the LARGEST selection of earrings you'll EVER see!
ALSO
A carton of CIGARETTES for ONLY \$3.99, tax included.
264 Central Ave.
cor. No. Lake Ave.
Albany

PRESENTS:
MASPALOMAS (CANARY ISLANDS) - \$289 incl. taxes & services
DEPARTURES Jan. 5th, 1974 from New York, Jan. 6th from Boston or Hartford, Jan. 8th from Syracuse
Price includes: round trip jet with meals and free liquor; 6 nights at a brand new deluxe hotel (tennis courts, saunas, etc.); transfers to and from the hotel; all gratuities, taxes, tips, etc.; all baggage handling, services of a tour escort; welcome Sangria party; one sightseeing trip; and continental breakfast and full dinner every night (choice of five restaurants in the hotel complex); PRICE DOES NOT INCLUDE an American breakfast (eggs etc.) or any lunches.
*Syracuse Departure is \$10 more and one day and night longer.

HURRY SPACE LIMITED

FOR MORE INFORMATION CALL OR WRITE TO YOUR CAMPUS REPRESENTATIVE
MARY ELLEN JUKOSKI
Albany, N.Y. 12203

SEVEN SIXTY TRAVEL, INC. (760 Madison Avenue, Albany, N.Y. 12208)

HAWAII - \$299 (incl. taxes & services)
HAWAII - \$339 (incl. taxes & services)

Departures Dec. 29th 1973 and Jan. 14th 1974 from New York and Jan. 7th 1974 from Hartford.

Prices include: round trip jet with meals and free liquor; 7 nights of the first class CORAL REEF HOTEL; transfers to and from the hotel; all gratuities, tips, taxes, etc.; all baggage handling; services of a tour escort. PRICE DOES NOT INCLUDE ANY FOOD (except on the plane), but an optional 7 night dine-around plan is available at \$59 extra.

*Dec. 29th trip is to the Holiday Inn Hotel, deluxe and right on the beach. This trip sells for \$339.

645 Cortland Street PHONE: (518) 482-5544

RIDES/RIDERS

Ride needed to Long Beach or area 10/18 or 10/19. Returning 10/21 or early 10/22. Call Toby 457-7725

Skiing out west-Cheoplyl Ride needed to Jackson Hole, Taos or comparable spot for Christmas vacation. Will share expenses, driving, and a good time. Call Les, 482-0523

LOST & FOUND

Red & Black CPO jacket at Henway's Saturday night. Please call David, 7-5023

Lost: Black kitten, white collar. 436-1991

Found: watch (in LC 7), must be able to describe. Call Fran, 7-4720

See page 15 for personals...

I RENT MY BED along with my living room and dining room
FROM
ALBANY SHERMAN FURNITURE RENTAL
A complete apartment for as low as \$25/month.
785-3050

Enjoy your breakfast this weekend. Now on campus, delivered fresh to your room
REAL NYC BAGELS (NOT Albany bagels). Available in all varieties. Top it off with lox & cream cheese, also delivered. Donuts too! Call 7-4683 anytime for Sat. and Sun. morning delivery.

SUNY BARBER SHOP
Campus Center
- STUDENTS SPECIAL -
Shampoo-Razor Cut & styling, a \$6.50 value, now through Nov. 30 - \$5.00
Riga & R.K. products available.
Open: Mon-Fri, 8:30A.M.-5:00P.M.

Israel Claims New Plunge Into Syria

AP Compilation

The Israeli military command claimed its tanks blasted their way through Syrian defenses Thursday and were rumbling along the road leading to Damascus. Defense Minister Moshe Dayan predicted lightning victory but did not say if the Syrian capital was the objective.

BREAKTHROUGH EXPECTED

"I think that by tonight or overnight this front will be finished off in our favor," Dayan told his soldiers in a report broadcast over Israeli television.

The command said the breakthrough came after an all-day Golan Heights tank and infantry offensive backed by massive air support.

Damascus ignored Israel's claims of being six miles inside Syria past the 1967 cease-fire line and reported that Syrian forces were holding firm on the Heights, a hilly area rich with farmlands seized from Syria in the 1967 war.

Syrian and Egyptian communiques also reported heavy Israeli air losses. Cairo said that long the Suez front, 250 miles from the Heights, Egyptian tank forces punched farther into the Sinai peninsula to wipe out a fleeing column of Israeli armor.

Israel and Syria reported conflicting versions of a naval battle off the coast of Syria, in which the Greek Merchant Marine Ministry said an Israeli gunboat sank one of its ships, killing two crewmen.

Dayan's prediction of victory in Syria came as he toured the northern front and mixed with Israeli soldiers. He had tank goggles around his neck and smiled through the battle grime on his face.

TEACH SYRIA A LESSON

The Israeli state radio quoted him as telling a newsman that the Israelis had decided "to teach Syria a severe lesson. The main part of this lesson is that the road from Damascus to Tel Aviv also leads from Tel Aviv to Damascus."

The state radio said tanks leading the offensive into Syria bore the chalked slogan: "Non-stop to Damascus."

Secretary-general Kurt Waldheim of the United Nations appealed to the Security Council on Thursday to stop the war. He said he was "deeply concerned at the wider threat to international peace and security which this situation may create." He said he had "no detailed solution to suggest."

CAIRO BROADCASTS

Cairo radio broadcast a statement by Egypt's commander-in-chief, war minister Gen. Ahmed Ismail, who said "Our heroic soldiers, who are reviving Egyptian honor and dignity. Your great achievement in battle marks a big step on the road to victory. We are confident your advances will continue with the same zest and efficiency as before."

With his voice reflecting emotion, Ismail said the mission of Egyptian troops was to liberate "every grain of sand polluted by enemy feet."

Israel seized the 125-mile-wide peninsula from Egypt in the 1967 war. Cairo radio has claimed Egyptian forces have advanced as far as 10 miles into the Sinai desert.

The Israelis claimed they made commando raids on the western bank of the Suez Canal to harass

Israeli armored personnel carrier follows armored column through sands of Sinai Desert towards Suez Canal in action today. (AP Cablephoto)

Egyptian reinforcing operations in the Sinai. They said their artillery and warplanes were punishing the Egyptians badly, containing them along a line three or four miles beyond the Suez Canal defenses abandoned by Israel earlier.

But the air and ground fighting that began Saturday was raging beyond the six days Israel took to win its celebrated 1967 victory. That fact itself was treated as something of a moral victory in some Arab capitals.

The claim of an Israeli advance beyond the 1967 Golan cease-fire line would represent a significant loss for Syria. It also could spell trouble for Egypt if any Israeli forces were freed to turn their firepower on the Sinai front.

Damascus acknowledged nothing and claimed its forces were "locked in fierce tank battles and artillery duels with the enemy."

MAJOR POWERS DISAGREE

Diplomatic efforts to find a way

to end the fighting continued at the United Nations. But the major powers remained mired in disagreement over possible cease-fire terms.

Israeli and US officials in Washington charged that the Soviet Union was continuing efforts to resupply Egypt and Syria with arms to pursue the war, the fourth major Arab-Israeli conflict since the birth of the Jewish state in 1948.

Moscow refrained from public reply. But its official news organs published a report by the Norfolk Va. Ledger-Star that the US Sidewinder and Sparrow air to air missiles were being shipped to Israel from Norfolk.

The United States also was reported in Washington to be prepared to hurry artillery and anti-tank ammunition to Israel to replenish Tel Aviv's taxed arsenals.

The Tel Aviv command gave no indication how far it would try to advance along the 40 miles of rolling plains separating Damascus from the Golan Heights, a 1,250-square-mile area in northeast Israel that was seized from Syria in 1967.

STRATEGY

UNCLEAR

Premier Golda Meir defined Israel's general strategy Wednesday night as an attempt to shove the Syrians and Egyptians beyond the six-year-old cease-fire lines but she did not say whether the Jewish state wants to capture more territory from the Arabs.

The Israelis said they also hit Syria's Mediterranean port of Latakia and the Banias sea terminal for a 400-mile oil pipeline from Iraq. They claimed sinking two Syrian missile boats and said their attack boats all returned home safely.

Damascus claimed its shore artillery and naval defenses took on the Israelis in a two-hour sea battle, sinking eight Israeli boats. The Israelis sank a Greek cargo ship and damaged a Japanese vessel, the Syrians charged. The Iraqi news agency reported 12 oil storage tanks burst into flames when they were hit by the Israelis at Banias.

VOLUNTEERS NEEDED FOR ALUMNI PHONOTHON

The purpose of the Alumni PHONOTHON is to call up for pledges to help build the Alumni Conference Center

DATES:
OCT 29 thru NOV 29
(Mondays thru Thursdays)

For those who help: 1. Free dinner 2. Gift
3. Free phone call to anywhere in the continental US

**INTERESTED?
COME TO A MEETING:
OCTOBER 18 at 7:30 in LC 24**

Further info: Call Alumni Office 457-4631, during the day
or Gary Stussman, 457-4307, at night
GROUPS WHO HAVE RECEIVED LETTERS WE WANT TO HEAR FROM YOU

SUNY/UNITED OCTOBER 16, 1973

MEETING FOR MEMBERS ONLY

to discuss input to negotiations for master contract and to receive feedback from statewide negotiating committee.

Room CC 315 12 Noon

REPRESENTATIVE WANTED

We're looking for part-time help to promote the campus market for film developing. Our rep will distribute promotional materials, posters, "free" processing coupons, etc. No photo experience necessary.

Good money-maker! Your efforts backed by college newspaper ads. Don't pass this one up.

BEST PHOTO Ms. Ronda Tyler, 100 Summers St., Cooville, Ohio 45723
Yes, send me the information:

Name _____
Address _____
City _____
State _____ Zip _____
College or Univ _____

The Fighting Is Far From Over

Associated Press TEL AVIV AP - The new Middle East war enters its sixth day today, but unlike 1967, when the Israeli military machine at this juncture had decimated its Arab foes, the fighting is far from over.

"It is not going to be a short war," Maj. Gen. Aharon Yariv, the deputy chief of staff, told newsmen Tuesday night. "The people of Israel can expect no easy and elegant victories. We will have to do a lot of fighting."

It was a different story six years ago on the dawn of the sixth day of battle. The armies of Egypt and Jordan were defeated. Only Syria, staggering under punishing Israeli attacks, still held out along the Golan Heights. By nightfall it, too, fell.

In the span of six June days, Israel in lightning series of attacks had destroyed more than 400 Arab planes, many of them still on the ground, set ablaze or captured 500 tanks, killed more than 20,000 soldiers, and captured thousands more. The Sinai Desert was a tank graveyard as Egyptian soldiers fled across the Suez Canal.

This time Israel's forces find themselves entangled in a savage struggle against a stubborn Egyptian army in the Sinai desert and a determined Syrian force on the Golan Heights.

Since the Arabs attacked last Saturday, Israel's losses have been high not only in tanks and planes, but also in the lives of its young men.

Israel's costly and complicated system of fortified bunkers along the Suez Canal, the Bar-Lev Line, was all but demolished. The Egyptians regained the entire east bank of the canal, driving the Israelis three to 10 miles back before they could establish a new defense line. But why wasn't the speedy success of 1967 duplicated?

In a word, surprise. The Israelis used it to victorious advantage in 1967 with their preemptive attack on the Arabs. On the first day Israel won complete aerial superiority.

This time, Yariv said Tuesday

night, the government had made the tough political decision not to strike first. He said the government did not want to be hit with new charges of aggression that might affect relations with the United States, its chief arms supplier. But it was equally apparent that the government was not expecting the Arab attack, which came on Yom Kippur, the holiest day of the Jewish calendar. Israel's front-line forces were greatly outnumbered in tanks and troops.

This time the Egyptian and Syrian air forces also had the protection of advanced Soviet anti-aircraft missiles, installed since 1967. Spurred by the humiliation of their defeat six years ago, the Arab forces also have been fighting better and with more fervor.

The Arabs are not shattered on the sixth day of the new Middle East war, and that in itself has almost wiped out the shameful trauma of the last war in 1967.

Whatever the eventual outcome of the new fighting, just the fact that the Egyptian and Syrian armies are still shooting today is a source of cautious Arab pride after six years of living with the taste of humiliation.

On the last day of the six-day war in 1967, the Arab armies lay prostrate, their weapons destroyed, their men dead or penned behind the barbed wire or Israeli prison camps.

Israel had made a mockery of the boastful threats uttered only a week before by the leaders of Egypt, Syria, Iraq, Jordan and other countries. Sinai, the Golan Heights and the west bank of the Jordan River were lost, and the Moslem shrines of East Jerusalem were under the control of the Jews.

But as dawn broke on the sixth day of the new war, the Egyptians had a foothold in Sinai, having driven the Israelis out of their first line of defense on the Suez Canal. The Syrians, who gave up their vaunted fortifications in two days in 1967, still were slugging it out with the Israelis across the Golan Heights.

In 1967, President Gamal Abdel

Arrow indicates where Israel claimed its ground forces pierced Syria's Golan Heights defenses Thursday and advanced six miles beyond the 1967 cease-fire line to battle retreating Syrian troops on the road to Damascus. (AP Wirephoto Map)

Nasser expelled the U.S. peace force from the Sinai Desert and closed the Tiran Strait leading to southern Israel. He virtually invited the Israelis to strike. Worse still, Egypt, Syria and Jordan papered over their feuds only days before the war began and fought with practically no coordination. This time, Presidents Anwar Sadat of Egypt and Hafez Assad of Syria evidently coordinated their military moves in advance and in secret.

SUNYA Students Ready To Leave

Thursday evening, over 50 Albany State students showed up at the Albany Jewish Community Center to volunteer to work in Israel. They will work in Kibbutzim, factories, farms, medical facilities or wherever they are needed to take the place of Israelis called up to fight.

They will be committed to work for six months and pay their own air fare (approximately \$420.00).

They are hopeful that they can leave Sunday when daily flights will be taking off from JFK International Airport, but for many a week's wait will be necessary. Arrangements are being made through Sherit La Am in New York. Anyone interested should contact Zvi Abbo of the Judaic Studies Department or Steve Shaw at the Jewish Students Coalition Table in the Campus Center.

ZODIAC/ZODIAC/ZODIAC/ZODIAC

(ZNS) - The Grateful Dead will release their latest L.P. - titled "Wake of the Flood" - in mid-October.

The new album is the first record ever to be produced and released by the Dead's newly-formed company called Grateful Dead Records. The album consists of entirely new material that was recorded at the group's studio in Sausalito, California.

The Dead are planning a mid-West tour beginning on October 17th to coincide with the L.P.'s release.

(ZNS) - The more medical researchers learn about pot, the more the illegal weed seems to be a wonder drug.

Various doctors have recently reported using pot to treat the eye disease glaucoma, to lessen the symptoms of the common cold and even to reduce tooth decay.

Now, a team of physicians at the University of Pennsylvania Hospital are conducting tests to see if marijuana might be used as a general anesthetic during surgery. Twelve volunteers are currently

undergoing tests where extracts of marijuana are injected into the blood stream.

Doctor Theodore Smith, who is heading up the research, reports that many surgery patients are currently being given a combination of tranquilizers to calm them, narcotics and barbiturates to sedate them and belladonna to counteract the harmful effects of the other two drugs.

Doctor Smith says that concentrated marijuana appears to perform all three functions. He predicts that in a year's time, marijuana extracts might be used instead of the other drugs.

Doctor Smith admits that there is at least one irritating side effect from the marijuana-anesthetic experiments. He says that most of the subjects emerge from their marijuana induced trances ravenously hungry.

(ZNS) - Sex-movie star Linda Lovelace of "Deep Throat" fame has filed for divorce from her husband of two years, Charles Travnor.

Ms. Lovelace, in a petition with a Los Angeles court, cited "irreconcilable differences" as the problem. Her petition did not elaborate on what the irreconcilable differences were.

(ZNS) - It's almost impossible to escape the corporate tentacles of I.T.I. these days.

According to the University of Wisconsin Economics Department, you can buy a home and live in one of I.T.I.-Levit's planned communities; you can buy furnishings for your new home with loans from an I.T.I. subsidiary; you can fertilize your lawn with I.T.I. Scott fertilizer; you can insure your home with I.T.I.-Hartford fire insurance; and you can buy life insurance from another I.T.I. subsidiary.

If that's not enough, you can invest your savings in I.T.I.-Hamilton management mutual funds; munch on I.T.I.-Continental bakery products such as Wonder Bread and Hostess Cupcakes; devour an I.T.I.-Smithfield ham; buy cigarettes and

Sam. This is Dick. I knew about everything right from the start. Prove it. This tape will self-destruct in five seconds"...Poof!

coffee from I.T.I.-Canteen vending machines; stay at hotels and motels owned by I.T.I.-Sheraton; rent an I.T.I.-Avis car; purchase books from I.T.I.'s Bobbs-Merrill publishing division; or attend one of I.T.I.'s technical and business schools. When you die, you're safe: I.T.I. has not gone into the funeral business...yet.

CLASSIFIED (con't)

PERSONALS

Judy: Happy Birthday! Have a damn good time. Hell yeah! Love ya. DJ

Dear Louise Ellen: Stop getting so fuckin' stoned. Reality for those who can handle it. ha, ha! Love, Puppettee

Dear Sarah: Happy 18th Birthday. Hope your day is beautiful. Just like our friendship. Grace

Van Ren men aren't worth a buck. Dutch Women

Hi Punk: Love Ya. Bunches

California Dreamer: No better birthday present than to say we're glad you won't have to be dreamin' anymore. Bubo et Cimex

Dear Mr. H: Congratulations! You found it! Aren't you thrilled? If you stick with me - well, you never know! Why don't you try it? Love, "D"

Happy Birthday Cindy! Love, Beth, Pat, Gary, Yolanda & BB

Christmas: You make me smile. Love, Ranger

Kentucky: H29-924. I must see you. Larry 4654111

Talley: Take my hand. We've a lifetime. Love, Shorly

Congratulations Spiro. It couldn't have happened to a nicer guy. Sincerely, D.M.F.

Dearest Onch: Our time together is beautiful wherever it is! I love you. me

St. Matthew & St. Brian: Please pick up the new batch. My socks are worn out. C.S.W. Inc. V.P.

DeJavu

SALE

JEANS
Brushed Denim and Corduroy
Reg. to \$10. - Now \$5.99

TURTLENECKS
Assorted Colors
Now \$3.99

FLANNEL SHIRTS
All Plaids
Now \$4.99

BAGGIES
Special Selection
25% - 50% Off

COME IN AND SEE OUR HEADGEAR DEPT.
LARGEST SELECTION

21 Central Ave. 434-3639
Northway Mall 459-6495

HELLMAN'S COLONIE
CENTER THEATRE
OPPOSITE MACY'S
459-2170

NOW SHOWING

It's like "Love Story" ...
It's like "Romeo and Juliet" ...

It's about the first time
you fall in love.

"Jeremy"

\$150 Pix
ID's
Students - Sun. - Fri.

Elliott Kastner presents "Jeremy"
Written and Directed by Arthur Barron
Starring Robby Benson introducing Glynis O'Connor
Music by Lee Holdridge Produced by George Pappas
A Kenasset Film production United Artists

ORIGINAL MOTION PICTURE SCORE ALBUM & THE HIT SINGLE
"BLUE BALLROOM" AVAILABLE ON UNITED ARTISTS RECORDS

Also "AVANTI" with Jack Lemmon

CAMPUS CENTER SNACK BAR

1/2's of BEER For Sale
for your dorm parties

Budweiser - \$18.00 + tax
Rheingold - \$15.50 + tax

Budweiser - \$17.00 + tax - 4 or more

Two Days Notice \$5.00 deposit on tap equipment
on All Orders \$10.00 deposit on each 1/2 purchased

Six Paks for sale nitely at 5 pm
\$1.55 + tax - each

Friday, October 19

SUNYA Gym

Doors Open at 8:30 pm

JOHN MAYALL
and
**DR. HOOK AND
THE MEDICINE
SHOW**

Homecoming Concert

Tickets only \$2 with tax \$5 w/out
Tickets on sale CC Lobby 10 - 2

GRAFFITI

Majors & Minors

There will be a meeting of the **Society of Physics Students** on Thursday, October 18, at 7:30 p.m. in Ph 129. A tour of the Nuclear Accelerator Laboratory will follow the meeting. All students, especially science majors, are welcome.

Attention Sau students: Our next speaker will be Dr. Fisalo, Wed. Oct. 17, 8 p.m., Hu 354, on oral structures and repair. Refreshments. Funded by Student Association.

LINGUISTICS COLLOQUIUM - Students and Faculty are invited to attend the first meeting of the Linguistics Colloquium on Monday, October 15, 1973, at 7:45 p.m. in Humanities 354. Faculty members from different departments at SUNYA will present papers reflecting their interests in several areas of linguistics.

Information and applications for the **October 29, 1973 Regents Scholarship Examination for Professional Education in Medicine, Dentistry or Osteopathy** are available in University College ULB 36. APPLICATION DEADLINE Oct. 19.

Language in Education - A lecture sponsored by TESL /BILINGUAL EDUCATION PROGRAM, DEPARTMENT OF INSTRUCTION, SUNY AT ALBANY, with support from the U.S. Office of Education - October 15, 4-6 p.m., LC 20; Hernan La Fontaine, Executive Administrator, Bilingual Education, New York City Board of Education; "Bilingual Education and English as a Second Language in New York City."

Seniors taking the SLAT on Oct. 20: **The Pre-Law Society** will sponsor a bus to the exam if there is sufficient interest. Please sign your name to the list in CC 346 if you need a ride. Charge 50¢ - 1.00 depending on how many students sign up.

Clubs & Meetings

CSEA SUNY at Albany 691 is having its general membership meeting Fri-

The Albany Symphony Orchestra

Opening Night
Saturday October 13
at 8:30
Palace Theatre
SCHUMANN Manfred
IVES Symphony No. 2
BEETHOVEN
Symphony No. 5

All student subscriptions
\$12 for all 8 performances
Single tickets -
all students: \$2.00

Send check with self addressed stamped envelope to Albany Symphony, 19 Clinton Avenue, Albany, New York, 12207 or call 465-4755

day Oct. 19, at 5:30 p.m. at the Polish Community Center, Washington Ave. and Rapp Rd.

Dance Club - 6:30 p.m. every Tues. - located at the studio, in the gym.

PYE meeting Monday, Oct. 15, FA 126, 7 p.m.

There will be an important **interest meeting** for those interested in going on the **Spanish Club** trip to NYC Nov. 4. We will have lunch at a Spanish restaurant and see "La Dama del Alba" by Alejandra Casano. Cost is \$8.00. Meeting will be on Mon. Oct. 15, 7:30 p.m. in Hu 290. All are welcome.

There will be a meeting of the **Chemistry Club** on Oct. 17 at 6:30 in the Chemistry Reading room. Refreshments will be served. Funded by Student Association.

PIRG will have an organization meeting for all those who have signed up, or desire, to petition the campus for student approval of PIRG. Meeting will be Monday, October 15, at 7 p.m. in the basement of Onondaga. There will be a meeting Tuesday, October 16, at the same time and place, for those who can't attend Monday's meeting.

Interested Folk

Anyone interested in Volunteering in the **Community Service Program** please call the Community Service Contact Office (7-4801) or stop by in LCB 30B.

El Santa Ana **Puerto Rican Club de Albany** presenta Los Domingos a Las Dos de la Tarde un programa radial en Español con musica salsa. Es por el FM radio WFLY. Los invitamos que escuchan y envien noticias de la Universidad.

Commemoration of the 50th anniversary of the **Turkish Republic** October 15 - 16 (Monday and Tuesday) 8:00 p.m. **Sayles International House**.

Introductory lecture on Transcendental Meditation by guest lecturer Steven Richter, Tuesday Oct. 16, 4:00 p.m., CC Assembly

Hall, 8:00 p.m. CC Ballroom.

Protest the Oppression of Soviet Jews - Rally at Temple Israel on Monday, Oct. 15th. Buses provided from 4 p.m. to 5 p.m. at the Administration Circle. For more info, call Joel Passick at 457-5167. Sponsors: JSC - Hillel Soviet Jewry Committee.

International Students' Soccer Team: Our next game has been scheduled for Sunday Oct. 14 at 4 p.m. on the uptown soccer field. Players, please show up!

To all groups who received letters about **Alumni Phonathon** we need your responses soon. Please call Gary Susman at 457-4307 as soon as possible.

Panel discussion on the **New drug law** with DA Arnold Proskin, DACC Chief Counsel David Diamond, and SUNYA Dean of Student Affairs Neil Brown, on Tuesday, October 16, 1973 in CC Ballroom from 1 - 3 p.m. Sponsored by **Middle Earth**.

Don't forget to pick up your free tickets for the **Parents' Weekend Breakfast** this Sunday, October 14 at 10 a.m. Each person who attends must have a ticket.

Any students interested in serving on **Financial Aids Committee** of the Student Affairs Council of University Senate, please call Kurt at 7-3061. We desperately need students for this committee. Please call 5-7 or 10-12 p.m.

People are needed to **Trick or Treat for UNICEF**, man collection tables at the campus center and at the dinner links. **SUNYA's Trick or Treat campaign** last year raised \$600; can we do it again? For information call Claire, 7-3003 or Jim, 7-5350.

Halloween is coming and so is **SUNYA's Trick or Treat campaign for UNICEF**. Are any **Quad Boards** or **Other student groups** planning Halloween parties? Can you contribute some of the earnings to **UNICEF**? All those interested please call Claire, 7-3003 or Jim, 7-5350.

William Everson will read from his poems on Tuesday, October 23, at 4 p.m., in the Humanities Lounge (Hu 354). The event is under sponsorship of the English department.

Volunteers needed for Big Brother and Big Sister Programs. Call Mrs Seaver at 465-2361.

Need a friend? A friendly ear? A place to rap? Call the **5300 Middle Earth Switchboard** with any problem. If we can't help, we'll refer to someone who can. Give a call

anytime.

We need people who like to talk - on the phone, that is. Volunteers are needed for the **Alumni Phonathon**, beginning October 29. Dinner refreshments will be served and there will be a gift for those who help. Interested? Call 457-4631 during the day, 457-4307 at night.

JSC-Hillel Sabbath services: **Friday Night Creative Service** at 7:30 p.m. with Kiddush; **Saturday morning Traditional Service** at 9:30 a.m. with Shacharit and Kasher Lunch. At Chapel House, on hill, beyond gym.

International Students Assoc. announces the annual trip to Montreal, Oct. 19-21 weekend. Cost: \$19 includes round trip and 3 day accommodations. Sign up at CC 335. Limited space for 80 persons.

JSC-Hillel is sponsoring a weekend to **Dippikill** on October 26-28. Cost is \$3.00 for members and \$5.00 for non-members on a first come, first served basis. Contact Maury or Carol at 7-7883 if you want to go. (Transportation will be provided.)

Children's Theater Touring Ensemble presents Gertrude Stein's **First Reader** Sat. Oct. 13 at 8 p.m. in the Studio Theater. Admission \$1 with school ID and \$1 for all children.

Are you interested in discussing **social influences in choosing a career?** Drop by BA 115 on Thursday nights at 7 PM for an informal group. This is an ideal opportunity for anyone concerned with career influences.

Official Notice

Attention Community Service Students: Group Evaluation Seminars begin Sat. Oct. 20 and continue, as indicated on your requirement sheet, until Thurs. Nov. 1. Make sure you come to one!

Community Service Registration November 5 - November 9.

For **People returning to SUNYA** from NYC on Sun. nites, and take the 9:00 or 10:00 Trailways out of NYC, there will be a Western Ave. bus waiting to pick you up at 11:50 and 12:50 at the plaza. This bus goes up Western Ave. to Draper Hall, downtown campus, and Western

Ave. entrance to uptown campus.

Information Services: Campus Center Information Desk for general information and student events. Info: for questions on university policies and procedures. SUNYA Line for daily campus events of general interest.

Got a Gripe? Bring it to **Grievance Committee**. Office hours in CC 308 are Mon. 1:30 - 3:00, Tues. 1 - 2, and Fri. 10 - 12. Come in, or fill it out and drop it in the "gripe box" in the Lobby of the Campus Center (across from info desk).

UNIVERSITY COLLEGE STUDENTS: Seniority Registration Affects You. To ensure that you may meet with your academic adviser before your scheduled date for drawing class cards for the Spring, 1974 semester, you must schedule an appointment with your adviser by October 19th. Appointment books are now available in the University College. EOP students are reminded that they must see their EOP counselor before meeting with their University College adviser.

What To Do

Come to a **Succoth party** on Sunday, October 14, at 7 p.m. Israeli dancing around the Succah. Refreshments.

The sisters of **Chi Sigma Theta** sorority invite all university women to a party with **APA** in the lower lounge of Ten Eyck Hall Friday from 3-5 p.m. Bring your meal cards.

The sisters of **Chi Sigma Theta** sorority invite all university women to an Ice Cream Social, Sunday, Oct 14 from 6-8 p.m., to be held in Ten Eyck Hall.

The sisters of **Psi Gamma** invite all university women to a **Doughnut party** on Sunday, Oct. 14, at 7:00 p.m. in Van Rensselaer Hall. Take a study break!

State Quad Record Co-op open every Thursday 5:30 - 7:30.

Please note: **GRAFFITI DEADLINES**
For Tuesday's paper - 10 p.m. Sun.
For Friday's paper - 10 p.m. Wed.

Having company for the weekend?
Tired of scrounging for food?

Food Service has
Weekend Meal Passes
for all university guests.

any 2 meals \$3 Fri. dinner to Sun. dinner all 6 meals \$5

good on all quad dinner lines

pick them up: Mon. - Fri. 9 - 5 pm
Fulton Hall 108 - State Quad

not available for sale on dinner lines

IS THERE ANYTHING I CAN DO?

Yes. You can reach out to demonstrate your solidarity with the people of Israel.

You can show your identification with the people of Israel.

You can encourage the people of Israel with your dramatic response.

You can play a historic role in these hours of crisis. How? By bringing your check... bringing your cash dollars to the table set up in the Campus Center for the Israel Emergency Fund.*

DON'T WAIT. Help now while there is still time! Keep the promise. Send your check or better still, bring it yourself to the Campus Center, Saturday and all next week, October 13 through 19. Or mail your check to Israel Emergency Fund, Box 369BB, SUNYA via Campus Mail.

*Contributions to the Israel Emergency Fund assure the continuation of great humanitarian programs. The fund makes possible care and assistance for hundreds of thousands of immigrants we have helped to bring to Israel, including aged handicapped and unabsorbed newcomers.

OCTOBER 12-14

P
A
R
T
Y
S

FRIDAY, OCTOBER 12

IFG presents: CUL-DE-SAC 7:15 and 9:45 LC 1
TOWER EAST cine cum laude... presents:
2001: A SPACE ODYSSEY 7:00 and 10:00 LC 7
ALBANY STATE CINEMA presents: LAST OF
THE RED HOT LOVERS 7:30 and 9:30 LC 18
FOR ALL THESE, PARENTS GET IN FOR FREE!

W
E
E
K
E
N
D

P
A
R
T
Y
S

SATURDAY, OCTOBER 13

COMMUNITY - UNIVERSITY DAY 10 am to 5 pm
STATE FAIR 11 am to 3 pm CC Gardens
TOWER EAST cine cum laude... presents: 2001 7:00 and 10:00 LC 7
PIZZA PARLOR with a Dixie Land Band SPONSORED BY CLASS OF 1975
CC Cafeteria 9:30 to 1:00 am Pizza and Beer will be sold.

W
E
E
K
E
N
D

P
A
R
T
Y
S

SUNDAY, OCTOBER 14

BREAKFAST WITH THE PRESIDENT
CC Ballroom 10:00 am
SPONSORED BY CLASSES OF '74, '75, '76, and '77
Each person must present a ticket for entrance to breakfast.
sponsored by special events board

W
E
E
K
E
N
D

Cagers Begin

by Kenneth Arduino

Last Tuesday the professional basketball season started. Here is a quick rundown on the prospects of the teams.

NBA
East
BOSTON: The Celtics with Cowens, White and Havlicek should take the division. Their starters are fine but depth might be lacking. Another question mark is can they beat the Knicks in the playoffs.

NEW YORK: The starting five is back even though Monroe is presently injured. The depth is there too. Age might be a problem but experience and pride should propel.

BUFFALO: With new faces MacMillian and DeGregorio joining McAdoo the talent is there, but experience isn't. Lack of depth will be a factor.

PHILADELPHIA: Doug Collins will help but the team is still poor. No big guy, no depth. Inevitably they will be better than last year as they can't be worse.

Capital Bullets: The teamwork teamwork should be much improved. Hayes, Unseld and Riordan are an impressive front. Clark will play all year. Lack of depth and a new coach might hurt.

ATLANTA: Maravich and Hudson are allstars. Bellamy is getting old and no backup is in sight.

Houston: Walker and Marin give a good offensive but Otto Moore is no champion center.

CLEVELAND: Carr and Wilkins are great guards but what are they going to do for rebounds. Too many question marks up front.

West

CHICAGO: Love, Walker, Sloan and Van Lier are a tough four. They seem to get enough out of their three centers. Depth is better than average.

MILWAUKEE: Jabbar and Dandridge are scorers and the Big O is healthy. If he stays that way they will be tough. The bench is questionable.

DETROIT: Lanier is super but the rest of the team is barely adequate.

K. C. OMAHA: Archibald would get even more assists if he had somebody to pass to.

GOLDEN STATE: The key is Kevin Joyce, if he can run the team they should win if not they won't be championship material. Barry, Thurmond and Mullins are the central points with Russel off the bench.

L.A.: Without Wilt they are hurting. Smith is a decent but an inexperienced center. MacMillian's scoring will be missed. West and Goodrich must score heavily.

PHOENIX: Hawkins and Scott are great players but too bad they don't play as a team.

SEATTLE: Bill Russell must turn the team into a cohesive unit. Hayward becomes the center but how good of support will he get.

PORTLAND: The run and shoot machine led by Petrie. Too bad nobody plays defense.

ABA East

KENTUCKY: Losers in the play-offs, Gilmore and Isel are the leaders. They do everything right but win the championships.

NEW YORK: Erving comes home and improvement should be obvious. Depth lacking up front but starters unmatched. Is there enough basketballs for everyone.

CAROLINA: Cunningham and Caldwell are tough but the league catches up with them this year.

VIRGINIA: Without Erving the Squires are not contenders for anything but last.

MEMPHIS or PROVIDENCE or wherever they are this year: Is Finley still boss? The team can't change until these problems are cleared up and the team can worry about basketball.

West

INDIANA: The Champs are back and are about due to win their division for a change.

UTAH: They are getting old so they will have to conserve energy for play-offs.

SAN DIEGO: The uncoachable Wilt is now coaching. With him at center it's possible for the newcomers to win it all.

DENVER: They are good but the division is too tough. Ralph Simpson leads them on.

SAN ANTONIO: Moving from Dallas to San Antonio doesn't change the team.

Canadiens Should Take Cup

by Bruce Maggin

How can a hockey team lose one of the top goaltenders in the NHL and still be odds on favorites to repeat as Stanley Cup Champs? The Montreal Canadiens lost goaltender Ken Dryden, who left for a law practice, but Les Canadiens should remain on top of the NHL. Montreal has more depth than any other team in the league and should be able to replace Dryden and some of the other skaters who jumped to the rival league. Michel Plasse, Wayne Thomas and Michel Laroque are added to replace Dryden.

If Stanley Cups were decided on paper then the New York Rangers would probably have a shelve full of them. Unfortunately the Rangers have failed to even win once. Every year the Blueshirts find another way to lose or come up with another excuse for losing other than that of choking. This is because there are no real weaknesses on this team. Maybe new coach Larry Poincaré can turn perennial bridesmaids into brides.

The Boston Bruins once again face the same problem they have faced in years past: lack of goaltending. Right now Gil Gilbert is the top netminder and only time will tell whether the situation will improve. There is also the question of Phil Esposito coming off a knee operation.

The Buffalo Sabres have made great strides in only three years of existence, primarily due to some smart draft picks. The big problem may be dissention on the club as many players don't get along with '72-'73 coach of the year Joe Crozier.

Last year was a disaster for the Toronto Maple Leafs but this year could be different. General Manager Jim Gregory has completely revamped the goaltending situation, getting veterans Doug Favell, Ed Johnston and Dunc Wilson. If some of the Leaf rookies can develop, then Toronto might just sneak back into the playoff picture.

The Detroit Red Wings missed the playoffs by two points last year and probably haven't improved themselves enough to make it this year. The netminding situation is still shaky. New Coach Ted Garvin should have his hands full this year.

The most improved team in the league this year could be last year's big losers, the New York Islanders. With the arrival of highly touted number one draft pick Denis Potvin, the Islanders are not going to be patsys of the league any more. The team has been very impressive in exhibition play with many of the younger players performing quite well.

The Vancouver Canucks should battle California for the worst team in the league honors. One plus for the Canucks is in the goaltending department with the addition of Gary Smith from Chicago for Dale Tallion.

The Chicago Blackhawks lost more quality players to the WHA this year than any team other than Montreal. The loss of Pat Stapleton and Ralph Backstrom should hurt but there is still enough talent here to take the western division title. The addition of Dale Tallion should help.

The Philadelphia Flyers were the surprise team of the league last year with a hard hitting style reminiscent of the Boston Bruins.

The big change for this year is in the goal with Bernie Parent returning and Doug Favell going to Toronto. This could backfire.

The Minnesota North Stars might make a run for the top this year with the addition of Fred Stanfield from the Bruins. The Stars possess some fine veteran talent. Gump Worsley is back for another shot in the net.

The St. Louis Blues have never missed the playoffs but they will be in a big battle to make them again this year. The Blues hopes rest in rookie goaltender John Davidson. The defense corps have been strengthened with the addition of Don Awrey, obtained recently from the Bruins.

The Los Angeles Kings have been building for the last few years and might make the playoffs this year. Coach Bob Pulford has a young club but is led by veteran goaltender Rogation Vachon.

The Pittsburgh Penguins missed the playoffs last year and will have trouble making them this year. The defense is very weak and a backup goaltender must be found for Jim Rutherford.

The Atlanta Flames were some what of a surprise last year but will not be taken so lightly this year. Rookie Tom Lysiak should provide alot of scoring punch. Atlanta is very strong in the goal and Bernie Geoffrion is a real competitor.

The California Seals have been the problem child of the NHL since their inception. General Manager Coach Freddie Glover is still looking for a coach to replace himself. The minus is far out weigh the pluses but they do have a young gutsy goaltender in Gil Meloche.

Grid Picks

by the Blonde Bombshell

After a super 11-2 week for a 35-17 record we try it again.

Buffalo over Baltimore by 7. O.J. right, O.J. left and O.J. over the middle. Baltimore can't match his running yardage with their own passing yardage.

Atlanta over Chicago by 2. Atlanta needs a quarterback but should have enough running to control the ball. The Bear's dreams are over.

Dallas by 2 over L.A. All things must end and if Staubach can stay alive the Cowboys should squeak it out. If they don't score TD's forget the kicking game.

Denver over Houston by 3. Two

teams which can look good or awful. Denver has a little more material in which to work with.

Lions over Saints by 7. Two in a row is unheard of in New Orleans. Saints are up against a quality team.

K.C. over Green Bay by 1. It's that close but Dawson at quarterback has to give the Chiefs an edge. Scott Hunter should get a start.

Minnesota over San Francisco by 5. The Vikings are undefeated and 49ers can't get their offense together.

New England by 6 over New York Jets. The next victim is Bill Demory. Even if he lasts the game he might make the Patriots look

like the Dolphins.

St. Louis over Philadelphia by 8. The Cards get back on the track after two straight losses. Playoff visions die with a loss.

Oakland over San Diego by 9. The Raiders offense will find itself while Johnny Unitas might be seated.

New York over Washington by 3. Before you laugh, Johnson and Clements are expected back and after Washington's unimpressive offense the Giants have a

Miami over Cleveland by 7. The Dolphins will be challenged but they still have enough to beat a team that barely beat the Giants.

Optimistic Danes Ready For Siena

by Marvey Kojan

Optimism is perhaps the most appropriate word to describe the feeling of the Albany Great Danes football team as they ready themselves for game number four of the 1973 season, the opponent being hometown rival Siena College. This attitude, which has permeated all of the Danes practices, is a direct result of last week's slaughter of a highly-overmatched Niagara University squad by the ridiculous score of 75-9.

Commenting on the victory, in which the Danes gained 583 yards, coach Bob Ford said: "The first unit played almost flawlessly...I think the defense was almost to the point where we finished last year." But Ford is also cautious, for he noted with a ring of dismay the excessive number of fumbles which once again plagued the team. Although they had no consequence as far as the Niagara game went, they could prove to be very costly against a good team like Siena which, according to Ford, "is 100 percent better than they were last year." And that statement should not be taken lightly, in view of

these statistics: The Siena quarterback, Skip Carte, has amassed big yardage in the two games thus far, throwing 52 times and completing better than 50 percent of his passes. He has four touchdown completions to his credit, while neither Niagara nor Hudson Valley was able to sack him for a loss. Bob Denmen heads what appears to be a competent run-

ning attack, while Jerry King provides capable receiving for Carte's passing. Defensively, they are bigger and stronger than Albany State, but do not possess much quickness, which could lead to their demise. The Danes intend to run right at that weakness with a running game with the emphasis to the outside, where speed is more of a factor.

Therefore, if the scouting reports are correct, look for George Hollie and Orin Griffin to play an integral role in the outcome of the contest. As far as Marvin Perry is concerned, he is ready to play, and in fact it was learned that he was actually prepared to enter last week's game if needed. Another factor to be considered is the lack of team

depth of Siena, which could be a key if several of their starters who were injured in the last game, a brutal, hard-hitting affair which Siena lost, cannot return. As far as Great Dane injuries go, John Cage, the big running back who has looked impressive since joining the team after transferring from Syracuse, has a badly sprained ankle which is currently in a cast. Center Andy Lee is still out with a knee injury, and there are several other ailments which may prevent some of the Danes from playing at full effectiveness.

Whatever the outcome of the game, it should be quite interesting, especially since there are few teams on the Danes schedule who throw the ball as much as Siena. The Danes will play their usual style of football, which means John Bertuzzi calls signals and then lets his backs control most of the offense. Thus far it has worked quite well, and if the fumbles can be avoided, it could turn out to be a long afternoon for Siena. The game will begin at the unusual time of 4:30 p.m., with local air coverage beginning on WSUA (640) at 4:25.

Action in last Saturday's romp.

Gridders face Siena tomorrow.

Albany's Women Netters Are Playing Tough

by Louise Covitt

The Albany women's varsity tennis team have been making their presence felt on the courts against some tough opponents in the opening matches of the tennis season.

The first match of the season was a victorious effort against the Ontario at the home court. A 4-3 win was pulled out with some tough three set matches. Singles victories were scored by Kay B. Bennett, Pat Podgorski, and Louise Covitt, with the doubles team of Lark Sper and Fran Schulberg winning in straight sets.

Poor weather conditions forced the next day's match with

Binghamton to be abbreviated, and a 4-3 loss was the result. Victories by Pat Podgorski, Kerrie Moll, and the above doubles duo accounted for the wins. The next two opponents were very tough teams with some excellent players.

Against the University of Vermont three singles players provided the spark in a close defeat. Fran Schulberg, Louise Covitt, and Pat Podgorski, who showed nerves of steel as she won in a tiebreaker in the third set. It back lived up to its reputation, winning all but two singles matches and winning 5-2. Four victories for Albany were by Louise Covitt and Pat Podgorski.

First singles player Carol

Glowinsky has recently recovered from an injury and hopefully she should return to her winning ways, as will Captain Carol Bown and Jill Finett, who have been playing stronger as the season progresses.

Despite the losing record, coach Peggy Mann asserts that she is very pleased with the level of play and competitive spirit her team has been showing, and is looking forward to the remaining matches with great optimism.

The next home match is scheduled for Saturday against St. Lawrence. For a fine exhibition of tennis ability why not come and root for the team at the Dutch quad courts at 11 a.m.

JSC-HILLEL SOVIET JEWRY COMMITTEE SPONSORS

PROTEST

the OPPRESSION OF SOVIET JEWS

RALLY AT TEMPLE ISRAEL

Speakers include Mayor Erastus Corning

Buses provided from 4 pm- 5 pm at the Administration Circle on Monday, October 15. More Info call Joel Passick at 457-5167

Fri. night 8 pm - Midnight
Oct. 12 Midnight

TRICK

CAMPUS CENTER BATHS/CELLER

NO ADMISSION CHARGE

BRIDGE ON THE RIVER KWAI

Saturday, October 13

7:00 PM and 10:00 PM LC 2

Admission: \$.75

Sponsored by BETA PHI SIGMA FRATERNITY

CHUG-A-MUG

Presents Cheap Thrills

Mon. - Sports Nite Come watch the game - Mugs 25¢ - Free Munchies

Tues. - Ladies Nite - Girls Mixed Drinks 50¢

Wed. - Sour Hour - Your favorite sour 65¢

Thurs. - Wine Nite - All Wine drinks 1/2 price

Fri. - Happy Hour 3 PM - 8 PM Reduced Prices

Fri. & Sat. Nite - Live Folk Music

Chug - A Mug is at the corner of Vly Rd. and Watervliet Shaker Rd. (Rt. 115) in Colonie

Harriers Easily Beat New Paltz

Harriers host Colgate tomorrow afternoon in one of the biggest meets of the season.

by Kenneth Arduino

With Saturday's big match against Colgate on their minds the Harriers went out and whipped their weak SUNY sister, New Paltz, in a cross-country meet Wednesday.

Leading the Albany charge were Bill Sorel and Jim Shrader. Albany placed the first four men ahead of the awfully weak New Paltz team.

Also having a good meet today were Vinnie Reda who finished third and John Koch who finished fourth.

Jim Shrader and Vinnie Reda looked impressive as they try to get ready for the tough Colgate meet. Carlo Cherubino, Nick DeMarco, Chris Burns and Herb Waisan did not run.

No one was really worried about New Paltz as they are really no competition for a team like Albany. In fact they hurt Albany more by cheapening the schedule. The cross country team plays some tough schools but schools like Plattsburgh, who Albany shut out and New Paltz does not enhance the schedule.

Last year Albany's entire squad beat the first New Paltz men across. Absent from that meet were both Nick DeMarco and Vinnie Reda. Next year Plattsburgh will not run Albany. Maybe Albany should try to get some of the tougher SUNY schools like Brockport or Cortland. It would improve their reputation greatly.

But Saturday's meet versus Colgate is no easy meet. This is a very high class one with Albany trying to revenge their loss last year at Colgate. That meet was away on a course that is advantageous to the home team and Albany was soundly beaten. Albany did not have a good performance that day and tried to revenge it at the Invitational. They missed by one point and were shut out of a medal.

Many members of this year's team want to make up for it but Colgate has a good team after beating Cornell. The meet is home this Saturday at 2:00 and the team needs the support of the crowd in this tough one. The JV with super runner Rich Langford takes on Colgate's JV at home also this Saturday.

Booters Bomb New Paltz 8-2

by Nathan Salant

Perhaps it was the shifting of players, or maybe it was the bad press; perhaps it was Coach Scheffelin's exhortations, or perhaps the team decided finally to play soccer but whatever it was, the booters put it all together Wednesday, and whipped host New Paltz, 8-2. The game was reminiscent of the type of play the booters had demonstrated during the pre-season exhibition games, with good strong defense and a balanced offense combining for a convincing Dane win.

The game was actually decided within a three minute span, when, early in the first half, Martinez, Bedford, and Rolando all scored. What followed was Dane Domination, and three more goals, one each by Ruano, Louis, and Renda. More important than the scoring barrage was the impregnable defense which shut the hosts out for the first half while permitting a mere 5 shots on goal. The Danes pounded out 26 shots on goal (more than they have managed in any single game this season, let alone in one half).

The second half was more balanced, as the booters seemed to relax with their wide margin. Although New Paltz managed to score twice, goals by Schlegel and Scheisel balanced the scales. The Danes sent another 13 shots on the New Paltz net, while New Paltz managed a mere seven. Dane

goalie Henry Obwald had another relatively easy day, as he made the few necessary saves, and could have done nothing about the two goals.

A very satisfied Coach Scheffelin had this to say about the game: "It was a total team effort. The passwork was much better than it has been this year, and our play was 100 percent better. They (New Paltz) made mistakes, and we took advantage of them. Also, we made several player shifts on the field itself which were very effective."

Coach Scheffelin also emphasized that New Paltz played a less aggressive style game when compared with Cortland or Fredonia slow ball control game and one which the Danes are much better at handling

Coach Scheffelin cited the excellent play of John Rolando, and with good reason. Rolando is definitely the Mr. Hustle of the soccer team—he could run all day and not get tired, was the way Coach Scheffelin put it. Bob Schlegel continued his fine play, as he and veteran Mark Solano anchored the defense with the help of newcomer Leroy Aldrich. Offensively, Arthur Bedford showed the first signs of the fire play that has been expected of him, as he tallied once and had three assists.

This Saturday the Danes host Oswego, and this is a team that the

booters should, and must beat. If they do, they will be over the .500 mark when Oneonta makes its annual appearance here Wednesday.

Last year, Oneonta was number two in the nation, but this year, they have been having their problems, since "you never know in Fenway." Things might be

interesting. Hopefully there may be some surprises, but as Coach Scheffelin says: "We'll play them one at a time."

Booters entertain Oswego tomorrow at 2.

SUNYA Police Report Surge in Campus Crime

After tapering off for about a year, it seems that campus crime here at SUNYA is now back on the upswing. The latest report just issued by the University Police shows a 30% increase in all criminal offenses this year over last. 622 criminal offenses have been reported so far this year, while the same figure for last year was 476. The total value of stolen property has been \$62,640, while the valuation of property stolen up until September of 1972 was only \$34,507, an increase of some 81%.

The figures for last month seem to bear out this general year long trend with some 116 crimes reported to the police compared with 82 in September of 1972. Twenty seven of these offenses were felonies, and with the exception of five of the offenses, all were property related crimes. Four of the 18 burglaries reported, interestingly, occurred at night while the occupants were sleeping in their rooms, presumably having left their doors unlocked.

The police report also revealed that a massive ticketing campaign is now underway, with over 5000 parking tickets issued just last month, as compared with only 4 in September 1972.

Police Director James Williams commented on the latest statistics, saying that the chances of getting "Ripped off around here are not that great." He claims there is a one in five chance that a student will be a crime victim if he stays here for four full years. Figures compiled by the School of Criminal Justice, however, give the probability as one in two.

Williams said that some of the increase may be attributed to more students reporting crimes that would normally not have been reported, and that they may be reporting thefts of smaller items than before. He commented that "simple minded people" often reach the conclusion that "half the students here are criminals," and that, much of the crime is in fact committed by transients from the surrounding area.

Adds the police director: "We don't want to cover these things up, however."

Examining all of the figures so far this year, it appears that reported crime in all areas is up, especially in burglary, grand and petit larceny and loitering.

Below is a compilation of selected figures. The first number is the total reported for 1972, up until October, while the second number is that same figure as applied to 1973:

Robbery, 3.7; Assault, 4.7; Sexual Abuse, 3.2; Rape 1.0; Harassment, 7.5; Menacing, 1.0; Burglary, 41.86; Grand Larceny 35.53; Petit Larceny, 236.274;

Criminal Mischief, 63.78; Issuing Bad Check, 0.2; False Incident Report, 39.49; Criminal Trespass, 7.3.

Also, Leaving Scene of Accident, 13.20; Loitering, 1.7; Possession of Dangerous Drug, 3.1; Public Intoxication, 1.2; Possession of Stolen Property, 2.2; Public Lewdness, 8.9.

University Police also reported that two actual fires and six false alarms occurred on campus last month, and that 205 non-criminal complaints were reported which required dispatch of a car to the scene. Finally, 54 safety hazards were reported to the Plant Department for correction.

Campus police, whose job it is to maintain security... and their boss Jim Williams

Campus More Aware, Benezet Says

Ed. Note: The following story is the first part of a four-part series concerning the mood of the students on this campus. The series will be presented each week in an attempt to give a general overview of how students feel about issues facing them, and whether, as people suspect, the feeling of apathy is prevalent here. Among others, the series will focus on the political climate, social and academic, and how it manifests itself.

by Sue Lehoff

What is the political mood at Albany State? Militant? Apathetic, as the cliché goes? Or somewhere in between these two extremes?

It is not easy to ascribe one political mood to 15,000 full-time equivalent students, but this reporter tried to discover a mood by talking with President Benezet, Student Association President Steve Gerber, representatives of various politically-oriented groups and committees on campus, and a number of random students. What these people had to say is the subject of this series.

The word from the top is that despite the rumored apathy, this campus has become more politically aware in recent years. This is President Benezet's observation. He attributes this raised consciousness in part to the increased proportion of downstate students. "We were up in the sticks a couple of years ago politically." He adds that the growth of such professional schools as the School of Social Welfare, the Graduate School of Public Affairs, and the School of Criminal Justice have broken down the isolation of the campus from events in the surrounding area. Community Service has had the same effect.

Home Backgrounds

When asked if students have a particular political profile that separates them from the nation as a whole, Benezet said that yes, they do. He said the American student's general political outlook reflects his age bracket. Students are more interested in human justice, social welfare, and tend to be impatient.

Specific political attitudes tend to vary with the home backgrounds of the students. Agricultural and Technical colleges will tend to be either non-political or conservative. A university tends to have more liberal students. At a highly selective university such as SUNYA, students tend to move to the left

politically during their college years. While students at this University are supposedly somewhat pre-occupied with "still academic requirements" they are more politically involved than students at private schools.

Continuing, Benezet says that this university is too new to have evolved "certain political traditions," that is, modes of expressing itself. As time goes on, the paper, the theatrical productions, and student organizations will create these political traditions. Students are dissatisfied with the Administration. Dr. Benezet links this dissatisfaction to a larger disillusionment with government processes in general, and he says with the nation has caused students to mistrust every governing body.

Steve Gerber, President of the Student

Association, says it is very hard to gauge student opinion. He is hoping that the Political and Social Positions Committee of the Central Council will provide an accurate picture of student views by conducting surveys.

Gerber said that students prefer to work inside legitimate channels, that is, the student government. It is more frustrating but the results are more rewarding. But going outside channels, and into the realm of petitions, protests, and dramatization of issues is justified if students feel they are morally right, have tried to achieve results first through the system, and still find they are not being listened to. Gerber gives an example of "resorting to unusual action" the press conference he called in order to publicize how campus police were being armed with handguns.

Part II on Friday

Mayoral Candidates Profiled... see pages 9,10,11