SportsTuesday

SEPTEMBER 27,1983

Danes rout Brockport, 28-0 for first win of year

In a sloppy football game that featured 10 turnovers, the Albany State Great Danes managed to cross the goal line for the first time this season and break into the win col-umn while the Brockport State Golden Eagles were held scoreless and remained winless Saturday afternoon on University Field.
"Two not very good football

teams struggling to give the game away," Albany Head Coach Bob Ford said.

Albany quarterback Mike Milano, a sophomore, made his first start a successful one by throw-

inst start a successful one by throwing for one touchdown in piloting the Danes to the 28-0 victory.

Led by runningbacks Scott Reagan and John Dunham the Danes rushed for 313 yards. It was ran for over 100 yards. Reagan's two touchdowns, on runs of two and 40 yards midway through the

touchdown of the year at the 8:51 mark of the second quarter when Milano rolled left and found Bob Brien 25 yards away in the corner of the end zone. This was the only scoring in the first half. "That one felt good," Milano

said. "It was a three receiver route.
Bobby was not the primary receiver, he was the last one. The play was designed to go in the flat."

The start of the third quarter was

terception, including turnovers on consecutive plays and three in seven plays from scrimmage. Each team coughed up the ball five times in the game and 17 penalties were called for 175 total yards.

Following a third quarter Reagan fumble on the Brockport 45 yard

Freshman quarterback Bill Mur-phy, making his first start for Brockport, hit Phil Ellis on a 15-yard pass play to give the Eagles a first down on the Albany 29. After the Eagles lost six yards in the next three plays, the scene was set for two plays that would determine

On fourth down, Brockport sent

tempt a 52-yard field goal. The kick Albany's Mark Galuski and return-ed for an apparent touchdown. However, the Danes had roughed Billitier on the play. Brockport received the ball and a first down on the Albany 20-yard line and Billitier was forced to the sidelines. Three

kicker, the Eagles were forced to go for the first down. Murphy threw an apparent completion to Ellis, who was knocked out of bounds by Dane cornerback Jimmy Collins. The official right on top of the play pass incomplete, giving Albany th ball on downs.
"I thought Brockport got hosed
out of it," Ford said. "I thought it

was a completion."

Brockport Head Coach Keith Moody agreed. "It looked good in my eyes. I played defensive back a long time. In my experience, at any level, if the receiver is carried out of bounds and has possession, it's good. That's a catch. That was a big, big, big turning point," he

The Eagles never seriously threatened the Danes after that. Albany tacked on three fourth quarter touchdowns to gain their

Dunham 44-yard punt return to the Brockport two. The big fullback bowled over the goal line on the very next play.

A little over two minutes later Reagan went on his 40-yard romp to put the game out of reach. Tim Gell scored a meaningless touchdown on the last play of the game on a five yard run.

For the Danes the win was an im-

"It was nice to get in the left

respective brackets.

Number two singles Tom Schmitz, number five singles Jay Eisenberg and number one singles Dave

Number six singles Mike Dermansky showed great courage despite losing his opening round match as the sophmore played with an injured ankle. He was unable to play his consolation match which proved crucial. A Dermansky victory could have clear the Dermansky victory could be considered to the Dermansky victory could have clear the Dermansky victory could be considered to Dermansky victory could have given the Danes sole possession of second place.

The two Danes that carried Albany through the tournament were number three singles Rob Karen and number four singles Dave Grossman, who won their

respective brackets by sweeping their four matches.

Karen had to go the distance in 3 of his 4 matches. In
the opening round against Marcello Balderrama,
Karen started off slowly losing 1-6 in the first set
before coming back to defeat the East Strousberg op-

ponent by taking the next two sets 6-4, 6-2. In his match in the final round, the senior was victorious over Brooke Larmer of Williams College in a Vermont's Vic Milligan.

In the first doubles contest, the injured Dermansky

If this tournament was a foreshadow of what might

Women's safety demanded;

As a followup to these accomplishments, Van Voorst added, we must first promote

safety already available and make people aware of what already exists. Van Voorst

said that the escort service, designed to pro-

According to Post, what steps will be taken

ficials where lights are out, thus maintaining

highly effective in what it has done. Safety

been implemented without its work. Post said she would like to see the task force undertake more preventive measures,

specifically more educating of students to

Ramaley joined her fellow speakers in call-

ing for measures to combat violence against women other than solving immediate pro-

blems and consequences. Ramaley pointed

out that men and women are all vulnerable to attacks and abuse. She called for students to reveal where bad conditions exist, adding that all efforts depend on them. Ramaley said, "we cannot change the world, but we

Equally vocal in expressing a broad view o

women's safety was Pogue, who echoed the sentiments of Franklin Roosevelt in citing freedom from fear as a right that all should

enjoy. Pogue called the campus beautiful

can become a united community.

University supports efforts

"In an ideal world where humans have

earned to respect each other, this program

would not be necessary," said SUNYA vice president for student affairs Frank Pogue on

Wedsnesday. Pogue was the second of six scheduled speakers at the annual Women's

afety Awareness Days at SUNYA, which

run through Friday.

During the first hour, emotions ran high as

Controller and Host Jim Van Voorst, SUNYA President Vincent O'Leary, Vice President for Academic Affairs Judy

Ramaley. SA Media Director Libby Post.

Chairperson of the Governors Task Force on Domestic Violence and President of the Civil

service commission, stated their committ-

ment to women's safety on and off this cam

O'Leary, attacks on women on this campus brought women's safety to a forefront as an

The campus, according to O'Leary, is safer now than two or three years ago. Van Voorst, who is a member of the President's

Task Force on Women's Safety, cited three primary accomplishments of the task

ree-whose purpose since its inception in

1978 has changed from identifying immediate problems to include long range concerns. First, said Van Voorst, is a Blue Light System

of phones located in various spots around the campus, and connected directly to the public

service building. Further, he said, improved lighting all over campus, and an escort ser-vice (obtained by calling the public safety building) available to all who desire it are im-

"This issue," he added, "includes

nd keynote speaker Karen Burstein, Co-

Friday

September 30, 1983

NUMBER 29

OCA position upgraded as questions arise about policy

After the controversial appointment of Suzy Auletta to the position of off-campus coordinator last week, Central Council voted this Wednesday to make her position a part of the executive branch of Student Associa-

The positions of off-campus coodinator and minority affairs coordinator were both added to the executive branch as part of the executive re-organization plan passed by Central Council on Wednesday night,

The appointment process for the position of off-campus association coordinator has been a point of controversy this fall. In the past, the position was a salaried one paying \$9,000 a year. As a result of the new bill, the position is now a student-held office with a yearly stipend of \$1,375.

According to Student Association President Rich Schaffer, last year's off-campus association coordinator, Diane Podolsky, quit her job May 19, and was paid the \$2100 left in her contract, which was to expire in August. At that time Schaffer appointed Auletta under SA's Emergency Powers Act as acting off-campus coordinator. Schaffer added that Podolsky came in and

told him that, "I don't want to work here anymore, I don't feel like I am wanted here anymore." Schaffer said that he could no get her to stay at the job, and that since she was under contract, she had to be paid.

When reached for comment, Podolsky said, "I was asked to leave for totally unjus political reasons." She added that, "th never told me why. I went into Rich's offi and he said we don't want you to come work anymore. They would not give me reason why."

Further controversy ensued when inte views were conducted earlier this month fo the OCA position under the affirmative ac tion policy which states that the president cannot make appointments without conduc-ting interviews. Lauri Cole, an off-campus student who petitioned these interviews on the grounds that off-campus students were not properly informed of the vacant positon, said, "the whole interview process was a farce and made a mockery of the people who

took the interview."
Schaffer placed an ad in the ASP Friday Sept. 15, announcing the opening of the OCA position. Even though applications were due the following Monday, Schaffer

SA lawsuit endangered by county okay on redistricting

by Heidi Gralla

Student Association officials are waiting for a New York Supreme Court ruling after an affidavit submitted Thursday by the

Albany County Board of Elections jeopar-dized SA's lawsuit against the city.

The last-minute affidavit, which SA at-torney Mark Mishler said he received about one hour before he was scheduled to testify, stated that at 9 a.m. Thursday the Albany County Board of Elections voted to ratify all

election district changes in the county.

A key point in SA's lawsuit, which was filed on Tuesday, states that the city must draw authority to do so, reverts to the Board of Elections. The city didn't re-draw the districts until Aug. 15. However, because the redistricting was approved Thursday morn-ing by the board, Judge Edward S. Conway missed part of the case. SA President Rich

Schaffer said SA will appeal the decision to the New York appellate division if they lose, "I think it is absurd that the judge threw out half of our argument on the basis that the Board of Elections met at 9:00, decided in a matter of probably two minutes and 34 seconds to ratify 131 election district changes in the county, have an affidavit typed, notarized and in court at 9:20 a.m.," Schaf-

He said he is anticipating a decision from

the judge by Friday afternoon.

SA's lawsuit is demanding that the court invalidate the city's new election redistricting plan, and have the Board of Elections draw up a new plan allowing for an on-campus polling place for residents of Colonial Quad

Under the current plan drawn up in August by the city, Colonial residents will vote at the Thruway House. The suit also requests that

can be drawn up.

Although the Thruway House is not far,
Mishler said that placing the polling place off
campus is a "deliberate attempt by the city"
to discourage on-campus students from
voting. Mishler later called the Board of Elections' affidavit "a last minute attempt to cir-cumvent any invalidation of voting

In addition to challenging the city's have not yet been determined. Two lights, bringing the total to 14 have been recently ad-ded to the downtown campus. To help im-prove lighting on campus, Post said, a system authority to draw up new election districts, SA's lawsuit also charges the city with gerrymandering, Mishler added.

Albany Mayor Thomas Whalen declined to comment specifically on the lawsuit However, he maintained that the location of the redistricting lines was "a decision that was made with the board of elections and city officials to take care of the entire voting population." When asked about an SA redistricting proposal that would allow for a polling place on Colonial quad Whalen replied, "I felt we had to consider more than Richard Schaffer's viewpoint."

rymandering Mishler pointed out several statements made by Mayor Whalen in which Whalen said he doesn't think students should dispute with the city over an OCA party in Washington Park last year, as anexample of the city's discrimination against students

Residents of Colonial and half of Dutch quad are the only uptown campus students who, at this point, do not have a polling place on campus. Residents of Indian and half of Dutch quad will vote at St. Margaret Mary's Church. State quad students will vote

Netmen take second in Great Dane Classic

SUE MINDICH UPS

Rob Karen and the men's tennis team placed second this weekend as they hosted the Great Dane Classic.

On a weekend filled with perfect weather and a nis team placed in an impressive three-way tie for se-cond place, in the 16-team, seventh annual, Great

Dane Classic.

The Dane's second place finish was their highest placement in the history of the tournament, which was held on the Albany State campus this past Friday and

A total of 16 points tied the Dane netmen with their

A total of 16 points tied the Dane netmen with their local rival R.P.I. and Williams College.

The University of Vermont placed first, capturing their first Dane Classic crown by compiling 23 points.

For the first time in the Classic's history, Albany Coach Bob Lewis wasn't running the tourney. Lewis, who underwent back surgery last week which will sideline him for the fall season, was replaced as tournament director by long-time friend and rival R.P.I.

coach, Steve Koosman.

Koosman volunteered for the job and his selection was based on experience.

was based on experience.
"I thought he (Koosman) did an outstanding job,"
said Albany's interim coach for the fall season Jim
Serbalik. "His experience really showed through. The
tournament didn't skip a beat."

Koosman cited other factors that made the tourna-ment successful including the "gorgeous weather" and the "outstanding facilities at the Albany campus." Going into the tournament, coach Serbalik wasn't sure how well his young team would fair.

"In the pre-tournament meeting it seemed that the other coaches did not think the Danes would have much say in the tournament," said Serbalik. "I'll admit that I was just a support of the coaches of the coaches of the coaches are supported by the I was just a support of the coaches of the c mit that I was just as surprised that we did so well con-sidering the bad luck we've had in the past in this

The "bad luck" Serbalik was referring to was the rough draw the Danes usually wound up with. This

year it was no different as four of the six Albany singles players were slated against the top seeds in their

Ulrich all dropped tough opening round matches, but came back to take their consolation match, which proved to be the key in the team's second place finish.

strenuous 7-5, 5-7, 6-4 contest. Grossman had even more success in his bracket as the sophmore failed to lose a set. Grossman was so dominant, he didn't allow his opponent more than 3 games in any one set. He breezed to 6-2, 6-1 triumph in the final round against

and Eisenberg showed guts in beating Clark University in the opening round. Dermansky's ankle wasn't strong enough in the second match as the duo dropped

a three-setter to Vermont.

The second doubles pair of Schmitz-Karen also won their first match before being ousted. The third doubles Ulrich-Grossman were beaten immediately.

WORLDWIDE BRIEFS

Rebels attack border

San Jose, Costa Rica (AP) Costa Rican-based rebels attacked, burned and abandoned Nicaragua's main southern border post and dynamited power lines leading to the north, heating up the two-front war against the leftist Sadinista govern-

The rebels attacked Wednesday, striking at Penal Blancas, a Nicaraguan post 90 miles south of Managua, the capital, and just across the Costa Rican border.

Elsewhere in Central America on Wednes-day, Guatemalan leader Gen. Oscar Humberto Mejia Victores marched into the Council of State and told the 60-member body he was dissolving it because of lack of funds. A leading moderate charged right-wing violence has increased since the general seized power earlier this month.

In El Salvador, the Defense Ministry ac-

cused guerrillas of "vandalistic occupation of Tenancingo, saying leftist rebels killed 13 civilians in a rocket and mortar attack when they seized the town for two days earlier this week.

Beirut opens airport

(AP) A Lebanese jetliner landed at Beirut in-ternational airport Thursday, hours after the Druse militia agreed to allow the field to

Despite the concession by one o Lebanon's warring factions, Shiite Moslern militiamen detained two U.S. Army soldiers for about two hours after they made a wrong turn off a main road near the airport.

Public Works Minister Pierre Khoury time since Aug. 28 after the four-man cease fire supervision committee agreed on arrangements to ensure the safety of the airport

NATIONWIDE BRIEFS

Tropical storm nears

Cape Hatteras, N.C. (AP) Tropical storm Dean veered toward the Eastern Seaboard yesterday with winds of 60 mph and gale warnings went up along the coast from North Carolina to New York Ci-

Forecaster Bob Sheets at the National Hur ricane Center in Miami said gales were exten-ding 300 miles to the northwest of the center of the storm and tides up to 4 feet above nor mal could be expected from the Outer Banks of North Carolina to Long Island in New

Marine recall rejected

(AP) The Senate yesterday rejected 55-45 a Democratic proposal requiring President Reagan to recall the 1,600 U.S. Marines in Lebanon unless he first explains in detail why

Democrats led by Minority Leader Robert

Byrd Jr. had sought to require that Reagan, not Congress, invoke the 1973 War Powers Act, a Vietnam era legacy inteded to limit the president's powers to send troops in-to combat zone without authority from the

Under the Democratic proposal, further in Beirut would have been required after 60

Sen. Dale Bumpers, D-Ark., said Reagan has refused to obey the War Powers Act, whose authors intended "no more Vietnams, no more undeclared wars, no more presiden

Cancer appeal denied

(AP) The Tennessee Supreme Court yester day rejected an appeal by a fundamentalis preacher who wants to stop court-ordered treatment of his cancer-stricken daughter. In a one-sentence order, the five justices said simply that "the court is of the opinion that the application should be denied."

Twelve-year-old Pamela Hamilton has bone cancer that, since its discovery in early July, has created a tumor the size of a football that now covers her left leg from knee to

There was no immediate word from at torneys representing her father, Larry, on a possible appeal to the U.S. Supreme Court. But they have said in the past they would seek a hearing before high court.

EPA okays dredging

(AP) The Environmental Protection Agency wed a major obstacle to the dredging of PCBs from the upper Hudson River this morning.

not eligible for funds from other federal programs, EPS acting administrator Lee Thomas said, and thus \$20 million authorized by Congress in 1980 for dredging now may

An additional \$1.8 million will be spent to cap five "hot spots" of polychlorinated biphenyls buried in sediments near Fort Edward, north of Albany. That project will pro-ceed separately, EPA spokesman Bill Hedeman said.

The next step for New York, Hedeme said, is to submit a plan to the environmental agency that covers the dredging and burial of the PCBs, of which an estimated 600,000 General Electric plants through 1977.

STATEWIDE BRIEFS

Charged in near crash

(AP) Gary Bradshaw, who is charged with 16 counts of attempted murder in the near-crash of an airliner last week, has been denied bail by Onondaga County Court Judge William

The judge denied bail for Bradshaw on Thursday. Earlier this week, Bradshaw was indicted by a grand jury, which increased from four to 16 the number of attemptedmurder counts against the 27-year-old

Witnesses aboard the twin-engined Empire Airlines flight Sept. 21 said Bradshaw rose proaching the Syracuse airport, reached bet

A review determined that the project was | ween the pilot and co-pilot and cut off fuel to

one engine.

The airplane apparently was about 1,000.

The airplane apparently was about 1,000. feet above the ground when the incident oc-curred and dropped about 700 feet before the pilot smoothed out the approach for landing

Manila trip uncertain

(AP) President Reagan has hinted that he might not be able to go to strife-torn Manila in November as planned because Congress may still be in session at the time.

He said in an interview with reporters and editors of the New York Post on Monday that, "the trip is still planned," but that he might not go if the Congressional session lasts longer than expected.

"If there would be any reason to change it it would be domestic because...we had planned that trip with the idea that Congress would not be in session, but would have gone home," he was quoted as saying in Thurs-

Cooke sends prayers

(AP) Cardinal Terence Cooke, the terminally ill archbishop of New York, has sent notes of sympathy to Jimmy Carter, the New York Archdiocese announced Thursday.

In a wire Tuesday to the former president, Cooke extended to Carter and his family "my heartfelt sympathy and prayers on the death of your beloved sister, Ruth. May you be strengthened by your faith in the Lord Jesus and may our Savior welcome Ruth into his kingdom of pight and peace."

Ruth Carter Stapleton died Monday of

Cooke, stricken with leukemia, has been in his quarters adjoining St. Patrick's Cathedral.

These two determined youngsters are not alone in heading for the gridiron. With fall in the air, SUNYA students are taking to the foot ball fields and romping through the leaves as well as attending classes. And with an Indian summer lingering into October, sunbathers can still be seen on the podium, taking in the warmth before the arrival of winter.

PREVIEW OF EVENTS FREE LISTINGS

Committee is accepting applica-tions for Judicial Board. Applica-tions are available in Administra-tion 129. Application deadlines are Tuesday, October 4 at 5 pm.

Downtown Albanyfest is scheduled for Saturday, October 8 from 9 am to 6 pm. The street party will be sponsored by the City of Albany and Downtown merchants. It will be held at North Pearl Street between State Street and Van Tromp Street. For more information call Pat Devane, City Arts office at (518) 462-8711. The Gay and Lesblan Alliance will hold a meeting Tuesday, October 4 at 8:30 pm in Campus Center 375. The topic is bisexuality. There will be guest speakers and a discussion. All are welcome!

Lilsa Monte Dance Company will be presenting "Pell Mell" on Friday, September 30 and Saturday, October 1 in the Performing Arts Center at 8 pm. Tickets are on sale for \$3.00 with a tax card. For more information call: 457-8608.

Telethon '84 General Interest meeting and to 6 pm. The street party will be possible of pm. The street party

October 4-6 at 8 pm; Friday, October 7 at 7:30 and Sunday, October 8 at 8 pm. For more information call: 457-8608. tober 2 for an exclusive, one night only appearance at Verruto's Pad-dock Bar. The Jazz Quartet will play

SASU officials fear more fees in SUNY budget

No tuition or room rent increases are included in the proposed 1984-1985 SUNY budget, however fee institu-tionalization is feared, according to SASU President Jim

Tierney.

The budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the SUNY Board of the budget proposed was made to the budget proposed was proposed by the budget proposed was proposed by the budget proposed by the budget proposed was proposed by the budget propo Trustees Sept. 28, which will review it and make a final decision next month. At that point, it will go to the State

According to Lars Isaacson, the Executive Vice President of SASU, the Board will probably approve the budget as is. "We think it's a pretty good budget, the Board thinks it's a pretty good budget, and we hope the governor likes it."

Tierney sees the budget as a "major victory" for students, but fears "attempts by administrators to charge a fee for what was before an essential education service." He said "Eres are the deadlingth kind of thitien in service."

said, "Fees are the deadliest kind of tuition increase quantified by the media, and are individually easier to in-

Although no fees are proposed, one reason fee institutionalization is feared this year is a call letter from Gover-nor Cuomo's Director of Budget Michael Finnerty, urging state agencies to "examine all services provided by (them) in an effort to maximize fees and charges which may be ap-propriated, institutionalized, or raised." Tierney emphasized this was a "part of the normal budgetary procedure" but hopes to eliminate fees in the SUNY system.
"I don't believe students should be charged fees for such

resential education costs as frogs in blo-labs, library cards, or bus service on a split campus. We would prefer that if any money is raised that it come from tuition, not fees, and tuition should be raised as a last resort," he said.

Tierney said he does not believe it would be unfair to

charge all students more tuition for services that not all students require. He reasons that an engineer should not have to pay more tuition than a historian just because the engineer's lab costs exceed the historian's library use cost. According to SA President Rich Schaffer, "the bus fee

issue is setting a dangerous precedent because it is a fee on an essential service." He feels the bus service is essential for two reasons. The first is housing. "There are approximately 250 students without housing on campus due to an increased number of returning students who requested oncampus housing. If a bus fee is charged, more students may opt to stay on campus," he explained.

The other reason Schaffer views the free bus system as an

essential service is the split campus of Albany State. "Since the Rockefeller College recently opened downtown it is im-

houses such departments as Political Science, Public Affairs, and Social Welfare, and Schaffer feels students, faculty, and administrators need the bus to have access to

Additionally, Schaffer criticized the bus fee for administrative reasons. "Half the income received from the fee will go for administrative fees, such as issuing bus passes to students." He was also disturbed by the approval process of the bus fee. "It was a severe violation of the SUNY process. We were not informed of the fee until after

it was approved."

Schaffer expounded his views on the bus fee before a meeting of the SUNY Board of Trustees Wednesday. "I

was surprised at how receptive they were," he said. "It heightened their interest in the subject and I think there will be a lot of discussion about it in the next month."

be a lot of discussion about it in the next month."

Although detrimental fees have not plagued the SUNY system in the past, Tierney said, "In the California State University system they charge a fee for just about everything. It amounts to \$400-\$500 a year." Although ultimately defeated, Tierney recalls last year such SUNY fees were proposed as a \$25 per student computer fee, \$200-\$250 mandatory student health insurance fee, and a \$50 per student 'Common Area Damage' fee which every student in the dorms would have to pay." Said Tierney. student in the dorms would have to pay." Said Tierney,

Officials say cuts will not affect campus jobs

Over the past several years, cuts in have put more students in need of jobs durof them, the jobs they need just aren't

to Vice President of Student Affairs, Frank
Pogue, "Budget cuts didn't have a negative Donald A. Whitlock, 2,000 work study posifrom last year, but that the number of stupact on jobs for students at this university available to students." He said that students academic department "in which the student has some knowledge," and that this year the This year's budget cuts have had little to number of students "working directly with do with a job shortage on campus. According professors has increased."

tions were offered this year as part of financial aid packages. Work study places students in various academic departments, ad-ministrative offices, and the library. University Auxilliary Services is a major

source of on-campus jobs for students, with about 600 part-time positions. Ronald Clough, the Director for Contract Food Serple looking for work, and we try to keep the avenues open as much as possible." He men-tioned that the wait for a job with UAS "could be a couple of months, and we hire 90 percent of our September work force in May." Clough added that students who have worked for UAS before and those who live

campus center office from students seeking temporary or part-time employment, on and off-campus. On-campus groups such as Student Association, the Office of Residential Life, and Traffic Safety list openings with the center; off-campus employment opporunities range anywhere from clerical work to

dog-walking.
The center had 1095 applicants for jobs from Sept. 1982 to May 1983, according to Paul J. Korol, an employment interviewer at the center. Out of those 686 were referred to employers, some going to more than one interview, and 370 received jobs. "No experience is necessary for 95 percent of the jobs we list. All a students needs is a desire to

work," said Korol.

A student who asked not to be identified said, "I was listed with them (Department of Labor) for several months last year, and I did get some interviews, but no job. It really gets

'I try not to send any student to a job that he doesn't have a 70 percent chance of get-ting," said Korol. He added that the number

dent applicants for jobs is lower than it was last year at this time. "I was a lot busier last year with applicants, but there could be know the routine now, they don't have to ask

me" about the application procedure.
"Expectations are greater than they should be." said Assistant Dean of Student Affairs E. Frank Vetosky. "Students come to the Department of Labor looking for positions not for minimum wage jobs, and they are too specific in what they want.

"The students have to give us a chance. There's no guarantee that they'll get the first job they try for, but if students stick with us we'll get them a job," said Vetosky. "Students must check with us regularly," adon-campus usually get preference.

The New York State Department of Labor

Ioh Service Center takes applications in its

"Students must check with us regularly, ded Korol. "If they come here on a regular basis we will find them a job. Jobs are not that hard to come by.'

> for anybody, unless you are trained." The reason for this, lies in the nature of the Albany area itself, Pogue said. "The federal, state, and local governments are the main sources of employment for the city, and there is little small industry." Pogue added that "the Albany community is friendly towards the students, but with some reservations."

"It's tough for a student to get a job in the Albany area," said SA Vice President Jeff Schneider, Schneider believes that luck plays a large role in finding employment. "You sometimes just have to be in the right place ar the right time," he said. "It's tough to get a job but it's not impossible." He advises students who are job-searching to "let people know you're looking for something early—
those keeping ahead of what's going on will
get the jobs. There are not a lot of jobs out
there, but there are some— the only way to find one is to persevere and just keep

UAS student employee at the Rat

Nobody carries more models. We have hundreds of books and magazines. We even carry robots.

Hewlett-Packard, Commodore, Eagle, Franklin, Epson, Texas Instruments Professional, Atari, Sinclair, Coleco Adam, Androbot.

Software galore!

Communicating micros our specialty...let us turn your micro into a terminal.

We're the area's largest computer store.

Ithe **D** computer

Westgate Plaza, Central & Colvin Avenues Albany, New York 12206 482-1462, 482-1463 Open weeknights 'til 9, Saturday 'til 6

KAYPRO

THE COMPLETE COMPUTER

Sept. 30th - "Time Management"

Oct. 7th

- "Study Skills"

Attention New Students

Freshmen/Transfer Support Series

Ont. 14th

- "Academic Advisement in Preparation for Pre-Registration"

Oct. 21st

"Dealing With Stress and Test Anxiety"

All programs will be held on Monday evenings from 7-9pm in Lecture Center 3.

Sponsored by the Student Affairs Division

TWO FLOPPY DISK DRIVES with 400K storage. STANDARD SOFTWARE: Perfect Witter™, Perfect Filer™, Perfect Cale™, Perfect Speller™, CP-M* 2.2, Profuplan™, Wordstar™, M. BASIC*, The Word Phis¹⁸, and SCREEN: 97, 80 column

KEYBOARD: sculptured keyboard with 14 key numeric pad CPU: / 80

Gemini 10X printer: \$395.00 Juki 6100 Daisywheel : \$699.00 Printer .

Complete with cable

A total software value of over \$2500.00 if purchased separately Call today to arrange for a Demonstration.

We also offer the complete series of Hewlett Packard programmable calculators .

INQUIRE ABOUT OUR STUDENT DISCOUNT POLICY.

METROLAND BUSINESS **MACHINES**

855 Central Avenue Albany, N.Y. 12206 (518) 489-8448

KAYPRO

************** Students who have not received their Activity sticker on the back of their ID can pick them up in the

CONTACT OFFICE

Bring your ID and program card (orange).

and the contraction of the contr

Committee works to defend convicted slasher

By Jim O'Sullivan

A committee has been formed to fight the Charles Andrews for the series of assaults known as the "Pine Hills Slashings." The Charles Andrews Defense Committee

was formed in response to what was seen as the railroading of a black man through the courts system, according to Stuart Adams, co-chairperson of the committee.

Andrews, 19, was sentenced to seven and a half to 22 years in prison on October 4, 1982 on two counts of assault in the "Pine Hills Slashings." One of the two female victims was a SUNYA student.

But significant discrepencies exist, according to the committee. Both victims describ-ed their assailant as 5'5"; Andrews is four inches taller. Andrews was not originally pick-ed out by the women as the slasher, and both said the slasher was wearing a black jacket. Police found no black jacket Andrews' size when his home was searched, but concluded that a jacket of Andrews' sister, and too small for him, was the jacket he wore the night of the slashings. Andrews' witnesses testified he was wearing shorts and no jacket the night of the slashings. The slashings oc-curred the night of June 2, 1982 around mid-night both within a 30 minute period.

The Committee was formed because several people, including many of the witnesses who testified on Andrew's behalf, felt that the trial had been biased and unfair They list several items, including the fact that the seven witnesses were threatened with per-jury by the district attorney after they had given testimony. Secondly, Judge John Har-ris of Albany county court would not accept a hung jury, and twice sent the jury back into ns until a verdict was reached. Third, the committee points out, it was an all white jury who tried Andrews, who is black. Finally said Adams, one juror had served as a juror on a juvenile trial at which Andrews was a defendant. Adams said the judge was nformed of this but took no act

The committee also cited further irregularities in that Judge Harris made public long sections of a confidential report given to him so he could determine the sentence. Andrews was given the maximum sentence. The committee also maintained that Andrews was not read his rights at his arrest, and that police "busted into his house" to get

Judge Harris is out of town and was unavailable for comment.

Liberties Union are looking into the case. They believe Adams constitutional rights may have been violated, according to Alice Green, a NYCLU spokesperson. Both organizations allege that the County of Albany jury selection process is discriminatory against blacks. Green said that a report should be coming out by the end of next week which will show that over a period of a few months in which 78 people were called for jury duty, only one person was black. Yet 16 percent of the Albany

population is black.

because his lawyers are waiting for the court transcripts from his October 1982 trial. The NYCLU is also "involved in supporting the group's contention that the transcripts are very late," Green said. She mentioned that normal processing time usually takes anywhere from two weeks to six months.

Adams ended by emphasizing that "CADC supports the rights of women and is acting in defense of those rights." Indeed, he said, one of the many organizations suppor-ting the Committee is the Albany Chapter of the National Organization of Women.

Corner of Quall and Western

Infirmary cutbacks slow down health services

By Fran Silverman

Albany students in need of medical atten tion may have to wait longer than expected due to infirmary cutbacks.

According to the infirmary's director, Dr.

Janet Hood, through attrition the infirmary has lost several doctors over the years, including a full-time psychiatrist position which was reduced to part-time, and a full-

'Each time a doctor leaves or retires, we

lose that position," explained Hood.

The Health Service has also lost four nurses, which is one third of the staff, because of an early incentive retirement program proposed by the state to save money. The infirmary has also lost several clerical

Operating on what Hood has confirmed is the most skeletal staff in the 17 years since it has been in operation, the infirmary is down to two nurses on evenings and

Infirmary Director Janet Hood operating on smallest staff in its history

Pogue, said that monies have been located outside the state budget to restore two of the four nursing positions lost, and the infirmary will be getting a part-time nursing position.
"When looking at the whole campus, no

decisions have been made that would cripple any one department, but each department

has to take its losses," said Pogue.

However, Hood maintained that the cut-backs have somewhat hampered the effectiveness of the student health services.

infirmary will be in a bad spot. Doctors feel they can't spend as much time as they would like with students, and students must wait longer for doctors... you can't practice medicine in a half-baked manner," Hood ex-

SUNYA freshman Marcella Luongo said she was not able to see a doctor last weekend and had to wait three hours Monday for a doctor to call in and prescribe medicine for

and caring, I was pretty upset. I'm wondering how a university can have an infirmary and not have a staff to run it," she said.

Also included in the cutbacks was the part of the infirmary's budget that purchases all the clerical and medical supplies. According to Hood, in 1967 when the infirmary first opened, the budget was twice the amount it is now. The Health Service is now also respon-sible for it's telephone bills and printing costs which previously were absorbed by school budget funds. Also, students will now have to pay for certain medical items not previous-

ly charged for.
"Our budget has been reduced qualitative ly and quanitatively. It has been cut in actual cuts and by inflation," Hood noted.

According to Hood, efforts are being

made by campus and state officials to alleviate some of the problems facing the in-

firmary.

"Both central and local offices are examining ways to fund more consistently and reliably all Student Health Services within the SUNY system," she said.

The infirmary situation is part of a series of cutbacks affecting all parts of the Albany

campus. In the last 18 months, the campus has lost 113 positions through early retirement programs and attrition. We've gone from 2,147 full-time jobs to

2,034. We've lost five per cent of our work force," said Budget Manager Gene Gilchrist.

To help alleviate some of the financial urdens of the infirmary, Hood has proposed a student health fee for all students attending SUNYA instead of the current health in-

afloat." However, she added, "Student Health Services along with other segments of the Student Affairs division are basic to the student's active participation in the academic social development. Money invested in basic services to students pays high dividends.

After ten years of struggle, grad students may get union

By Jerry Campione

An upcoming decision by the New York Public Employees Relations Board may finally give Graduate Assistants, Research Assistants, and Teaching Assistants more say in what happens to them, according to Gary Ciurczak, statewide president of the Graduate Students Employees Union (GSEU).

According to Ciurczak, an affirmative ecision will finally give GA's, TA's and RA's a "legally recognized bargaining agent" to negotiate with SUNY for pay scales and other benefits. Ciurczak estimates that hearings on whether to recognize GSEU as an official statewide union should begin in "about two weeks."
This is a major step for the union that has
it's roots as far back as 1974.

According to Ciurczak, the GSEU started at the University at Buffalo in 1974 and tried then to be recognized by PERB. But, said Ciurczak, "they were told they had to be statewide." The effort thus died, as did a similar one in 1977, Ciurczak

In 1980, Graduate Students at SUNY Stonybrook started another Grad Students Union and actually went on strike as a protest for wages, he added. Ciurczak continued saying that, by 1981, the students at Buffalo decided to try to make GSEU

statewide. The major enrollment drive, according to Ciurczak, began in November, 1982; by May, 1983, several thousand names had been collected and were submit-

According to Ciurczak, an approval by PERB will be a major stepping stone in "improving the lives of our members in all aspects." The members encompass funded graduate students at all the University Centers in the SUNY system, as well as several hundred GA's and TA's at the SUNY Colleges, said Ciurczak. "It's hard to give an exact number of members," he said, "but I would say about 1700 to 1800 students have filled in interest cards." Of

students have filled in interest cares. Of this number, 40 percent of the students must join GSEU if it is to be approved.' Pending approval, one of the goals of GSEU, said Ciurczak, is "to put words to an agreement that GA's, TA's and RA's have more input into the decision making process." This process affects pay scales, health insurance benefits and all other benefits due to the funded Graduate Students, stated Ciurczak.

The administrations of the University Centers, according to Ciurczak, really haven't said anything in support or denouncement of GSEU.

According to Heidi Sjegfried, a staff member of GSEU at Buffalo, the president

SEPTEMBER 30,1983 ALBANY STUDENT PRESS 7

University Cinemas 1&11 Presents

Cinema I LC 7

Cinema II

LC 18

Both shows 7:30 & 10:00 FRIDAY & SATURDAY

......

*1.50 w/tax card *2.00 without

SA FUNDED

STUDENTS' RIGHTS:

promoting access to education for all

NYPIRG is working:

- ... stop tuition increases
- for greater access to financial aid for needy students
- to repeal the Solomon Amendment which links financial aid with draft registration
- to gain students the right to vote in their college communities

RESPONSIBLE, AFFORDABLE, RENEWABLE: working for a sound energy future

NYPIRG is working:

- to control natural gas prices • for fairer utility rates
- to establish government programs that promote conservation and solar

NYPIRG has published:

- Nuclear Power: An Idea Whose Time Has Passed
- In Case of a Nuclear Accident: A Guide To Energy Preparedness
- Emergency Energy Assistance and Weatherization Programs in NYC

- NYPIRG offers:
- tenant energy conservation programs
- a statewide lobbying network on utility issues

ENVIRONMENTAL PROTECTION: improving the quality of our natural resources

NYPIRG has published studies on:

- chemical pollution in the Hudson Niagra Rivers
- · Long Island groundwater contamination
- the mismanagement of New York City landfills
- the effects of acid rain on lakes, forests, and human health

NYPIRG has helped create:

- •a state Superfund to clean up toxic
- a New York State Bottle Law

Make a difference Join NYPIRG

Stress reduction technique studied at SUNYA

He was told to tense and then relax a series of different muscles in the body. Over a period of weeks this exercise created a state of relaxation and the migraine headaches that Jeff Cardine, an eighth grader from Niskayuna, suffered from slowly disappeared.
"Now I just turn off the TV, turn

on some music and relax; sometimes I fall asleep," said Car-

What Cardini is involved in is a new technique being studied by psychologist Frank Andrasik, former member of the SUNYA Psychology Department, now sad. Associate Director of the Stress Disorders Clinic located in Draper Hall. What Cardini is involved in is a

severe headaches, sometimes migraines, and teaches the patient, after a series of visits, how to relax the entire body to relieve the stress that causes chronic headaches, Andrasik said.

"When you tense a muscle and then relax it, it goes to a more relax-ed level," he said. "We view these treatments that we do as acquiring skills. The patients learn how to do it for themselves," he added. "This is a skill, the more they do it the easier it is for them," he said. When Cardini first visited the research facilities of the Stress

research facilities of the Stress Clinic last Fall, Andrasik said, he was put through a series of interviews and examinations to assess his condition. Andrasik explained that first he was psychologically tested to determine his emotional state and then given a thorough medical exam to determine whether or not his migraines may have been the result of a tumor or other physical

Next came the sessions that taught Cardini how to relax, Andrasik noted. These sessions were taped so that he could listen to the

Women's safety

◄Front Page

but dangerous and continued by defining the task for this University to include educating people to learn

respect for each other.

In an emotion packed speech, keynote speaker Burstein asked, "How long must we struggle?"
Burstein stressed the importance of seeing violence as a womens issue, though agreeing with O'Leary in pointing out that men had a definite role in the struggle for women's safety. She provided a vision of women's safety that went beyond the idea that rape and assault com-prise the principle elements of

Citing economic conditions and poverty as related to violence against women, Burstein asked, "Why spend millions on instruments of destruction to add to what violence already exists?" With that she stressed the importance of also thinking of war as a women's issue. She reiterated what Post said earlier; get rid of jokes about the roles of women as drivers, as what they are good for, as 35 year old women referred to as "girls in the office," as victims of

In what was perhaps the most emotional part of the opening hour, Post was presented with a loaf of bread, surrounded by roses, for her part in womens safety. Said Burs-tein, in later comments, "we must have more than just bread; hopeful-ly our efforts will assure us all a day when we will have bread and

home, he explained.

After a ten-week period it was natural. "Now I don't have to do it

anymore," said Cardini. At about this time he found out that the technique really worked, especially after he didn't have to use the tape recorder anymore, he added.
"About twice a month I would have headaches," he said, "now I haven't had one in months."

Andraski has been studying and

treating youngsters in a research setting since the three-year project started 18 months ago. About50 children, mostly from the Capital District area, have taken advantage

the clinic.

Along with the relaxation technivolves raising the temperature of the hands. "This relieves headaches but we are not sure

why," says Andrasik.

When you concentrate on warming the hands, he explained, it increases the blood flow to them. "It was formerly thought that this decreases the blood flow in the brain, thus causing the relief but we have found that this is not true,'

The problem of chronic headaches is much more com-plicated than formerly though, explained Andrasik and he points ou with the fact that they don't stick to it," he said.

where people can make serious mistakes.

Clinic uses relaxation method 60 to 80 % of youngsters experienced relief

Volunteer Interest Meeting

Sunday, October 2nd 8:00pm in Genesis Center 104 Schulver Hall, Dutch Quad

To volunteer, you must have completed ECPY 311. For more information call: SA FUNDED Martha Fitch 457-4932

APATHY STINKS!

SENIOR CLASS MEETING

SUNDAY OCTOBER 9

HUMANITIES LOUNGE 6:00 pm

GETINVOLVEDII

Party In The Park want to get involved with a rising, growing,

GREAT organization?

JOIN OFF-CAMPUS ASSOCIATION were looking for a cast of thousands WE NEED YOUR INPUT come to our interest meeting TUES, OCT. 4th at 6:00 pm in the Off-Campus Lounge (outside of S.A. in the Campus Center)

WATCH OUT SUNYA-OCA IS HERE TO STAY!

WELCOME BACK TO SCHOOL.

services and products with student II

SA FUNDED

TELETHON '84

JEAN PAUL COIFFURES

HAIR-MANICURE-MAKE UP-TANNING EXCEPT WITH J.C., MARSHA & PAUL

GENERAL INTEREST MEETING

TUES. OCT. 4, 1983

7:30 PM LC 5

EVERYONE INVITED TO ATTEND

minimum minimum

DEWITT CLINTON

250 Western Avenue 462-9179

WELCOME BACK STUDENTS

HAPPY HOURS

TUESDAY 9PM-11PM

SUNDAY 2PM-6PM

\$2.25 PITCHER OF BUD-\$1.25 BLOODY MARY \$2.00 PITCHER OF MATTS - \$1.00 MOOSEHEAD

OPEN 7 DAYS A WEEK

INTRODUCING...

ene Gingerman Wine

234 Western Avenue 463-9253

FEATURING...

thirty bottled & five draft beers a light dinner menu

* homem**ade cheesecake, eclairs**, mousse, & other dessert fare

Open Mon. thru Sat. 4:30pm-1:30am

There are no strangers here; just friends who have never met minimum minimu

Nuclear freeze campaign plans walk in Albany

By Jon Willmott

Capitol Park, Albany will be the site of one of 250 sites in the first ever series of national nuclear freeze walks. Albany Mayor Thomas Whalen III will start off the walkers who are joining together to call for a halt to the iclear arms race. The freeze walk
"stroll" as it was referred to by Jeanne Casatelli, walk coordinator for the Upper Hudson Nuclear Weapons Freeze Campaign is slated to begin at 10 a.m., October 1 and will cover 6.2 miles through

Albany.

The Capitol Park walk is one of eight planned for the 23rd and 24th congressional districts and one of 250, simultaneous walks nationwide. Walks will be held in 41 states with 12 being held in New York State alone, Casatelli noted.

The walk coordinator explained that the purpose of the walks is three-fold: to reflect universal support for the discontinuation of the nuclear arms race, to involve new

nuclear arms race, to involve new people who would otherwise not get involved in the campaign, and to raise much needed funds for both the local and national movements. Casatelli felt the walks would "bring a sense of hope to the freeze

Saying that for many people, this up and be counted," Casatelli expressed optimism concerning the turnout. She added that people of

provided along the way she explained. For those people who want to participate but cannot complete the entire walk, a shuttle service will be provided at frequent intervals, she noted. "We want people to show by their presence that the freeze is a force to be reckoned with," aspired Casatelli. The freeze campaign is considered, by many, to be the largest movement in America to-

day, she affirmed.

Casatelli said that despite enmunist activities. Every bit of information, save one poster, was subsethusiasm concerning the walk, con-troversy has not eluded the cam-paign. A local Shenendoah High School teacher, Mary Provost was was communist related, Casatelli flatly responded, "Bolderdash," She added, "We are concerned

school teacher, Mary Provost was called a 'communist' in a letter to the editor which appeared in the Schenectady Gazette. The Clifton Park authors felt that by placing information about the freeze walks on the walls of the school, the cache was predictable. teacher was proliferating com-

GET INVOLVED

IN JSC - HILLEL'S SOCIAL COMMITTEE

favor a freeze in the arms race. People in support of the freeze include William Colby (former director of the CIA), Pattie Davis (Ronald Reagan's daughter), Reverand Billy Graham, and many other notable Americans, Casatelli added.

All eight local marches will follow the same time schedule with registration at 900, rally at 9:30

registration at 9:00, rally at 9:30 and the 6.2 mile walk at 10:00 a.m.

The rally for the Capitol Park march will be highlighted by folk songs from Roger Mock and a speech by Mayor Whalen. After the walk, another rally will transpire with assemblyman Maurice Hin-chey, chairman of the environmen-Participating groups include the Rensselaer County Peace Coalition, the Saratoga Peace Alliance, several

the Saratoga Peace Alliance, several professional, labor and religious groups and many more.

The other seven capitol area walks are being held in Troy, Delmar, Clifton Park, Voorheesville, Guilderland, Saratoga and Schenectady. As a closing comment, Casatelli declared in the comment of the "You can make a difference but you have to act." Upcoming events planned by the

Upper Hudson Nuclear Freeze Campaign include; the opening of an Interfaith Center for Peace on Oct. 7, a Gala Opening Party for the center on Oct. 28 and on November 1 a Peace Breakfast. For

WE HAVE ALL YOUR INTRAMURAL SPORTS NEEDS

-MYLEC HOCKEY -SOFTBALL EQUIPMENT -T-SHIRTS JERSEYS IN STOCK -LETTERING DONE ON PREMISES (all at school prices) -SPORTS SHOES

> JOHNNY EVERS CO-330 CENTRAL AVE. ALBANY N.Y. 463-2211

PLAN PARTIES, TRIPS, AND LOTS MORE FUN THINGS

INTEREST MEETING MON. OCT 3rd. 8:30 pm

FOR MORE INFO. CALL HILLEL OFFICE 457-7508

JSC HILLEL SOCIAL/ RECREATION COMMITTEE

RESEARCH PAPERS TOLL-FREE HOTLINE

800-621-5745 AUTHORS' RESEARCH, ROOM 600 407 S. Dearborn, Chicago, IL 60605

Attorney at Law
PRACTICE LIMITED to

FACULTY-STAFF

TRY OUR COMPLETE, COMPUTERIZIED TRAVEL SERVICES

> AIR TICKETS CRUISES VACATIONS

CURRIER TRAVEL AGENCY

INC. 155 WOLF ROAD NEXT TO BANKER'S TRUST OLONIE, 12205

1984 ** 1984 ** 1984 ** 1984 ** 1984

A CLASS WITHOUT A CAUSE

WANTED: One Hell of A Creative Person

PURPOSE: To Design A Logo for the Class of 1984

USE: T-shirts, Hats, Buttons etc.

All creations will be accepted from 5 pm in the SA office. September 30 — October 14

GIVE US A CAUSE

SA FUNDED

EDITORIAL-A continuing awareness for all

There have been rapes and a number of cases of sexual harassment on this campus. Clearly, there is a need for Women's Safety Awareness Days. Our community must realize the great danger which exists for all women who walk throughout the university grounds.

During the past three days an effort has been made to ducate and sensitize this community about the amount of the sensitive this community about the consense of the numerous availabilities on campus,

educate and sensitize this community about the concern of violence against women. Women's Safety Awareness Days have provided a forum for individuals to gather and ex-change ideas and strategies. The program's message is clear and bears repeating again and again; everyone must be constantly aware of the problem of women's safety.

Ignoring the issue is no longer an option. Various Ignoring the issue is no longer an option. Various positive steps have been made and others are being taken en route to a safer campus community. The President's Task Force on Women's Safety has produced concrete precautionary measures since its inception in 1978. Improved lighting on the uptown and downtown campuses, along with the Blue Light Emergency Phone system (direct lines to the University Police) have been the group's major constitutions.

The campus escort service, a facility which has come ander much legitmate attack in the past for its poor selection process, is presently undergoing a reconstruction pro-cess. Last night a group of four met in an attempt to

Regardless of the numerous availabilities on campus, some women still take it for granted that they're safe to walk around campus alone at night. It certainly cannot be denied that some women feel totally protected within the towering transparent walls of Albany State. This is a poten-

For all to become aware and educated on women's safety is surely an important first step. It is also essential that women walk with friends or call the escort service when going home at night. There is no reason to walk alone. The possibility of rape and sexual harassment on this campus is a reality, acknowledging and making everyone aware of this fact cannot be said enough times. Although women taking these precautionary actions would be responding in a reactionary manner, it is the only avenue now available.

In the long run it is of course the men who must become aware and educated. Our patriarchal society has chosen to support and protect the rapist. Men as a group have adopted the concept that women are objects to be

manipulated. Men, who are the offenders, must confront and break their participation in violence against women and their support of the institution of rape.

The media is also guilty of perpetuating "the Rape Culture." Often the myth displayed on the television screen is of the young beautiful woman wanting the man to possess her. Rape is not committed only by sexually frustrated maniacs in dark alleys. Acquaintances, boyfriends, or bosses have been guilty of this act of violence in the home and in the dorm room. Close to three

quarters of rapists are familiar with their victim.

There are other more hidden effects which occur when the women of our community, who are aware of their lack of safety, begin to withdraw from society. Female at-tendence of night classes declines, women using the library at night become fewer in number, and the university begin to be deprived of the participation of women in general More importantly, the women are deprived of living th free unrestrained lifestyle that every man has come to es

Women's Safety Awareness Days have brought the issue of violence against women into the limelight. Although the seminars come to a conclusion this afternoon, the unitant awareness of the state of women's safety

COLUMN-

A historical reminder

since Korean Airliner Flight 007 was shot down over the Sakhalin Islands. Since then, a lot has been said about the tragedy. The broad spectrum of political opinions that exist in our diverse community is apparent to anyone who lends a ready ear. People around me have reacted in veins of sympathy, anger and hatred. I have seen mostly anger, and I have heard mostly hatred.

Robert Litt

Murder is such a wasteful tragedy that only outrage seems appropriate, but after outrage has been expressed and debates have been carried to their end, one should take a moment out to try and stop seeing the picture from within the frame and evaluate what the Korean Airliner tragedy stands for and how it effects our personal lives. I urge the readers of this column to examine their emotions and evaluate the shooting in the light of the nuclear stalemate and cold war between the United States and Russia. There are great political forces at work in the world that there there are great political forces at work in the world that threaten the way we live our lives daily.

The situation between the United States and Russia is not historically unique. The people that have given rise to the nations of Europe and America itself, have always threatened themselves with foreign policies of domination since the existence of the nation as a sovereign entity itself. Let us examine the broad historical context, to see how truly dire our situation at hand is y dire our situation at hand is.

The 16th century in Europe was a time in which small areas under feudal jurisdiction gave rise to sovereign nations. As soon as this came to be, and all throughout the next two centuries, the nations of Europe started wars to decide who would have control over the ports, sea traffic and market places of various countries on the continent. The 19th century was a time in which the nations of Europe sought to dominate the African continent, the Far East and Asia, as sources of raw materials and places to sell their goods. In the process, nations clashed, tensions mounted and World War One broke out on the continent of Europe. Europe, in the post world war one era, could not shake off its long history of nationalistically hungry governments. After the monarchies had been overthrown, the new governments in power still sought to dominate others. This ended in a war that would decide who would rule the European continent, namely World War Two. Western society has a history of hostile tension and wars that have been the result of rulers who openly sought to dominate. The United States has equally involved itself in this history, even

states has equally involved itself in this history, even though it is removed from the center of action.

In each one of these instances I have outlined, the motivation for domination has been chiefly economic, and the rising technology of the world has made each conflict deadlier. In the 16th century, nations sought to dominate the small amount of trade that existed. In the 19th century, nations sought to dominate the world market. In the World War Two era, nations sought to dominate their neighbors.

War Two era, nations sought to dominate their neighbors to serve their own industrial machines.

Russia is a nation that has formed a totalitarian government and a harsh economic system as a result of the wars

experienced. World War Two took an especially large toll, leaving millions of people dead and almost the entire Russian industrial machine destroyed. They now seek global conquest to insure their dominance and safety. They do not hide this fact, it is written into their constitution. For the Russians security can only be total, there is no mutual

recurity.

The United States is a nation that has inherited policies of economic domination and imperialism from its forebearers. We have always sought to increase our sphere of power, ever since the founding of our nation. We have fought wars over questions of economic dominance. Our revolutionary war and our civil war are included. In the face of what has gone on in the world, we have sought to in-sure that foreign nations maintain their trade with us, thereby maintaining our economic strength. In recent times, we have sought to ensure that foreign nations remain capitalist and not communist. Considering our past history and our present intentions, we too seek global domination. We want to keep the world a capitalist world and make ourselves safe and strong, except we don't have global domination written into our constitution, we only have the words "promote the general welfare"; our welfare.

The threat of war between the U.S. and the USSR has very deep historical roots. The Korean Airliner Tragedy is

but a product of the very serious conditions that we like with. The stalemate between the US and the USSR is but new curve in a large trend. The stalemate between the US and the USSR is what caused Russia to lash out violently in the control of the USSR is what caused Russia to lash out violently in the control of the USSR is what caused Russia to lash out violently in the control of the USSR is what caused Russia to lash out violently in the USSR is white the USSR a paranoid fashion and kill innocent civilians.

Is our outrage at Russia then unjustified? No, murder murder, but I urge people to be more aware of what cause such tragedies. To ignore the significance of what the Russian tragedies. sians did is carelessness, yet to blindly hate without questioning what imminent doom hatred is producing.

So what is to be done? The U.N. can produce very litt effective punishment. The rest of the world has little solu-tion to offer without enhancing the US-USSR conflict. The US itself can take little action without moving itself close to war. The world, then can only express its disgust at an act of inhumanity and be more aware of the deadly stalemate at hand.

Let the Korean Airliner tragedy stand as a symbol for o be murdered to make us aware, but let us utilize the outrage we feel in a constructive manner. Let the murder of these people remind us always of the danger that faces us daily Let us not forget the shooting of the Korean Airline jet.

TONIGHT:

PRESENT

A Welcome Back Rock 'N' Roll Party

FEATURING

AZTEG GAME

and

THE BONGOS

In the Campus Center Ballroom Doors open at 7:30PM

TIX: \$4 SUNYA Student \$6 General Public

CASH BAR DOUBLE PROOF REQUIRED

Tickets on sale at the Door

SA Funded The Alternative Albany

Recollections Of A Night Out

ne vaguely drunken guest remov-ed her lips from a glass of vodka and tonic and mumbled, "Should we go now?" The question had been asked several times previously this evening, but each time had been shrugged off with an of-fer for another drink. It was nearing midnight and though before we could ignore the ques-tion — knowing that we were only missing the opening act - this time we actually had to consider the issue. Brian smiled, I muttered something about still having a drink. and Amy said, "Let's go!" General scurrying began as people threw back the remnants of a scotch or grabbed for their coats when sud-denly a wine glass was sent falling onto the floor, the stem breaking cleanly away. Brian gave it one diabolical look and them stamped upon the crippled remains sending pieces of glass and perplexed glances flying about the room. This could be trouble, I thought, Brian is out of control

The few beers left were stuffed in-conspicuously into pockets and we all started down the stairs, except for Brian who was "Where the hell is all the beer?"

The Chateau is probably the ugliest club in Albany, with a tacky facade of pebbled cement and ominously tinted glass. Inside is an intruiging study of darkness, cigarettes, and Budweiser. The only well lighted area is the stage, so small that the bands must perform practically on top of one another and their equipment. They don't seem to mind and neither does the audience. After all they don't come to this arena for good conversa-tion or pleasant surroundings. They come to hear nasty rock 'n roll and if the place is too dark to see where to put your Bud down and too loud to hear a thing the guy next to you

is screaming, so much the better.

I'm not really considering any of these things however, as I enter the club. I'm just beginning to realize how intoxicated I actually am as I approach the brightness of the stage. Damn, and I thought that I was reasonably sober when I walked in. But now as I sway before a speaker and clutch a beer

down as quickly as possible. Brian drops his body like a sack of flour next to me and grin-ning fluidly, bubbles, "I'm so fucked up." I hing fluidly, bubbles, "I'm so fucked up." I shake my head grimly, gazing paternally with that puritanical indigantion that only a very drunken person can feel. "What do you want to drink?" I finally ask.

rue West clamors onto the stage, im mediately going into their first number, pro-bably the best known cut from their EP, "Hollywood Holliday." It's a lot less intensi than the studio version, with almost a popisi feel, though Gavin Blair, the lead singer, i howling into the microphone as if in pain and perhaps he is considering the blinding lights that glare down at his unprotected eyes. I'm standing in front of the stage, a stupid smile finding its way across my face when I recall with sudden terror that I'm supposedly cover this event for the ASP. "Shitl" Running to the bar I borrow (well, actually steal) a pen from the bartender and grab a handful of papers which have the encouragtage. Damn, and I thought that I was easonably sober when I walked in. But now is I sway before a speaker and clutch a beer lose to my heart th alcohol assumes comnand of my brain and I find a place to sit in sentence. "Tomorrow could be the last day of your life" scratched across the front. Now how the hell am I going to write anything coherent, I wonder when I am so obviously incoherent. No matter. I start lean-

ng over the paper, my knee up on the stage writing down observations about the song translate into English the following day. Brian is not bothered by any of these con-cerns, but sways and swings at the foot of the stage, a few other people jerking and flailing around him, my friend John among them John is dancing in a square of missing tile about one-quarter of an inch deep that I learn later he was trapped in the whole evenabout one-quarter of an me.

learn later he was trapped in the whole evening. Meanwhile, True West is tearing through their set with awful intensity and deafening volume, but then I am standing just about inside one of the speakers. Not smart, I decide to join the dancers at the stage. Before I was through I dragged two stage. Before I was through I dragged two stage. Before I was through I dragged two things get a bit hazy for me. I can only remember making sleeping arrangements for rem and their furious embarrassment. Later so meone mentions that I remeinded her of an uncle dancing at a Bar Mitzvah. "Fuck you.

wittily reply.

The audience is the usual Chateau rag tag lots of leather jackets, earrings swinging from male lobes, and the beer flowing liberally from the bar. The difference this evening is

band's performance. Most of the WCDB staff is present also, no doubt wondering why they should ever take what the Program Director (me) tells them seriously again. The audience responds well to True West, obviously enjoying the show. A lone heckler is subdued and obviously having fun. Admitting later that he was so bombed, "I heckled them even though I liked them."

The band continues to grind viciously through their original numbers, including, "It's About Time," and "Steps to the Door:" finishing the show with a bristling rendition of

finishing the show with a bristling rendition of Pink Floyd's "Lucifer Sam," a cut from their first LP and nastier days. The crowd raises a tremendous uproar and I'm trying to be responsible and take notes on it all when responsible and take notes on it all when Russ Tollman, second guitar, suddenly leaps over my head off the stage and runs out the door. Perhaps the excitement was too much for his stomach, we'll never know because he was back just as fast to do the encore. Ig gy Pop's "1969" and Screamin' Hawkins' "I Put a Spell on You."

Later the band is being organized for a quick trip to Frank's Living Room, and the bassist with the evil looking tatoos turns out to be a soft spoken lad named Kevin Staydohar Richard McGrath, the lead, is slim and silent and looks like he'd just as soon urinate as talk to you, while Joe Becker, the drummer, rounding off the band, looks as if he is about twelve years old.

remember making sleeping arrangements for everyone for the evening and the touch of foam that was always floating at the top of

my beer.

Around four a.m. True West is poured into their van to go crash at a friend's. I'm leaning over to slur goodnight and godspeed when I am jolted into sensitivity by the sharp with of a blick in the ass. I turn around to see stick of a kick in the ass. I turn around to see

Sue Mindich UPS

The Ginger Man Is Sweet

A little breathless and a wee bit frightened I go to open the tall glass door. Even from the outside (although I try not to look like I'm staring) The Ginger Man is obviously a very nice

Alice McDermott

Inside we are met by a high decible hum of conversation. Looking around, a tad surprised by the scene before us, we are found and led to a high table and chairs in the front. As gracefully as possible, we climb up and begin

Surprised isn't the word, impressed is more like it. The sandblasted red brick wall opposite us, the other light wood walls and bar, the marble-like tables and wicker bottom tably sophisticated atmosphere. We settle looks as good as this, apprehensions about food, service, or other unhappy surprises (the roof falling in, slurping noises from

across the room, etc.) quickly slip away. Checking out the various menus and lists as well as our wallets, we realized that we were limited. The Ginger Man is by no means expensive, but funds were low. To surmount this we ordered, how do you say...? cheap; which happily enough, didn't turn out to be painful

Our waitress, Karen Archer, was very helpful. She explained that Debbie's wine, Estate-Bottled Liebfraumilch, Rhine Bear (Germany) was sweet and fruity while mine. Chardonnay Atesino, Principato (Italy) was dry. As for food, Debbie and I wanted to be daring and kept asking pesky questions, bu

prinache. We ordered a small Fresh Fruit and Cheese Board, selecting camembert, gruyere, and muenster (well, to be daring is fine, but muenster is an irrestible old friend.)

The service was efficient. Our wine came

quickly, with the fruit and cheese following soon after. The glasses had a good inch of air between the wine and the rim (is that what is meant by letting the wine breathe?). The Fresh Fruit and Cheese Board was much more exciting than the wine. There was bounty of sliced fruit, and a fair amount o cheese. Slices of fresh and tasty apples pineapples, cantaloupe, honeydew melon, bananas, pears, strawberries, and grapes surrounded the cheese. It was quite enough for two and could have served as an ap-petizer for four or five.

The dessert card was also very tempting Carrot cake, cheese cake, chocolate mousse, fresh fruit chantilly, chocolate Never being good children who didn't come when called, we responded to the chocolate mousse (who also happened to have called the table next to us, and looked extreme enticing). The special coffee of the da Dutch Chocolate, sounded just sinf enough, so it slipped onto Karen's note pad, and we waited.

The mousse, with it's sexy topping of whipped cream and sliced strawberries, was delicious; the coffee reminiscent of mocha. This and other desserts are made by the chef, Jimmy Albert, a graduate of the famed Culinary Institute. It was chocolaty and rich. made by someone who knew what he was doing. This knowledge and attention to detail is seen in the diversity of the 72 wines

ported, offered at the Ginger Man. There are over 30 beers, five on tap, from around the world and four pages of light food — hors d'ouevres, soups, salads, omlettes, and hot

Prices are moderate to low — the omlettes are \$3.75, salads \$3.50, and sandwiches three to just over four dollars. If wine and cheese are the objects of your culinary desire, a small cheese board is but \$3.75, its

Man, 234 Western Ave, is a delight, and enough in itself to lure one back again. The food and wine, with their variety and reasonable prices, combine to make the Ginger Man the type of place students need — one to delight the palate with food and drink, and the spirit with a tasteful ambiance

George McGovern And The Awakened Human Consciousness

by Brian Jacobs

ery frankly, any Senator who talks about sending American forces into Cambodia ought to lead the charge himself. I'm fed up with old men dreaming up wars for young men to die in - particularly stupid wars of this kind that add nothing to our -George McGovern, 1970

ago. George McGovern embarked on a campaign for esident that would end in a landslide state of the country. It was a sum-

nistake and no, it didn't, nor would it where I met and studied under him ver have added anything to our securi-y. The class was small, about 8 or 9 students, which gave me the opportuni-

We can now read well documented ty to get to know him books like America's Longest War by George Herring and Nixon's Agonistes large extent the presidency's image and strength were what was being considered. We can see the kind of blind his profound concern for nuclear arms. faith that swept up Nixon's 'Silent Ma- control. To be fair, I have always been jority, into following and believing him. Skeptical of any type of politician. The 'official view' of Vietnam was proof question that flows through muy mind enough for George Meany, then head of the AFL-CIO to retort McGovern by is the true goal behind the stated one? saying he would "not go with a fellow running for President of the United McGovern is a case where it's not so States who advocates surrender in simple Southeast Asia." Today we can read that with a grin, and why not - it's funny. But in terms of our current foreign policy, what has changed? The same which stretches back to the Truman Adninistration, is the pretext for our involovement in Central America (as it was in Vietnam). It is this same policy which permits us to support repressive regimes such as Argentina, Brazil, Chile, Indonesia, the Philippines, to name a few.

And nuclear arms. Even Richard Nix on realized the need in the early sevenies for some kind of nuclear limitations SALT I proved a useful starting block on But now, as we share the world with 50,000 nuclear warheads with the explosive capacity of 20 billion tons of TNT, we ask the ever elusive question. what has been done to limit them? The inswer is: not very much. SALT II. SALT I, was never ratified by Congress. and although it is somewhat respected by both sides, it is not an official treaty. urthermore, the Reagan Administraion has shown little inclination in recti lying the matter. Reagan and his military-industrial cohorts have just recently succeeded in obtaining every major military system they asked for from Congress. The arms race builds.

George McGovern, as you might expect, has a different view of American foreign policy. Described by the Washington Post as "the quintessential espouser of liberal causes at home and abroad," George McGovern has been the target of right wing Political Action Committees (PACs):

In 1980, PACs spent more than \$250,000 to flood his home state of South Dakota with anti-McGovern propaganda. This resulted in barring him, after eighteen years in the Senate, from

In 1981 McGovern founded "Americans for Common Sense" to, in his words, "become an issue-oriented

defeat. But now, as we look at Vietnam in retrospect, we see that yes, it was a New Orleans in Innsbruck, Austria,

As a member of Amnesty Interna-tional, an international human rights hear his views on American human skeptical of any type of politician. The Sometimes it's not that simple

stop the nuclear build-up in the hope of averting nuclear holocaust, Mr. McGovern cannot have too many friends within the military-industrial complex. He also cannot be too well liked in the boardrooms of American nultinational corporations by stating . , in the human rights area" in by Garry Wills, that contend security group that works for the release of was never really at issue, and that to a political prisoners. I was interested to possible this politician has genuine concern for the welfare of the people?

After studying under him and nderstanding him as a person, I am oncern. Indeed, he is a professional

In August, as the Innsbruck summer the issues of human rights and nuclear example of the use of torture and con-arms. I started off by asking him how finement on frivolous charges."

those words over a decade | counterforce to the threat from the new | friends here or there, and adjusts his | extensive he thought the political use of capped, surrounding us. The air was lean and crisp. It was an environment of both serenity and distraction.

> I'm afraid it's (political torture) more widespread than we would like to recognize, in governments both left and right on the idealogical spectrum. There have been many cases of torture reported. I know that in both North and South Vietnam, torture has been used during and since the war. I know that it has been used in Cambodia. I know that beginning to believe he does have a in the Phillipines, which is a state that we're very close to, in mainland China politician, but he is also a personable in large parts of Latin America, the Midhuman being. In his class discussions he die East and Africa, torture has been all too prevalent." And the Soviet Union? "No question about it being used there," came to a close, I interviewed him on he said. "The Soviet Union is a prime

"The quintessential espouser of the liberal cause."

The following are excerpts from that

Groups like Amnesty International are temporary means to fight the imprisonment of political prisoners. What do you see as a more permanent solu-

"Well, first of all, let me commend Amnesty International for an excellent sistent about it. You can't be for human

'I think there's no question it would be vastly worse than it is if it were not for the restraining impact of these concern-

How can you intergrate a human rights concern with a viable, effective uman rights policy?
"Well, first of all, you have to be con-

record of highlighting human rights rights when we're dealing with a country violations. I think they've done a whose reaction we don't care about. whose reaction we don't care down violations. I think they've done a whose reaction we don't care down violations. I think they've done a whose reaction we don't care down violations. I think they've done a whose reaction we don't care down and then soft on it with a country we're trying to cultivate. There has tobe a certain consistent standard that we stay to if a massive arms race. How do you think we could slow this down?

The Libited Nations, the efforts of we want to be respected in the human we want to be respected in the human we would slow this down?

"Well, the most important step right"

* Amnesty International is an apolitical organization. The views reflected here do not in any way reflect the opinions of "Well, the most important step right" the international community through rights area. Secondly, I think that hav-

reducing the violations of human recognize that this is a long-term, slow one's country deep enough to call her to rights.? years or more of violations of the rights of black people in our own country, and t was a long, bitter struggle before we sit back and lament, and hope

> I'd like to speak a little bit on nuclear arms which I realize you are very concerned with. The U.S. and the Soviet

the various governments is also very important in dealing with this problem. An awakened human consciousness of the about human rights violations. We can't new mow would be for us to go ahead an restraint on our own part in what we do about human rights violations. We can't problem is where any solution has to expect every country to automatically 'negotiation was invested in that treaty jump through the hoop on the stan- by former Presidents Nixon and Ford

and President Carter, and the Sentate ought to lift that treaty off the shelf and ratify it. It's not a dramatic change in the arms race, but it's a long second step in that direction. We had the SALT I treaty move on to the second step in SALT

I was reading today the argument for not limiting the test ban and Reagan's aides were suggesting that we need to continue the tests because if we say we don't want to test then we're saying that he technology is no good.

"I don't agree with that at all. I think that it's absolute follly for either the Soviet Union or the United states to be testing nuclear weapons in the atmosphere which only adds to the danger of radioactive poisoning. The present limited test ban treaty bans the esting in the atmosphere and it behooves us to stay with it."

Their argument was that in the fifties the rockets and the arms were not very reliable and with the testing we were able to find them more accurate.

"Well, since the ban relates to both the Soviet Union and the United States on further testing, it doesn't give either side an advantage. If it's a problem for us, it's a problem for them.

But it will be a problem for both of us if we start polluting the atmosphere with radioactive fallout again."

It has occured to me that with 50,000 nuclear warheads with the capacity of twenty billion tons of TNT, that it's almost as if the United States and Soviet Union are holding the world hostage. Would you agree with that?

"Yes, I agree. I think we are holding each other hostage. They are the two most vulnerable countries in the world now because they are the chief targets of the nuclear arsenal of the other superpower. There's no place where it's terms of ultimate survival than the oviet Union and the United States. They've got enough weapons aimed at eachother to just pulverize all existing

While Henry Kissinger, winner of the 1973 Nobel Peace Prize, plotted the destruction of Cambodia from his White House offices, and as Nixon drew the oattlelines in American politics between thoughtful Americans understand that the highest patriotism is not a blind ac-And you feel that those groups are | lards that we set. So I think you have to | ceptance of official policy but a love of defeat in American politics. George something has change in the last twelve oppose that. So we can't expect other years, one thing is for certain: Win or lose the Democratic nomination George McGovern, through his convicsciousness of the problem is where any solution has to begin," will lead us to the

dorses no political ideology or candidate. Their approach is strictly grounded on basic

human rights.

The author is currently president of the SUNY chapter of Amnesty International.

Getting To Know X

or those of you who have not realized it yet, we have reached a musical drought. Few bands are ceiving any recognition, unless they fall ader the category of danceable music. Many excellent American "garage bands" such as the Fleshtones, the Gun Club and particularly X are being ignored for no goo

Joe Romano

X is a band that has emerged from the crowd of bands on the L.A. strip to take its place at the top. They have managed to shake off the "hardcore" label, and rightly so, for m X there is so much more talent pre-sent. The band is comprised of lead vocalist Exene Cervenka, her husband Bassist/vocalist John X. Doe, lead guitarist Billy Zoom and drummer D.J. Bonebrake The band has been struggling for many years to receive the recognition they deserve, but their refusal to compromise their music has kept them below the surface of stardom.

Their recently released fourth album. More Fun in the New World, is a spectacular work, and my choice for the best album of 1983 thus far. It is packed with one great cut could possibly want. X's roots are very solid-ly embedded in the mid-50's, with branches bowing from influences of the 60's and 70's. bowing from influences of the 60 s and 70 s. The music is, for the most part, fast, hard and crisp; highlighted by the Chuck Berryish guitar of Zoom (who once played with Gene Vincent), and held together by the excellent interplay of Doe and Bomebrake. An occasional slow song is accented by the haroccasional slow song is accented by the har-monies of John and Exene, who sound better now than they ever have. Their vocals are perhaps X's most distinguishable feature. The constant switching of lead vocals between Doe and Cervenka within songs, and the should be sho the sbsequent synchronizing of their voices is

neaningful lyrics. The opening cut, "The | New World," in addition to being on the the best cuts on the album, is also a protest of onditions in America under the Reagar "regime." and particularly, the trickle-down theory: "All we need are the necessities and more." The lyrics point out the financial shortcomings of the poor and working classes today, stating: "It was better before they voted for what's his name. This was ipposed to be the New World."

The most significant song on the album is a slower song entitled "I Must Not Think Bad Thoughts." This is another song lashing out at America 1983, and the world situation in general. "Both sides are right but both sides murder," exclaim Exene and John. "Conflagrations leap out of every poor furnace. Food cooks poorly and everyone goes hungry." Perhaps the most interesting segment of the song is: "Glitter Disco-Synth night school. The British invasion but what

pop and disco, which have no lyrical value, and the suppression of the other bands named, all of whom are hardcore protest bands,

Moving away from lyrical content for a mo ment, X is a band which does not ignore its influences. Many bands borrow from other groups without acknowledging their source of material. X does an excellent cover of "Breathless," and a tributary song to the music of Gene Vincent and Elvis Presley, among others, ("True Love Pt. #2"), to show that they have not forgotten their

unadulterated rock-n-roll. This comes after their more experimental third album, *Under* the Big Black Sun, on which they drifted into blues and even 30's dance music.

On More Fun in the New World, X once again tackles the subject of love, Wild Gift, their second album, dealt with the marraige turmoil of John and Exene, while Under the Big Black Sun handled the subsequent set-tlement of their grievances. On the new LP, "True Love Pt. #1" calls love the "devil's crowbar" which tears people apart. "True Love Pt. #2" sites love as the devil's countdown, bombshell, dragstrip, stock car, quicksand, low blow and even the devil's trademark. Doe and Cervenka realize, through personal experience, the destrucion, pain and sadness that true love can cause people, and they feel that it is a basic evil of life.

The lyrics of X's songs seen to convey a

general feeling of crossness with and anger toward the world. The frequent use of color symbolism, (blue, red and especially back) helps paint a gloomy picture. All of Exene's artwork appearing on the album sleeves is also very black and stolid. The death of her sister a few ways and at the hard of try are encouraged to let things keep happening as the are, and "... not think bad thoughts." Remember, "Woody Guthrie sung about B-E-E-T-S, not B-E-A-T-S."

They have chosen to make pulic their feelings and attitudes through their music, which is perhaps their most important attribute. The group has chosen to deal with many sensitive issues, rather than burying their heads in the sand like so many other bands.

Though X has received great critical ac-claim from such publications are Trouser Press, Rolling Stone and even Time, they have yet to receive the radio and public attention they merit. The landing of a contract with a major label (Electra) after their second roots. They use nothing but guitar, bass and drums throughout this entire hard-driving album. Some of the better cuts are "The New World," "True Love Pt. #2," "Breathless," "In the Red" and "Devil Doll."

The music on this L P is year similar to that of the matter what the outcome X's music still. unmatched in music today.
Unlike the synth-pop trash being passed as music nowadays. X is a band with highly

Indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the analogy of the acceptance of synth-indicate the Minute-Men, Flesh Eaters, DOA, Big Boys and the Black Flag." Here they are using the All Minute-Men, Big Boys and the Black Flag." Here they are using the All Minute-Men, Big Boys and the Black Flag. The Minute-Men, Big Boys and the Black Flag. The Minute-Men, Big Boys and the Black Flag. The Minute-Men, Big Boys and the Blac

Moody Music From New Order

saw a band downtown last week, and it was the strangest thing. They used a lot of electronic equipment: educing the sad part of it was that the as limited by their equipment. synthesizer, drum machine and programm teresting, but the sad part of it was that the band was limited by their equipment.

Metin Ulug

They let their instruments play them and not the other way around, so they never really realized their true potential. It's kind of sad when that happens, especially when they can't convey what they want through their medium. It's kind of like trying to write love poetry in a language you only marginally

Rock music is a pretty difficult thing to pound into a new shape. In general it's stupid, belligerent and at best narcissistic. It does change, however, since it parallels the worlds of media, fashion and technology. Technology is vitally important to rock music and those that show us the new ways new visions, change rock music itself. New Order is one such band. In the '70's Hendrix's legacy and the guitar heros of the decade molded the role of the electric guitar in rock. Before that the Beach Boys, the Beatles, and later in the same studio, Pink Floyd perfected multi-tracking and recording technique. Those bands showed rock a brave new world, and New Order could join

their ranks in the humanization of machines. Sythesizers kind of have a bad rap. Their use in rock music began with people like Keith Emerson and Rick Wakeman. In retrospect their work appears trite and pompous. Kraftwerk catalogued the potential sounds, but remained aloof; the equipment affected them, and they too became machines. Yellow Music Orchestra (YMO), applied sequencers and drum machines to

just the ghosts that lurk in the dark crevises of their minds, but also the ghost of a brilliant past that has followed them for years. It's been over three years since lan Curtis killed nimself and a band named Joy Division became New Order. Joy Division was always a sort of special band. They lived on the edge, pop music had never been so serious. Their music was filled with the horror of the times, but with no cheap effects achieved with mirrors, no rocky horror, but paranoid and wonder. Terrible death, locked undead n a buried casket was never far behind. Joy Division released their first record Unknown Pleasures on Factory Records in 1978. They attracted immediate, devoted attention and the British music press wrote rave album, and what would arguably become the greatest single of the '70's "Love Will Tear Us Apart," and four days before their purposed American tour, singer lan Curtis saw his favorite Herzog film, and went home

and hung himself. He was twenty-three. Rock music, being part of mass media is just as subjectable to sensationalism as anything else, and as it always happens when a public person dies, suddenly everyone realizes their greatness and isn't-it-a shame. It's unfortunate that it wasn't until after Curtis' death that the world discovered how great Joy Division had been. Such is the stuff that legends are made of. Grace Jones

Lies comes in a beautiful package. The front cover is an 1850's still-life by Fantin-LaTour, stunning in its simplicity and definition. The stunning in its simplicity and definition. The back is a contemporary, high tech color wheel design. The analogy to the music screams to be made. The music on this album represents the merging of those two styles. Imagine what Rembrant could have done with computer graphics. New Order plays their music with such beauty, such majesty, it's scary.

jesty, it's scary.

The real greatness of rock music is its emo-

player and got about their business.

Their new album, Power, Corruption and That's a long way from You cry out in your

and hypnotic. Gillian Gilbert's keyboards sounds, but remained aloof; the equipment affected them, and they too became machines. Yellow Music Orchestra (YMO), applied sequencers and drum machines to dance music but just never caught on in America; maybe their haircuts were too silly. Gary Numan tried seizing Kraftwerk's emotion and Bowle's polse, and found new too became when a band is able to shine so strongly in the crudeness and stupidity of rock music; once in a while someone creates enough dance music but just never caught on in America; maybe their haircuts were too silly. Gary Numan tried seizing Kraftwerk's emotional impact on the listener: ask any Deadhead. New Order continues in Joy Division's path, but now the doom-laden prices are balanced by pretty, bouncy music. The big hit from the album, "Age of Consent" is a good example. On "The Village," a song on side one, guitarist Bername to New Order, took on a synthesizer to an and like the 'other instruments, played interior and like the 'other instruments. Played interior and like the 'other instruments, played interior and like the 'other instruments, played interior and played interior and telligently, with some wit and always great skill. They remain somehow native and 'consent' is a good example. On "The Village," a song on side one, guitarist Bernard Albrecht sings Our love is like the 'other instruments. Played interior and in telligently, with some wit and always great skill. They remain somehow nate and 'consent' is a good example. On "The Village," a song on side one, guitarist Bernard Albrecht sings Our love is like the 'other instruments. Played interior and in telligently, with some wit and like the 'other instruments. Played interior and in the tend to be a little thematic, but never abused.

Weller's Out Of A Jam

sand things I want to say to you!" on m's debut album in 1977. Those who er felt they must listen to what this man to say. With Weller at the helm, the d subsequently exploded upon and's then dreary music scene, surpass-the expectations of both fans and critics each succeeding album.

nas Nachsin

though they fared miserably in the s, The Jam placed more singles in the top fifty in 1980 than any band since Beatles, whose long-standing record red. Along the way they spurred an un-sileled cult of devoted followers remenis-t of the prime years of The Beatles, The o, and The Rolling Stones. Weller, vever, announced in 1982 that The Jam o be no more. And that was that e days of Mohair suits and

alism are now long gone for Paul er, alias The Boy Wonder, alias the puccino Kid, etc. Just when the music d was in the midst of recovering from the of England's beloved Jam, the 25 year old Weller embarked on a new musical pro-lect, The Style Council. Comprised of Weller, former Dexu's kenhandler Weller, former Dexy's keyboardist Mick Talbot, and a host of assorted back-up musi-cians, the "band," to the delight of Jam fans, released a single, "Speak Like a Child"

cians, the "band," to the delight of Jam lans, released a single, "Speak Like a Child" in the spring of 1983.

The first single is an upbeat, soulful poptune, backed by a punchy horn section (dubbed by Weller, "Honorary Councillors"), with beatifully delivered back-up vocals. The back-up singer, Tracie, is a 16 year old solo artist whom Weller now produces and occa-sionally writes for. Weller himself displays some of his best vocal work ever on this "The Bitterest Pill' and many selections from The Gift LP left off. Weller concentrates less on lyrical content and meaning, and focuses instead on glittering melodic detail and a relatively new optimistic outlook. More simply put, "this record...swings!," as Paul notes

The Style Council has release two singles since then, "Money-Go-Round," and "A Paris," which includes their latest English hit, 'Long Hot Summer 'A mini-LP was also recently issued, entitled Introducing the Style Council, which contains their first single, two versions of "Long Hot Summer," a remixed club version of "Money-Go-Round," and three B-sides off the singles. Each piece is in-teresting and original in its own right, but "Money-Go-Round" is the true standout The starting ingredient and backbone of

this relatively long promenade through Weller's tainted impressions of the world is Jo Dworniak's infectious bass line. It crawls ncredible verve. While Weller strums sparseby but energetically, he directs an assault upon the institutions he despises, from the church to "the Falkland's Spirit." The churning drive he exudes is reminiscent of early Jam, but his vocal range has expanded con-siderably, and the music is completely dif-

ferent.
The potent lyrics in "Money-Go-Round"
leave no doubt that Weller's creative spark is

still intact. Visions of The Moral Majority are f same. It's hard to understand why a sever conjured up as he spews out, "The morals are clean and the morals are clean and the morals are clear/they bend your arms and they bend your ear." Weller brings out the central theme of the song in the chorus, "Watch your money go round/as you fall from grace and hit the ground," and the child-like chant of, "On the live, which is refreshing in the wake of the morals are clean and the special way." money-go-round/we wanna get on but it perfection-oriented studio recording so pro-won't slow down." He makes it perfectly minent today. clear that he isn't griping here, though — he's just telling it as it is — "same old wealth in the same old hands." On the sleeve, weller tries to convey the message to stand Weller Paul Weller explained, "I think

minute re-mix of "Long Hot summer" was

up and fight opposition with creativity rather that n destruction, certainly not a new message, but still expressed very well. If one gets sick of his wordy ramblings the music alone carried the song easily, as it is The Style Council's most danceable track.

"Headstart for Happineses" succeeds on the reasons behind Weller's decision to end The Jam when they were still riding The Jam when they were still riding so high are easier to understand now. He wants to sum up just what The Style Council is about. "Long Hot Summer" and "The Paris Match" were each recorded in Paris this past summer; they both reflect a "blue" mood for the band, but are enjoyable jsut the

Spyrogyra Pulls No Suprises

Just what is Spyrogyra? To the biology student it may be a type of algae, while to fans of popular jazz, his word has two other meanings. There is The song entitled "A Ballad" is just that. he band Spyrogyra that plays concerts, conisting of saxophonist Jay Beckenstein, teyboardist Tom Schuman, guitarist Chet Catallo, drummer Eli Konikoff, percussionist Gerardo Velez and (new member) bassist Kim Stone. Then there are the 'group's' albums. On Spyrogyra albums, the band is almost completely replaced by some of the world's finest studio musicians. Their latest album City Kids, once again brings together reat musicians to play compositions by Beckenstein, Schuman and keyboardist Jeremy Wall (who does not tour with the

Gregg Herman

With such varied personnel, the material is what gives Spyrogyra their distictive sound such as Morning Dance. A few explore new directions with great success, but most stick afely to the same old sound.

hat utilizes all of the members of the band, long with percussionist Manolo Badrena early Weather Report member) and singer Lani Groves. This is one of the better com-positions on the album, displaying the energy that has sold many Spyrogyra

"Serpent in Paradise" utilized several tudio musicians, including bassist Will Lee, ultarist Hiram Bullock and drummer Steve

featuring a nice guitar solo by Steve Love.

The song entitled "A Ballad" is just that, vibraphonist Dave Samuels plays on all Spyrogyra albums and sounds as superb as always. The acoustic bass playing of Eddie Gomez is an unexpected treat, as is Steve Gadd's impeccable drumming. Beckenstein's tone on soprano sax works well on ballads, but his playing lacks the richness and emotion of

Michael Brecker or David Sanborn.
The song "Nightlife" starts out with a nice almost reggae-sounding introduction, but goes or to sound like a high school jazz ensemble arrangement. Aside from the guitar playing of Steve Love, "Nightlife" is a

On the flip side, the master of funk bass playing, Marcus Miller, adds new life to the City Kids on three pieces. Tom Schuman's composition, "Conversations," is a con-glomoration of funk, shuffle and swing, and may well be Spyrogyra's greatest composi-tion ever. Eddie Gomez's superlative acoustic bass playing and Steve Gadd's drum solo are key ingredients in this marvelous musical adventure. Keyboardist Schuman also plays one of his best solos ever in this piece.

City Kids presents us with Spyrogyra's usual sound although with a few suprises. It would have been nice to see some more dramatic changes in style, like those in "Con-versations." While the performers are excellent, most of the compositions are not challenging. City Kids is worthy of recom-mendation, but it lacks the musical sensitivity of many jazz fusion albums featuring such in-

Spectrum

New York City Cafe II (459-9326) Oct 3—The Rockats & the Works; Oct 10—Bongos; Oct 12—Suburbs; Oct 17—The Rescue; Oct 19—The Acts

Hulla Baloo (436-1640)

Sept 30-Oct 1-Daggy Moon

Gemini Jazz Cafe (462-0044) Fri&Sat — Fats Jefferson, Martha Gallagher

Sept 30, Oct 1-LaPlant & Pound; Oct 5-Ruth Thompson; Oct 6-Gina DiMaggio

Eighth Step Coffee House (434-1703) every Tues nite—Open stage for anyone for 15 minutes; Sept 30—Ari Eisinger; Oct 1—Caryl Weiss; Oct 6—film: "The Westerner;" Oct 7—Cathy Winter at 8:30

The Chateau Lounge (465-9086) Sept 30 and Oct 1 - The Sharks

Cagnev's (463-9402)

Skinflints (436,8301)

Palace Theatre (465-3333) Oct 11-Hot Tuna, BHCP

BJ Clancu's (462-9623)

288 Lark (462-9148)

DJ on weekends; Oct 4—Screaming Urge; 5—Limbo Race; 6—Operation Pluto; 11-Jeannie Smith and the Hurricanes 12-Cost of Living; 13-The Watch; 18, 19-Operation Pluto

Cinnamon's (at Albany Hilton: 462-6611)

Skyway (Scotia: 399-4922) Oct 5-Alvin Lee: 12-REM: 14-Stev smith, drummer in Journey

CC Ballroom

Sept 30 - The Bongos and Aztec amera at 7:30. \$4 w/tax \$5 w/out

Sept 30. Oct 1-2—Pumpboys and Dinettes with Nicolette Larson and John Royale; Oct 6—Swedish National Orchestra of engurg at 8 p.m.

Halfmoon Cafe (436-0329) Sept 30, Oct 1 - Michael James Catalana folk singer. Free. At 9 p.m.

Albany Institute of History and Art (463-4478) Sept 6 thru Oct 30-Dutch Paintings in the

Museum of Art

State St. Albany, 454-5185) Faculty Exhibition Rathbone Gallery (JCA: 445-1778)

Age of Rembrandt from the Metr

Sept 26-Oct 14—Claudia de Monte

Halfmoon Cafe (154 Madison Ave) Until Sept 30-Lori Lawrence: Bits & Pieces

Historical Society for Early American Decoration, Inc. (462-1676) Until June '84-The Ornamental Painter The Flowering of Tin

New York State Museum (474-5842) Sept 10-Oct 30—Seneca Ray Stoddard: Adirondack illustrator; until Jan 1—Com-munity Industries of the Shakers . . . A New Look: until Oct 2-Chinese Laundry Workers in NYC: Adirondack Wilderness, New York Metropolis, World of Gems, Firefighting Exhibit

SUNYA Art Gallery (457-3375) New Decorative Art: works by N. Graves, Stella. Samaras. Benglis, others; Sept 13-Oct 9—photos by Rollie McKenna; Art Faculty Exhibit, Oct 18 - Dec 16

New York State Museum (474-5842)

Top Twenty

Proctor's Theatre (Schenectady New York Metropolis, World of Gems. Firefighting Exhibit

> SUNYA Art Gallery (457-3375) New Decorative Art: works by N. Graves, Stella, Samaras, Benglis, others; Sept 13-Oct 9—photos by Rollie McKenna

ESIPA (The Egg: 473-3750)
Oct 9—These Are Women by Claire Bloom,
main theatre; Our Town—Oct 14 preview,
Oct 16, 17 19-22, call for times (473-4020)

SUNYA PAC (457-8606)

The Glass Menagerie, Oct 4-8 at 8 pm in the Lab Theatre: Elisa Monte Dance Co.—Sept Lab Theatre: Elisa Monte Dance Co.—Sept 30 & Oct 1 at 8pm; The Glass Menagerie—Oct 4-8 at 8pm in the Lab Theatre; Serenades, music faculty showcase concert—Oct 8 at 8pm; The Wool Gatherer—Oct 11-15 at 8pm in the Lab Theatre \$3 w/SUNY ID

Collseum Theatre (785-3393)

Proctor's Theatre (382-1083) Pump Boys & Dinettes—Sept 30, Oct 1-2; Evita—Oct 3-5 at 8pm; Jerry's Girls—Oct 21 at 8pm & Oct 22 at 2pm. 8pm; Amadeus-Sept 22 at 8pm

Capital Rep (462-4534) The Glass Menagerie - Oct 29-Nov 20

Siena College (783-2372) Hamlet-Oct 7 at 8pm in Foy Campus Center Theatre

Albany Civic Theatre (462-1297) Once In a Lifetime, Oct 12-16, 19-23 Cohoes Music Hall (235-7969) Oct 6-23 Good Old, Bad Old, Good Old

miscellaneous

7. The Alarm

Bethlehem Public Library-Haunted

Houses/Haunted Heroes: The Experience of Contemporary Fiction with Mary Arensberg, Sept 22, 29, Oct 13, 27 & Nov 10, 17, \$20 per person or \$35 for two, call 457-3907 for more info

Lark St "A Happening" prior to Larkfest, live conceptual painting by the public to form one huge painting on Lark and Jay St, Sept 30 at midnight

Performing Arts Loft at 286 Central Ave, between Quall and Lake (465-5503, nights) is a free, non-profit arts org. offering the following sessions: Modern Dance (Thurs, 7-8:30pm); Children's Dance (Tues & Thurs, 4:30-5:30pm); Middle Eastern Dance (Mon, 7-8:30pm); T'ai Chi (Wed 7-9pm); Stretch & Strength (Wed 6-6:45pm and Thurs 6-6:45pm); Movement Group, The Inner Dance (Tues 6:30-8pm); and Middle Eastern Aerobics (Mon 6-7pm). All sessions last 10 weeks.

Research on Women Colloquium

Oct 5, Wednesday. Mary Wools: Forecraft and Depression: The Relationship Between the Cult of Sensibility and Feminism, with G. Barker-Benfield. 12:15 to 1:30, Humanities Lounge (HU 354)

Speaker's Forum

Oct 4 — Movie: "Slaughterhouse Five" in LC 22 at 7:30 and 10:00; Oct 6 — Kurt Vonnegut in CC Ballroom at 8 p.m.; Oct 22 - David Brenner in Gym at 8 p.m.

Albany Institute of History and Art Fri. Oct 7 — "Rembrandt and the Bible" at 12:10 p.m. at 125 Washington Ave. Call 463-4478 for more info. Free.

Downtown AlbanyFest

Hunter at 463-6509

Jonathan Sings 15. Joboxers

Bad Boys 17. The Verge

Violent Femmes 18. The Replacements

Naked 20. Savage Republic

Speaking in Tongues 16. Killing Joke

The Alarm 14. Oingo Boingo Good For The Soul

Murmur 19 New Order Power, Corruption, & Lies

Sat, Oct 8, 9 a.m. to 6 p.m. - Street party with food, music, fashion shows, etc. on North Pearl St. between State St. and Van Tromp St.

American Indian Movement Leader John Trudell to speak from 4:30-6:30 p.m. on Sunday, Oct 2 at Social Action Center, 221 Central Ave., Albany. For info call Ann

Like Gangbusters

The Fire Dances

Hootenanny

Habitual

LETTERS

Never again

Anti-semitism is not dead, even on the SUNY Albany npus. I am referring to the "message" that was written the Eastman Tower of State Quad.

For those of you who do not know what I am talking out, the message was, "Achtung Jude" with a swastika iwn next to it. Translation - Attention Jew, the rest is

Are we going to let this slip by us?!! True, someone did an it off, but it took nearly one week for it to somehow appear. The words may be gone now, (although still lible if one looks closely enough), but obviously anti-

Apathy on the parts of the Jewish students in Albany is fact fuel for the fire. It takes only one to light the fire, many to control it and finally put it out before it puts us at. If you think anti-semitism does not exist, especially not SUNY, open your eyes!! It is written in black and white

at what can you do? For starters, become involved in our Judaism, become aware of who you are. Learn about our past so you can prevent the past from repeating itself.

RZA is the Jewish activist group on campus. They are eady to get involved, ready to inform and to educate. Do not let the message in the elevator escape you, instead captured to the contract of the contr e the feeling of unity and strength you can receive from

The time is now; never again! - Name withheld by request.

Schedule problems

We are writing in regard to a recent letter in the editorial section of the ASP which dealt with poor scheduling of the group fair on September 23, 1983. The writer of the letter, Steve Hilsenrath, felt that the scheduling of the fair was in conflict with the second day of the Jewish festival of Suk-kot. The members of the Jewish community aren't the only ones affected by "poor scheduling."

No one seems to say anything about some students hav-

ing to stay in their dorms or rent a hotel room after finals on December 23 until Christmas Eve. They have missed their rides with friends or on buses and insensitive pro-

fessors and "poor scheduling" are blamed.

A second example is students being forced to leave their homes on Easter Sunday because classes start the next day. This is the Catholic community's holiest day of the year; a day of relaxation and religious observance is interrupted

due to "poor scheduling" once again.

We feel the scheduling committee should take a closer look at their calendar. Thank you.

Help intramurals

Once again, school is upon us, and so many students look for an outlet to get away from the books. A great number of these students find enjoyment through participation in SUNYA's large intramural program. Many people take advantage of this opportunity, but few stop to

wonder who actually runs all the programs.

A joint effort of the AMIA and WIRA Councils has provided this great program. These organizations are compos ed of dedicated students who strive to give the university population some form of athletic recreation. But, these councils cannot function without student support.

Mark Gesner, Editor in Chief Lisa Strain, Managing Editor

Hedy Broder, Business Manager Judy Torel, Associate Business Manager Jane Hirsch, Advertising Manager Mike Kreimer, Sales Manager

Aspect8

Steve Fox, Anthony Silb Heidi Gralla, Bob Gardinier Gail Merr Dave L. L. Laskin Lisanne Sokolowski Mard Schwa Mark Levine, Tom Kacandes

It is my intention to recruit new members for the WIRA Council. My experience has been that many people have never even heard of WIRA. These initials stand for Women's Intramural and Recreation Association. This Women's Intramural and Recreation Association. This council is responsible for programming, scheduling and insuring smoothly run seasons for women's and co-ed intramurals. We also sponsor special events such as, Diet Workshops, Raquetball and Tennis Tournaments and Jogathons. Among our other responsibilities, are supplying S.A.'s to supervise the games, the hiring of officials, ordering T-shirts and handling protests. This, plus much more, is WIRA. This is a very heavy workload for a small group of women who have academic as well as other commitments. As vice-president of this organization, I strongly urge the women of this university to consider joining the WIRA

women of this university to consider joining the WIRA Council. By doing so, you can help to enhance the quality

of the programs we provide.

Meetings are held on Wednesday nights in the Campus
Center. The time and room number will be posted on the
Intramural Information Board across from the Campus students. If you have any questions, please don't hesitate to call me — Peg Squazzo: 457-8043 or Cathy Russo (WIRA President): 436-9409.

- Peg Squazzo
WIRA Vice-President

Basic points missed

To the Editor:

While Mr. Betz makes several good points in his analysis of the downing of flight 007, he manages to completely overlook the most basic points.

Yes, it is true that flight 007 may well have been flying a spying mission. Yes, it is true that the U.S. has not, by any means, had a perfect record and that the Pentagon is not run in an angelic fashion. Mr. Betz, in fact, is quite correct in observing that the U.S. uses illegitimate means in its in-

telligence agencies. Yet, I would point out to Mr. Betz that Aeroflot had done spying on a regular basis, using civilian aircraft. And I would ask Mr. Betz one question: When is the last time that our Pentagon has shot down a civilian aircraft? While we may not be above spying with civilian aircrafts, we quite clearly are above shooting down 269 innocent people. As ruthless as Mr. Betz says our Pentagon is, it has yet to stoop

- Daniel Goldstein

Grossly unfair

To the Editor:
As most students are well aware, the University has proposed implementing a student bus fee. Fortunately, the bus fee was not imposed upon us this semester. Despite the fact that a task force has been assigned to examine the bus issue the idea of students paying a bus fee appears to be in-evitable. After all, how much good did lobbying against the tuition hikes do?

There is one matter concerning the bus issue that is very disturbing to us. According to an article that appeared in last Friday's issue of the ASP, this semester SA is going to spend approximately \$80 a night on buses for a late night 'bar run' on weekends. Everyone who pays the student activity fee to SA is paying for this service. In other words, we, as off-campus students, are sharing in the burden of paying for the uptown students to come downtown to the pars. It seems grossly unfair that the off-campus students have been paying for this "community service" for the past several years while the overwhelming majority of the students who use this service live in the uptown community. It also seems ridiculous to us that SA is not proposing to

Patricia Mitchell, Production Manager Holly Prestl, Associate Production Manage

group.
Chief Photographer: Susan Elaine Mindich, UPS Staff: Amy Cohen, Sherry
Cohen, Rachel Litwin, Ed Marussich, Lois Mattaboni, Lisa Simmons, Erica
Speigel, Warren Stout, Jim Valentino, Frank Wepolini

Entire contents copyright © 1963 Albany Student Press Corporation, all rights reserved.

The Albany Student Press is published Tuesdays and Fridays between August and June by the Albany Student Press Corporation, an independent

ob for profit corporation.

Editorials are written by the Editor in Chief with members of the Editorial Soard, policy is subject to review by the Editorial Board. Columns are written by members of the university community and do not necessarily represent editorial policy. Advertising policy does not necessarily reflect editorial

help us out financially in getting uptown for our classes; yet they condone the spending of money to bus students downtown to get drunk.

Yes, it is true that we chose to live off-campus, like a great many other students., But, it is also true that if we, and many other upperclassmen, hadn't chosen to move off-campus, a letter such as this one would be coming from some underclassmen or transfer students who were denied

In any event, if the bus fee is implemented, we see no reason why SA can't help subsidize the off-campu students' transportation to their classes since SA is alread subsidizing the buses for the on-campus students to go to

Liz Senikowich

Think ahead

To the Editor:

As we are now getting settled into our schedules, this is a good time to think about the year ahead, and what we can do to make it a good one. In years past, the Albany Student Union has been a voice for students. In the future we intend to continue serving the student population, but in order to do so, we need your help.

An organization is only as strong as its membership. If we are to continue to be an effective voice when speaking on behalf of the students, we must first have the students

dent opinion on such issues as the possibility of a 21 year old drinking age, the campus alcohol policy, and the possibity of a student bus fee. These are just a few of the

issues in the minds of students today.

If these or other issues are important to you, let us know!

Come to the General Interest Meeting on Tuesday, October 4, in Campus Center 361, Remember, this is your

organization and you can make it work. - Madelyn E. Kelstein

Easier for disabled

The letter ("Improve Access") sent in by Maggie Auer in Tuesday's ASP brings up an important point. Despite the fact that the Albany State campus is one of the most accessible in the state to handicapped students, a large number of barriers still exist to the many students here who have a variety of disabilites — the wheelchair-bound, the visually handicapped, the learning disabled, and others.

The Student Association recognizes its responsibility to serve the needs of all SUNYA students. The Student Services Committee of Central Council is looking into what SA can do to advance the needs of disabled students. In order to find out what those needs are, we need to to these students. Therefore, we have set up a meeting for Thursday, October 13 at 4:00 pm in CC373. We would like to invite all handicapped students to attend so that they can tell us what their priorities are for making this a more near-

It is what their priorities are for making this a more hearly barrier-free campus.

The University has promised to correct "barriers to access and learning" (Programs and Priorities1983-p.32).

Even Chanceller Wharton in his letter to the ASP on Tuesday mentioned SUNY's commitment to "provide meaningful, invigorating education to students" of every "physical condition." Given this concern on the part of SUNY officials, we are sure that they will back us in our efforts to make studying at SUNYA easier for handicapped

> Jeff Wein Student Services Comi tee

Adopt-a-grandparent

Did you ever wonder what life was like back in the 20's.

Did you ever wonder what life was like back in the 20's. 30's, or what about the 1890's? Did you ever wish you could go back to those times and see what it was like? We are very lucky because we have the opportunity to share these times with the people who lived them. One of the warmest kinds of love and mutual respect is that which takes place between an elderly person and a

young adult. An elderly person has so much knowledge to

community and as such we should make an effort whereve possible to pitch in and be a part of the community. The J.S.C.-Hillel Adopt-a-Grandparent program is a perfect opportunity to not only be a volunteer in the Albany community but to learn about and share in the experiences of others. Most of all its the best way I know of to make a friend. Students take an hour a week and go to the Daughters of Sarah Nursing Home, they sit and talk to the residents. Everyone learns a lot, has a good time and most of all leaves feeling good about themselves and the people

Secretary-J.S.C.-Hillei

IN THE WHITE SUITS, OTIS,

1 Elvis Costello Punch The Clock 8. Jonathan Richman 2. True West True West 9. Talking Heads 3. Aztec Camera High Land, Hard Rain 10. Wham! U.K. 4. The Bongos Numbers With Wings 11. Violent Femmes 5. Big Country The Crossing 12. REM 6. Limbo Race Ina's Song 13. Kissing The Pink

Classifie

CLASSIFIED ADVERTISING POLICY

Tuesday at 3 PM for Friday Friday at 3 PM for Tuesday

Rates: \$1.50 for the first 10 words 10 cents each additional word Any bold word is 10 cents extra \$2.00 extra for a box minimum charge is \$1.50

Classified ads are being accepted in the Business Office, Campus Center 332 during regular business hours. Classified advertising must be paid in cash at the time of insertion. No checks will be accepted. Minimum charge for billing is \$25.00 per issue.

No ads will be printed without a full name, address or phone number on the Advertising form. Credit may be extended, but NO refunds will be given. Editorial policy will not permit ads to be printed which contain blatant profainty or those that are in poor taste. We reserve the right to reject any material deemed unsuitable for publication.

If you have any questions or problems concerning Classified Advertising, please feel free to call or stop by the Business Office.

Auto Insurance
No Turn Downs
Immediate Insurance
I.D. Cards
No policy
or
Service Fees
Safe Driver Discounts
Young Insurance Agency
66 Everett Rd., Albany
438-5501
438-4161

ServiceS

Burning The Midnight Oil? Slay awake for those late night projects naturally. Call 482-6791 5-9

Overweight?
Lose weight quickly, safely, and feel great in the process.
Guaranteed Call 482-6791 5-9 p.m.

Enter Userid/Passwork

Does this message remind you of a
Monday morning hangover. If so,
call me and I can make it possible
to say BASIC, COBOL, or PASCAL
without becoming nauseous.
Rich 482-7002

Guitar Lessons- all accoustic and electric styles taught. Also banjo, mandolin, and fiddle. Call Glenn - 434-6819.

Great Hairstyles! Great Prices! Student Discount at Allen's Hairstyling 869-7817.

Join Albany Health Spa. Nautilus, Aerobics, Whirlpool, Sauna, etc. Membership applies to nationwide facilities. Cash incentive Call

Affordable Word Processing (Typ-Papers, Resumes, Cover Letters, E d i t i n g):
Call 489-8636, 9-9.

Professional Typing Service. IBM Selectric Correcting Typewriter. Experienced. Call 477-5964.

1974 VW bug as is. Body rust. Runs. 434-4141, ext.754. Single platform bed, finished wood, built last semester. \$25 Call 463-8143.

HousinG

Female apartment mate needed for large flat- upper Washington. \$150/no utilities. Call Carol 482-0381 at work 438-2515 leave message!! three and one-half room apt. all tilities, near SUNY bus. \$312 per ionth.

Model-Female
Turn spare time into dollars, pose for local photographer. Hourly rate, commissions or both. Name and phone number to P.O. Box 99, Rensselaer, N.Y. 12144.

Government Johs. \$ 1 6 , 5 5 9 · \$ 5 0 , 5 5 3 / y e a r . Now Hiring, Your Area. Call 805-687-6000 Ext. R-3106.

Class of 1984 Logo Contest You make the design we'll give you something to put it on. Deadline Oct. 14 5:00p.m. SA Office.

A Rock-N-Roll Party Tonight With Aztec Cemera And The Bongos 8:00 in The Campus Center Ballroom. Telethon '84 TRY-ATHALON Oct. 1st 1:00 p.m. May the best team

Tonight Dutch U-Lounge "The Mad Hatter's Iced Tea Party" - 7:00 p.m. Kurt Vonnegut will be "the man of the hour" on Oct. 6.

Do you have hidden talents you'd like to show off? Come and audition to be in a show for the parents at Parent's Weekend. Auditions will be held on:Oct 4th at 7:00-10:00 p.m. in the CC Ballroom. Do It!! For more information call Suzy at 457-8087 or Marc at 489-2670. All acts welcome. is school boring? Come listen to a truly unique author - Kurt Vonnegut on Oct. 6.

Find Out About S.A.M. Interest Meeting LC1 7:00 p.m. Tuesday. All Welcome!!!

If you love the movie "Slaughte House Five" you'll love the author Kurt Vonnegut.

Personal S

Dear Mim, Here is today's French lesson that will open up many doors for you: "JENESEQUO!" Know what it means!!

Love Ya, Gary Tonight Dutch U-Lounge "The Mad Hatter's Iced Tea Party" 7:00p.m. Buf, Ema, Evan, Jack, Matt, and Have a great vacation together in Tokyo with the Geisha girls!!

Find Out About S.A.M. Interest Meeting LC 1 7:00 p.m. Tonight. Open To All. Telethon '84 Can Drive drop cans at CC table and boxes in LC's

Alan, To the best friend (and "lover") any girl could have!! Let's have a super

The Gay and Lesbian Alliance invites you to attend our meeting this weed - coming out on Tuesday Sept. 27 8:30p.m. CC 375.

Ryan, Good luck on the test. My thoughts, prayers and love will be with you, as always. Love you,

Telethon '84 TRY-ATHALON Oct. 1st 1:00 p.m. Prizes for 1st, 2nd, 3rd place teams. Get Psyched!!!

To The President Of The Class Of

'85,
So, you're not a teenager anymore.
Tomorrow becomes a whole new
chapter in your best seller. I wish
you not only luck, happiness, and
love but the strength to endure all
your council meetings. I love your
for being one of my bestest friends
and for always being there and giving so much.

For all the Sunday night movies and popcorn in bed, Thursdays in the rat and sliding down the banisters, sleeping by the fireplace and starting rumors: These are the best of times. This Buds for you. Happy Birthday.

Just another executive

Is school boring? Come listen to a truly unique author - Kurt Vonnegut on Oct. 6.

First there was "Gone With The Wind", then "Jaws". Now the latest blockbuster "Slaughter House Five" on Oct. 4.

Dear Laura, Judy, Susie, and Robin, Thanks for making my 20th birthday great and for letting me know how lucky I am to have friends like you. I love you all with all my heart.

P.S. 480 Hudson Rocks!! Find Out About S.A.M. Interest Meeting LC 1 7:00 p.m. Tonight. Open To All.

If you love the movie "Slaughter House Five", you'll love the author-Kurt Vonnegut.

Tonight Dutch U-Lounge "The Mad Hatter's Iced Tea Party" - 7:00 p.m. Hey - Wanna try out your Telethon Act early? Come and audition to be in a show for the Parents at Parent's weekend. Auditions will be

held on:
Tuesday Oct, 4th at 7-10:00 p.m.
In the Campus Center Ballroom.
Do It!!!
For more information call Suzy at
457-8087 or Marc at 489-2670. All
acts are welcome.

Find Out About S.A.M. Interest Meeting LC1 7:00 p.m. Tuesday. All Welcome.

We heard Macy's was going out of business. They ran out of charge slips.

Love, J.C. and Speedy To The Prince: When is Edna coming to do the vac-cuming?

Just curious, Your faithful servants Dear Stephanie, Happy 21st Birthday!!! All my love, Susie Q

Be Famous
Design the logo for the class of 1984. Deadline October 14 5:00p.m. in SA office

Tonight Dutch U-Lounge "The Mad Hatter's Iced Tea Party" - 7:00.

It's A Great Feeling!

SPEED READING

CLASSES IN OCT. ALBANY CENTER

Watch for ASP Sports Supplement next Tuesday

Debs, Still into Nairobi? or anywhere else? If you focus on what you want, I'll take care of the rest with Howard. And just think, nine months has come and gone.

M a d d Y,
Happy Birthday and Happy Anniversary
to the girl I truly love. You are the
greatest girlfriend anyone could
ever ask for. Have a great 20thand
thanks for the greatest year of my
life.

Love forever.

Love forever, Barry To the girlles of Adirondack: You are always welcome to the Stud Palais. Have a great semester. "The Boys" of Adirondack 304

If you want to get technical, it should be "Reheat to Order" not "Cook to Order." John K. (Clinton), I realize that Dalias beat the Giants 28-13 but you know what happens when they play at home!! They

N.D.A.I. Though I rarely say it or show it I sope you know how I feel about get-ing to know you. It's been uncom-

Thanks for staying up with me, (no signature necessary)

665 State Street-You all threw one great party!!

My Dearest Mindy,
I was so proud to witness your
strength and determination in helping us defeat Potsdam. Show those
Law Schools what you're really
made of on those LSAT's
tomorrow!!

All of my love always, All of my love always, Gary

Telethon '84 wants your cans!!! Drop offs in the CC table and boxes in Lecture Centers.

Dearest Susun,
Welcome back from Denmark.
Missed you much. Best wishes in
your apt. with Cathy.
Love, (no question mark!)
Ken

P.S. Let's avoid spending more nights getting depressed and not studying at the Gateway.

Virginia

FlashIIII Aztec Camera And The Bongos At 8:00 p.m. Tonight in The Campus Center Ballroom.

The Gay And Lesbian Alliance invites you to attend our meeting this week-Coming Out-Tuesday 27 8:30 p.m. CC 375.

GSEU DELEGATE ELECTIONS

(All GA's/TA's/RA's may vote) Nominations close Monday, Oct. 3rd SA Office - CC 116

Elections: Campus Center Lobby Tues. Oct. 4 and Wed. Oct. 5

14 - 18 Credit Hours in FRANCE, SPRING 1984

through SUNY-Binghamton program

UNIVERSITIE DE PROVENCE.

Aix-en-Provence French Language & Literature French & Mediterranean Civilization Field Trips to monuments & museums of Provence

For details & application forms write to:

Professor John Lakich Department of Romance Languages SUNY-Binghamton Binghamton, New York 13901

DISCOUNT WITH SUNY I.D. \$2.00 Off allen's Men's

HAIRSTYLING FOR Woman's Hairstyle MEN AND WOMEN \$12.00 869-7817 - 2.00 1660 Western Avenue \$10.00 complete

\$8.00 complete allen's allen's 869-7817 869-7817 Call for Call for Appointment Appointment

Hairstyle

\$10.00

- 2.00

DISCOUNT WITH SUNYA I.D.

Grad union

there "isn't public" about the union. "It wouldn't be politically wise for the Presidents to say anything," said Keith Inglis, a member of GSEU at Albany. "Their bosses are the state," he ad-

So far, Inglis noted, the "state is cooperating." The state subpeoned and received from the universities, the names of TA's and GA's and submitted them to PERB in the interest of GSEU, according to Inglis.
"I'm pleased that the state did ooperate, "said Inglis.
Inglis did admit that one agency,

the office of Employee Relations (OER) had been opposed to the idea of a union. This bothered Ciurczak, who said that "they (OER) keep throwing roadblocks in e way of approval by PERB."

One group that has not only showed support but who has had an instrumental part in the recent success of GSEU is the Student Association of the State University, (SASU), Ciurcrak noted. Mary Pendergrast, Communications director for SASU, said that they were "providing mailing lists, publications and funds" in order to help the cause, as well as helping with organizational work. The fun-ding, added Ciurczak, came to about \$8000 and SASU is sending organizers to State college camuses to recruit new members

A majority of GSEU members, said Ciurczak, are also SASU members. Besides SASU, said Ciurczak, GSEU is applying for funding from non-profit organiza-tions, the Graduate Student Associations on campuses, and a rew "liberal benefactors.

Besides awaiting the decision, Ciurczak is planning for the first Delegate Assembly and Constitutional Convention to be held Oc-tober 15 and 16 at SUNY-Binghamton. Delegates from most schools will be in attendance to go over the writing of a new Constitu-tion for GSEU, electing of statewide officials, and, according to Ciurczak, to "discuss possible affiliation with an international union," although he declined to comment on which union was being considered. The delegates, according to Ciurczak, "have all the power (voting)." "They can either approve it (the new Constitution) there or have it done by ballot with all members voting," he added. The same goes for the election of statewide officials.

The conference has created some work for Inglis because Albany still has to pick their delegates for the convention. Allotment of delegates will be based on the number of students they will represent, he noted. According to Ciurczak, Buffalo and Stony Brook each sent 13 delegates, Albany 10, and Binghamton 6. "My immediate concern," said Inglis, "is for enough people to nominate themselves for delegates." "All one has to do," according to Inglis, "is go to the SA office and sign up before Friday afternoon." The elec-tions will be held Tuesday and Wednesday, he added. "All funded grad students are eligible to run," he added, nembers can vote.'

After this, Inglis will continue trying to get a Graduate Student Association established here on comapus. According to Ciurzak, there are GSA's on other campuses, but not here. A GSA is important, said Inglis, because there are a lot is issues here " that should be dealt with by a GSA." Funding, he said, is the problem. "I've been working with SA to plan for a referendu for a mandatory student tax. Without funds we can't do things like get a lawyer," said Inglis.

HAIR DESIGNERS

Flohs SUNY STUDENT SPECIAL PRECISION CUT AND BLOW DRY \$14.00, REG.\$18.00

SCULPTURED NAILS \$25.00 Special \$60.00 Perm \$45.00 LONG HAIR EXTRA "INCLUDES PRECISION CUT"

M&R Pizza & Pasta Any Pizza Ordered

791 Madison Avenue Albany (between Ontario and Quail)

462-2222 We Deliver!

ATTENTION: EVERYONE

Student Government Seats Now Available

SELF NOMINATION FORMS ARE AVAILABLE IN THE STUDENT ASSCOATION OFFICE (CC 116) FOR THE

FOLLOWING POSITIONS:

Central Council

STATE (1) INDIAN (I) ALUMNI (I) DUTCH (I) COLONIAL (I) OFF CAMPUS (4)

SASU Delegates (2)
OFF CAMPUS ASSOCIATION Board of Directors (15)
CLASS OF 1987 Council (15)
COLONIAL UNIVERSITY SENATE Seat (1)

Anyone can run; no experience necessary Nominations close Monday at 5:00 so fill out an application TODAY FOR INFORMATION call 457-8087 or stop by the ELECTIONS WILL BE HELD OCT. 17 and 18

SA FUNDED

Imagine a machine that records sights...sounds...sensations, thoughts...feelings...emotions, even your dreams and nightmares. Then, at the touch of a button, transfers these personal experiences from one mind to another. Any person. Any experience. Anything you can imagine. ...The Ultimate Experience METRO-GOLDWIN-MAYER presents

A J F PRODUCTION A DOUGLAS TRUMBULL Film "BRAINSTORM"
CHRISTOPHER WALKEN NATALIE WOOD LOUISE FLETCHER CLIFF ROBERTSON
Screenplay by ROBERT STITZEL and PHILIP FRANK MESSINA Story by BRUCE JOEL RUBIN
Music by JAMES HORNER Director of Photography RICHARD YURICICH, A.S.C.
Executive in Charge of Production JACK GROSSBERG
Executive Produced JOEL L "REEDMAN Produced and Directed by DOUGLAS TRUMBULL

PG FINANTIA LOWARD SEASON OF SCREEN MANABANT Fillmed in Super Pondavision

PG FINANTIA LOWARD SEASON OF SCREEN MANABANT Fillmed in Super Pondavision

DC 1968 MINISTER OF SCREEN STATES OF SCREEN MANABANT FILLMED SCREEN STATES OF SCREEN MANABANT SCREEN SCREEN STATES OF SCREEN MANABANT SCREEN STATES OF SCREEN MANABANT SCREEN SC World Premiere September 30th 70MM DI DOLBY STEREO

Grad students

★13
The tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be similar to the
tax would be simi tax undergraduates are charged to fund SA. According to Inglis, response here hasn't been that enthusiastic and he is "major to leave the same thusiastic and he is "major to leave the same thusiastic and he is "major to leave the same thusiastic and he is "major to leave the same thusiastic and he is "major to leave the same thusiastic and he is "major to leave the same that th response nere nash i been that enthusiastic and he is "going to have
to work on it." A lot of students,
he added, are opposed to another
tax. But, he continued, the tax
would make individual problems
like trying to get health insurance,
into combine, that a Student into something that a Student Association could help in. "Unfor-runatley," he said, " some students

would rather spend the money on beer and eigarettes." According to Siegfried, the rumblings made by GSEU haved already done some good. Salaries for grad students, she said, have been raised by 18 percent to approximately \$4400 at the University at Buffalo. According to Inglis, the 18 percent hike has been given 'across the board' at all SUNY

According to Ciurezak, it is im-portant for SUNY to recognize the contribution of the Graduate Students in order to continue the quality of education available in the system. "Some students will go to other schools, schools offering higher salaries" for financial aid,

'Anyone with concern for SUNY would want to pay grad students more," he said, adding that the recent pay hike is an indica-tion that "Suny is aware." Should PERB recognize GSEU

as an organized statewide union, Suny would become even more aware of problems facing graduate students in the SUNY system.

Advertise

in the ASP Classifieds

deadlines — Tues. 3:00 Fri. 3:00

FLITTING STANTINGSI

MMMMM

FOREIGN CARS . CUSTOM DUALS

OPEN DAILY AND SAT. 8-6 PM

658 CENTRAL AVE.

HEAVY DUTY SHOCKS . CUSTOM PIPE BENDING

Distinctive Hair Fashion Corporate to Controversial

Madison & S. Swan On SUNY Busline FREEPARKING

EXPERIENCE TOMMY LEE'S

FLORISTS, Inc.

Color up the apartment

with green plants

enteres entere

as low as \$1.95

RITITIAN

OFFERS FOR YOUR FREETRANSPORTATION from

SUNY to Jade Fountain & return Friday 6PM-9PM Tele. No. 869-9585

Saturday 6PM-9PM

869-9586 Please call ahead.

Our specialty: Szechuen, Hunan and Cantonese. Polynesian drink available. Just 1 mile west of Stuyvesant Plaza.

10 percent SUNY discount with current I.D. Take out not included.

Schools nationwide running out of dorm space

this fall, instead of moving into a university dorm as she expected.

To Zicari, it's great. In fact, "I'd never go back to the dorms if I didn't have to. Here, you don't have to worry about doing your towels or linens, and a maid comes in every day and cleans the place

But to Marquette officials, it's a to start in fall, 1981, and to ac strible situation. Besides placing celerate after that. Etrible situation. Besides placing Zicari and 29 other women students in the Continental Hotel, they've had to rent additional floors of a nearby YMCA and convert dorm lobbies into temporary living quarters for new students.

the country are sustaining such damage, as dorm officials are being surprised at the number of students who have shown up asking to move into dorms in recent weeks.

Besides Marquette, Middle Tennessee State, Western Michigan, Iowa State, Connecticut, West Liberty State, Notre Dame and Oklahoma, among others, unex-pectedly have run out of dorm

"Most of the Big Ten schools are of special housing for their overflow," reports Gary North, housing director at the University of Illinois and past president of the Association of College and University Housing Officers (ACUHO).

"And most of the larger state universities are in similar cir-

MILWAUKEE, WI
(CPS) Barb Zicari, a history major at Marquette University, found herself stuck in a rented hotel room some of them are having overflows this year."

It wasn't supposed to be like this Virtually all long-term predictions of enrollments in the 1980's showed the college population dropping off precipitously. Many campus of-ficials shied away from building new dorms, fearful they'd be left vacant after the decline scheduled

Some schools even closed existing dorms over the last several years at the first hint of enrollment decline. But the decline, despite the decrease in the number of

18-24-year-olds in the general population, is on hold. The college population, which peaked at 12.4 The cost is significant. The damage to a shool's reputation as a desirable, comfortable place to million last year, is expected to stay at or near that level throughout the study can be bigger.

But a number of schools across decade, the National Center for

Education Statistics now predicts.

Moreover, the continually rising price of off-campus housing around the country has convinced more students to choose dorms over apartments. The result: an unan-ticipated increase in the number of

dorm residents this fall.

level off like they're supposed to, but it's not happening," said Marquette spokesman Dave Foran.

Western Michigan closed three dorms over the last few years, but has had to re-open two of its Valley II projects to absorb this fall's increase in dorm requests. Oklahoma, despite an overall

enrollment decline of 400, also has re-opened a dorm it shut down last year, and has made some double rooms in existing dorms into triples.

West Liberty State College in West Virginia is stuffing three students in rooms designed for two, and moving people into resident advisors' rooms, normally reserved as

singles for RA's.

Iowa State currently has 300 students temporarily living in of-fices, recreation halls and meeting rooms at the Student Union. At one facility, 19 men have to share two

said he accepted three late applica-tions. Schaffer said the usual deadline for SA applications is one week following such an announce-

At the Council meeting, advocates of Auletta's appointment argued that she had already made uld undermine everything done

the rates have gone up, the increases (in occupancy) have been much more modest ths year," says Il-

linois' North.
"Nationally, I'd say (dorm) rates are up about three to seven percent," says Annette Smith, current ACUHO director and housing year," Smith summarizes.

Over 100 ISU students couldn't even get temporary housing.

Dorms are more crowded where rates are low. "At schools where "I think many schools have final-"

ly caught up" with skyrocketing energy costs suffered in the seven-ties, she says. "We're hoping to hold our rates steady for at least the

Not all schools have them. "It's a

Off-campus position upgraded

the following Monday, Schaffer

her experience was the most qualified for the position. In minutes from a Sept.21 council meeting, Libby Post, SA media director, stated "SA is a political organization...contacts are not easily made. If Suzy Auletta left it

Off-Campus Central Council representative David Silk argued the reason Auletta had prior experience was because of her appointment in the spring and that pecause of this she had closed pecause of this she had closed period the interval of the interval of

feel dissatisfied with Auletta's appointment and that he felt she would do a good job. Cole later of SA funds to the newly-created voiced the same sentiments but added that the OCC interviews "set a dangerous precedent for future ap-pointments, if it is done in this fashion."

sent off-campus students, Auletta replied, "It makes no difference at all. It's convenient to live on campus. I'm very accessible to the of-fice."

said he accepted the late applica-tions. Schaffer said the usual deadline for SA applications is one week following such an announcethe city." OCA's board of directors, accor-Silk said he did not personally ding to Auletta.

Undergraduate Social Science

Victor Moudgio, President of Debate also arose over appoining an on-campus student to representation between the plans to bring speakers to SUNYA who have behate also arose over appointing an on-campus student to represent off-campus constituents.

When asked how living on Dutch
Quad affected her ability to repre
Quad affected her ability to repre
Substantial Council USSA, said he plans to bring speakers to SUNYA who have broad backgrounds in the Social Sciences. Each speaker will receive \$200 to lecture. Central Council voted 19 to 1 to appropriate money from itsemergency spending line to fund USSA under constitutional

guidelines.
In other business, Auletta made a request for \$500 in addition to the \$5,000 already allotted for expenses incurred by this years' Parent's Weekend. The additional funds are needed to cover unexpected costs and price increases, according to

University Dance Council Presents

Elisa Monte Dance Co. HYPNOTIC & SENSUAL

Friday & Saturday September 30 & October 1 8:00pm

SUNYA Performing Arts Center

\$3 Students with tax cards \$3.50 Students/Senior Citizens \$5 General Public

RESERVATIONS: 457-8606

SA Funded

Women harriers forming winning attitude

By Dean Chang

Ideally, a team sport should have the emphasis on the word team; individuals work to make the team better while making personal sacrifices. Such is the atmosphere that Coach Ron White tries to create for the women's cross-

country team.

The team suffered its fourth loss in as many meets Wednesday against Hartwick. These early season losses are often misleading, as many runners are using these meets to get into shape for more im-portant races towards the end of the year. "We're pointing to the Capital District meet on October 22 where we will defend our title," said White.

Improvement from meet to meet is the most significant aspect of the early matches. As long as certain individuals show improvement, White will continue to downplay the team's defeats, "It's all a matter of readiness," noted the coach, "If the conditions are right and if the girls are training well, then we will see results. It just won't happen if they're not ready."

One main goal of the team is to lessen the difference in times bet-ween the top two runners, cocaptains Karen Kurthy and Bette Dzamba, and the next several runners. Last Saturday against finisher and Erma George, the third Albany woman to finish, was 1:30.

The women's cross country saw its record drop to 0-4 as they were defeated by Hartwick on Wednes day. The Danes are pointing to the capital district meet.

Albany woman to finish, was 1:30.
Against Hartwick, the gap was reduced to 50 seconds, due to personal bests from Dzamba and third place finisher Maura Mahon. Also

Ferguson, Kitty Sullivan and Evette Ryncie. Kurthy covered the 3.1 mile course in 18:56; it was the first time she ran under 19 minutes at Albany.

Albany's best runners last year

Ferguson, Kitty Sullivan and Evette year of sorts. Adding to that problem was an injury to one of the top get back into shape as fast as I can, three women, Donna Burnham. 'She must contribute this year if pushing it,'' noted Burnham.

Albany's best runners last year achieving personal bests were Kurthy, Carolyn Collins, Ann might be considered as a rebuilding The injury to Burnham's foot has whereas I'll just be trying to do

enough to help the team."

The second overall finisher against Hartwick was transfer student Lynn Jacobs, fromearly, the placing has no effect on Albany's score since transfers must sit out a season before they can run for the school. The next finisher was Kurthy. "I'm very pleased with my run," said Kurthy. "I've been aiming to break the 19 minute mark for some time now, We're starting to look and run like a team, something that's very important. There seems to be a cohesive bonding of the team, which didn't really happen until recently," concluded Kurthy.

wise fine performance against Hart-wick. Three Albany runners lost their bearings despite being on their own course and ran past the final turn. According to Coach White, marking flags were placed in the wrong spot. "Evidentally the girls were so tired they keyed on the flags," said White. "They really shouldn't have been keying on the flags, but given their exhaustion, anything could happen." The wrong turn cost some seconds off affect the overall team results.

Five runners finished within 1:30 of the fifth Hartwick runner, which ndicates how close Albany was to victory. White indicated that he was pleased with the times; "losing by the score of 25 to 30 to a team like

"The girls are pushing each other along which creates healthy com-petition," stated White. "Everyone has responsibilities and must the season, they should be at their

A slight mishap marred an other

Bulls accumulated 432 net offensive yards, 324 through the air. 24 through the air.

Barrett, a senior, threw for 222 yards and Since sack yardage is subtracted from a quarterback's rushing total, Barrett's passing

The men's cross country team had revenge in mind as they defeated Hartwick on Wednesday afternoon by a score of 20-38.

(AP) — Do you know how many NCAA
Division III quarterbacks ever played professional football?

Buffalo
two touchdowns in the three quarters he worked. Backup Ken Hyer was credited with 102 yards and one TD.

Can you name one?

If you're like most people, you answered

You're also in a position to appreciate

what's happening to Marty Barrett.

As the quarterback of the University of

Buffalo football team, a squad that often resembles the Flying Wallendas with cleats,

Barrett is at center stage in what amounts to

an aerial circus.

The Buffalo offense is pass, pass and pass again, and if that doesn't work, pass some

In a 35-0 victory over Cortland State, the

Harriers defeat Hartwick

figured our young guys would be able to do the job for us and they really came through,"

With Clements date, the Date of the question now is how quickly the team will develop and how long the page of the page he said. The best example of this new-found depth was the way freshman Steve Ravnofsky stepped into the number five spot straight off so sometimes it's a matter of who burns out the varsity-B squad by running a personal best time of 28:15. Albany's seventh man, freshman Mike Haus, had what he termed "a bad day" and still finished in front of Hart-wick's fifth man.

In Wednesday's victory over Hartwick, the Danes proved that this young team's strength is very deep. The meet also saw Clements running strong and looking very healthy. "I think I've got whatever knee inflamation I'm going to see under control," said Clements.

and who survives until the National Qualifiers," explained Erwin.

"We've been developing slowly so far, and hopefully we'll peak at the right time." The immediate challenge the Danes must face is a strong Division I Colgate team. The Red Raiders will be visiting Albany tomorrow at 1:00 pm in hopes of revenging a nar-

Former Albany A no-hits Sox

(AP)-Mike Warren of the Oakland A's and an Albany-Colonie A at the beginning of this season became the first rookie to pitch a nohitter in more than a decade Thursday night by blanking the Chicago White Sox 3-0.

The 22-year old righthander walked three and struck out five in breezing through the Chicago lineup to pitch the second no-hitter

Chicago lineup to pitch the second no-hitter in the major leagues this week. Bob Forsch of the St. Louis Cardinals no-hit Montreal 3-0 on Monday.

The closest the White Sox came to a hit was in the eighth inning when pinch-hitter Mike Squires belted a long drive that right fielder Mike Davis, who had just entered the game as a defensive replacement, caught at game as a defensive replacement, caught at the wall near the 372-foot mark for the final

Out of the inning.

Warren, 5-4, did not allow a batter to reach second base and faced just one batter over the minimum of 28. In the third, he walked Scott Fletcher, who was then thrown out stealing. Tom Paciorek drew Warren's

other walk, in the fifth, Warren, who made his major-league debut on June 12 against Chicago and threw a wild pitch to Greg Luzinski on his first pitch in the

start of the ninth. A crowd of 9,058 cheered on the cold and windy night as Warren took

Wilcox's perfect game attempt with two outs in the ninth earlier in the season, pinch hit to lead off the ninth and walked on a 3-2 pitch. Pinch-hitter Greg Walker then flied out to

Danes

players and coaches know each other so well. It definitely adds flavor to the game."

The contest will be aired live by WCDB 91FM beginning at 7.30 p.m.

PAW PRINTS: Albany State running back Montey Riley, who rushed for 48 yards on eight carries last week, was suspended for two games for refusing to go in on one play in the third quarter against Brockport. . . Union is looking to avenge last year's loss to the Danes, 17-7, which proved to be their only defeat of their 8-1 season. . . Union is tied for first with the University of Buffalo in the

Division III quarterback has eyes on pro ball

In three previous campaigns, Barrett, a

for 4,441 yards and 26 TD's. Two years ago

Last year Barrett threw for 1,759 yards and

10 TD's despite being sidelined with a separated shoulder that limited him to ap-

pearances in just eight games and passes in

touchdown passes 26.

records for total offense 2,040, yards passing 2,155, passes completed 133, passing percentage .564 and touchdown passes 13.

In addition, Barrett holds the record for

passes attempted and completed in a single game having completed 32 of 54 attempts for 334 yards and three TD's in a game against Baldwin Wallace.

"Without a doubt, Barrett is the best pass-ing Division III quarterback in the nation," oclaims Cortland State Coach Larry

And there lies Barrett's problem

Before this year's campaign even started, Barrett held high school career records for total offense 4,087, yards passing 4,441, passes attempted 90, passes competed 6 and For despite being one of the most prolific passers in the nation, the holder of nealy every statistic record in the Buffalo books quarterback. A virtual unknown,

Part of that problem can be traced to Bar-

At 6-foot-2 and 190 pounds, Barrett is a living tribute to the legion of strong, silent types. He's quiet, but not shy. Taciturn, ac-tually, but in a polite, definitely genuine sort

Division I football is an increasingly dis-tant memory in western New York. Yet, since Buffalo revived the program at the small col-lege level in 1977, support and interest has been limited at best.

A third factor is competition.

If there is a shortage of Division III quarterbacks in pro football, there is an even greater void when it comes to cornerbacks.

Buffalo uses a complicated pass offense.

"There is a method to our madness," says Coach Bill Dando. At this level, nonscholarship quality defensive backs are wor-

sists on keeping them in perspective.
"I don't worry too much about the recognition thing," says Barrett, "Last year everybody predicted big things for us and it

just didn't happen. The Bulls finished 5-5.
"I got hurt. We had lots of penalties and things just didn't happen. This year, I'm trying to take things a week at a time. I'm not thinking about the number of touchdowns I might be able to throw or the number of

mpletions I could get.
"I've made up my mind that I've got to

play and just let those things happen."

Barrett refuses to openly speculate about his future, but he has told close friends about his aspirations for football beyond the col-

Despite the relative obscurity of Division III, there are people who feel he has a shot.
"He's strong, he can throw the sideline

pass and his accuracy is good," says Dando in sizing up Barrett's abilities. "I think he's even stronger than last year. He needs to improve on his running, but there's no problem

Barrett's high school coach. Joe Shifflet, is

also a Barrett booster.
"When he played for us we ran an option offense and he wasn't a great option quarter-pack," said Shifflet. "Five years ago that's what all the colleges were looking for, but if he were a freshman today he'd be Division I, no question about it."

Shiflet says with the number of profes-

sional opportunities today, Barrett has more than a fighting chance.
"I know the Buffalo Bills know about him

and you can bet a lot of other teams do too,"

"He's got the numbers and it doesn't mat-'er what level you're on. If you've got the numbers, they come looking for you.'' If and when they do, Marty Barrett hopes

Sports Briefs

ECACs here

Albany is playing host to its third major nen's Division III tennis tournament this weekend. The ECAC Tournament being neld today and tomorrow comes on the neels of last weekend's Great Dane Classic. Last May, Albany was the site for the NCAA National Division III Tennis Chamionships, the first national tournament ield at Albany. On October 7 and 8, the Danes will complete thier own grand slam of sorts by hosting the SUNYAC cham-

Union, UB on top

The Union College Dutchmen and the University of Buffalo Bulls are tied for first place in this week's Eastern College thletic Conference Upstate New York

The Danes take on Union tomorrow ight in Schenectady and will face the Bulls ater this season. Ithaca College, a team

Joe DeMeo is coach of the Albany

Albany lost to to open the season is ranked third.

Rounding out the top five is St. Lawrence and Buffalo State.

DeMeo in Norway

Albany wrestling coach Joe DeMeo headed a 10-man delegation that represented the United States at the World Junior Greco-

Nine of the 10 wrestlers came from the 150-member wrestling association in Albany which DeMeo coaches.

DeMeo has been coaching the Albany State team since 1977,

Upcoming events

The Albany State Great Danes will be running into a buzzsaw in the form of Union College. The Dutchmen, currently tied for the number one Division III foot ball ranking in the state, have gone undefeated since losing to Albany last year. The Danes will visit Union Saturday night with a 7:30 p.m. kickoff...The ECAC Men's Tennis Tournament will be held here at Albany today and tomorrow beginning at 9:00 a.m. The netmen raised their record to 2-1 with a win over RPI yesterday...Taking a 4-0 meet record into competition, the women's tennis team is at West Point today for the ECAC Tournament...The football team will not be the only Albany squad tak-ing on a number one ranked team this weekend. The women's soccer team takes weekend. The women's soccer team takes its 4-2 record into Cortland to face the top-ranked Red Dragons on Saturday...The men's soccer team will play its first home game since September 14 on Saturday as the Brockport Eagles come to town for a 2:00 game...The men's cross country team will entertain the Colgate Red Raiders in a home meet on Saturday at 1:00, while the women's feam hits the road for the Le-moyne Invitational, also on Saturday...The women's volleyball team will toot 2 4-team meet on Saturday beginning at 1:00 p.m. Williams College, Russell Sage and Oswego

BASKET

Spikers top St. Rose

Wednesday night the Albany State women's volleyball team con-

for the season.

It was no contest right from the start as the Danes jumped to an 11-0 lead in the first game behind the excellent serving of highly recruited freshman Patty Munhall. The out-classed Saint Rose team was never able to get going as Albany dominated the action throughout the match. The Danes were led by last year's all-state performer Liz Rosenthal, who controlled the match with her powerful spiking.

Women's soccer team wins

By Mark Wilgard

Before the season began, head coach Amy Kidder said that her women's soccer team would be "the team to watch" this year. After yesterday's 3-0 drubbing of the Siena Indians, there seems to be every indication that Kidder was

Albany raised its record to 4-2 as they dominated the 0-4 Indians throughout most of the game. Co-captain Dee Marfe opened the scoring at 5:13 of the first half with an

Marfe had not played the previous week due to an ankle in-jury, but she returned in splendid fashion. Kidder noted that "Marfe did a great job, hustling all over the

The Danes made it 2-0 when Jen-nifer Jones tallied on a pass from Kim Kosalek. Kidder was ecstatic over the play of Jones. "Jennifer saw only limited action, but I was very happy with her passing game. It was one of her most solid perfermances of the year.'

Albany completed the one-sided half as co-captain Karen Smith scored with just under four minutes to play. That made it 3-0, and Siena was done for the day. Sometimes, shots on goal are not an indication of the score of the game, but the 21-1 halftime advantage for the Danes in that department clearly indicated that Siena was overmatch-

The second half featured sloppy play on the part of both teams. The Danes were clearly the better squad, going offsides numerous times, cut

down greatly on the Albany scoring opportunities. Kidder noted that "They (Siena) hadn't been getting the ball down in our end the second Kidder. Tracy Knaul and Cathy Russo split the goaltending duties, as they had to face only four shots half, and we still laid back and played defense. We should have pounded them." She also added on goal. Tomorrow, Albany travels hands full with the number one that "We had a lot of balls squirt through into our end; there was no

Kidder said that Russo will start reason for that to happen."

Other Great Danes turning in in the net because, "Tracy is not quite ready for it yet." She also solid performances were Sue Slagel, who did a great job at striker and knows just how good Cortland is, and said, "we'll have to play them

Jennifer Jones scores a goal in the women's soccer team's 3-0 win over Siena College on Wednesday. The booters are now 4-2.

ADOPT - A - GRANDPARENT

CENTRAL COUNCIL HAS OPENINGS FOR THE FOLLOWING COMMITTEES

STUDENT SERVICES INTERNAL AFFAIRS

FINANCE COMMITTEE STUDENT ACTION

INTERCOLLEGIATE ATHLETICS

ACADEMICS

IF INTERESTED, STOP BY THE SA OFFICE OR CALL 457-8087

WANT TO GET INVOLVED?

JSC - HILLEL IS SPONSORING TRIPS **EVERY TUESDAY TO**

> **DAUGHTERS OF SARA** NURSING HOME.

TUESDAY, OCTOBER 4 IS THE **ORIENTATION**

BUS WILL LEAVE CIRCLE AT 6:45 PM

FIND OUT ABOUT A GREAT EXPERIENCE ANY QUESTIONS CALL JANE OR RENEE 7-5289 SA FUNDED

The German Club

is holding its N [75] General Interest Meeting

October 4, 1983

8 P.M.

in HU 354

Learn what the German Club

can do for you!

Everyone is welcome!

Delta Sigma Pi, The Professional Business Fraternity, announces its Fall 1983 pledge class:

> Rena Lowenbraun Kathy Betros Neil Morgan Margaret Curley Robert Nichols Frank Diliberto Toni Palkovic Susan Enoch Lois Privor Frank Fusco Tony Scalera Sal Gentile Al Sonander Amy Kupersmith Andy Weinstein Richard Levins Cheryl Young

BEST OF LUCK FOR A GREAT SEMESTER!

Women netters top Union for fourth straight

By Perry Tischler

The undefeated Albany State women's tennis team netted their fourth victory by defeating Union College 4-3 in a close match.

Led by second singles Mindy Hartstein, who won her match 7-5, 6-0, third singles Joan Phillips, who won 6-0, 6-1, and fourth singles Ellen Yum, 3-6, 6-4, 6-0, the Danes mpleted a four game sweep to put them at he top of their division.

Contributing to the victory were Janet Snow and Nancy Forbes, whose doubles victory (6-1, 6-4) helped offset losses by fifth singles Ann Rapisaida, doubles tandem Helene Tischler and Lauren Isaacs, and first singles Deb Leffe. Leffe, who has been bothered by tendonitis, dropped a tough match to Julie Miller, fifth-ranked in the state, by the score of 6-3, 6-3.

The road ahead for the team is not an easy ne. This weekend coach Mari Warner is headed for the Eastern Collegiates at West Point with first and third singles, Deb Leffe and Joan Phillips, and the doubles team of Tischler and Issaes to compete in a tournament against other colleges along the eastern seaboard. When they return, they have a otal of three matches in a span of five days in which they face Vassar, St. Lawrence and

a lot of question marks. Would the team in prove on its sub-,500 record of 1982? Could rookie Coach Warner lead her women to the top? These questions probably won't be answered until the season is over. However, with each win, the team moves closer to the

Their promising season began with a 7-1 thrashing of Sienna with singles victories by Leffe, Phillips, Hartstein, Issaes and Yum. The blowout prompted Warner to con 'This kind of win early in the year is good for us.'' After a rainout in Oneonta, the Danes quickly disposed of Plattsburgh 7-2 with victories by Hartstein and Phillips in singles and another win by them in doubles. In their third match, Albany was put to the test by a strong Potsdam team. A grueling four-hour win by number one Deb Leffe and a three-set doubles win by Hartstein and Phillips helped

How far Warner's troops can go remains to be seen, "We have a lot of depth and the girls are playing well. We'll just have to take it game by game," commented the en-thusiastic Warner. And that's how the ing: game by game, win by win.

Booters lose to N. Adams

By Mark Levine

Dipping below the .500 mark for the first time since their opening game loss to Oswego, the Albany State men's soccer team dropped another cliffhanger in the final minutes on Wednesday, this time losing to

North Adams on the road by a score of 2-1. The winning goal came with 1:01 remaining in regulation time, the second game in a row the Danes have lost in the final minutes. Last Saturday, Albany fell to Cortland by a 1-0 score, with the winning goal coming with 2:59 showing on the clock. The Danes' record is now 2-3.

Midfielder Jeff Hackett scored the only

goal of the game for Albany as he tallied on a penalty kick in the first half. Hackett's goal, his second of the year, made the score 1-1. Albany Head Coach Bill Schieffelin praised Hackett for his recent play.

"Jeff has been playing just super for us,"
Schieffelin said."He's been playing with
three or four guys on his back and is still
creating a lot of opportunities. He should have had four assists vesterday.

The Danes' biggest problem this year is very simple: they have been having a great deal of trouble finishing off their plays and putting the ball in the net. Throw out a 6-0 scored a total of three goals in the other four games. If Albany is to make a run at the conference championship, they must start to develop some more production offensively.

"We're making some basic technical mistakes shooting," Schieffelin said. "It seems like guys are getting a little nervous and edgy when they're getting chances to score. I think the insufficiencies are more · psychological than physical."

The overall lack of production from the offense has put a great deal of pressure on the defense, according to Albany Assistant Coach Bill Steffen.
"When the attack goes well, the defense

goes well also," he said. "Yesterday, the attack was good in the first half but fell out of synch in the second half. When the attack falls apart, it puts a lot of pressure on the defense. It's very difficult for a defense to withstand pressure for an entire half."

One thing the Danes do have going for them is their remaining schedule. After just returning from their fourth road game in a now, Albany will play six of its final eight Saturday at 2:00 against Brockport State. "We've got to get our confidence back," Schieffelin said. "Winning teams play with

Midfieloer Jeff Hackett scored the ione Albany goal against North Adams on Wednesday. The Danes lost 2-1 and will host

Deb Leffe and the women's tennis team take their unbeaten record up to West

Point for the ECACs today. confidence, and that's what we've been miss

CORNER KICKS: All three of the Danes' losses have come late in the game--in addition to last two, loss to Oswego came on a goa with 8:30 remaining...Albany has outscored its opponents 9-5 despite 2-3 record...Accor-ding to Steffen, Brockport recently played a very tough game against Division I Syracuse, losing in the Carrier Dome by a score of 3-1...Danes were outshot by North Adams ed to action after missing Cortland game with

Men harriers beat Hartwick in grudge meet

By Tom Kacandes

A grudge match is what you get when one eam has it out for another because they feel they lost unfairly in the past. Last year, in Oneonta, a young, hapless Albany State men's cross-country squad was technically defeated by host Hartwick after five of Albany's top nine men got lost on the badly marked, treacherous 10 kilometer course. That meet was declared a no-win contest, as vas obvious even to the Hartwick coach that Albany had been misled, Last Wednesday the Danes got their revenge by taking a com manding 20-38 victory over the visiting Hart

They had no chance whatsoever," said Dane sophmore Ian Clements afterwards, 'We would have beaten them under normal emotional conditions, but that horrible experience last year doomed Hartwick."

Albany junior Ed McGill led the first pack

Albany junior Ed McGill led the first pack and won the race over Albany's 5.05 mile course in a very fast time of 26:57.6. Elements and runner-of-the-meet Chuck 3ronner took second and third with times of 27:10 and 27:21 respectively, giving the Danes a 1-2-3 sweep, which insures a win in cross-country dual meet scoring.

Two Hartwick runners got in before Albany's number four man, sophmore Craig Parlato, who ran a best-ever time of 27:45 for his sixth place overall finish.

Coach Bob Munsey rested the team's cap-

tains, Chris Callaci and Jim Erwin, hoping that the team's depth would win the race. "

SportsFriday

Danes to visit top-ranked Dutchmen tomorrow

By Marc Berman

Tomorrow night's big showdown against undefeated local rival Union couldn't have come at a better time for the Albany State Great Dane football team.

The Danes, down in the dumps after dropping their first two games, now have their confidence level boosted considerably following their 28-0 blowout over Brockpor State. But will confidence be enough for the Danes to overcome the powerful Union squad, who have outscored their first two op-

ponents 64-7?
"I think we can beat them," said Albany
State Head Coach Bob Ford, "I've never

gone into a game in 14 years that I didn't feel we had a shot at winning."

Ford is also realistic and understands that his team can't afford the numerous miscues that plagued them against Brockport.

"If we fumble like we did last week (five times), you can kiss the same good-bye."

times), you can kiss the game good-bye,' said Ford. "We just can't give them good field position. If we control the ball and give them poor field position, like inside the 30 yard line, I feel our defense can hold out."

To move the football, the Danes must rely

on sophomore quarterback Mike Milano, who played impressively in his varsity debut

Milano completed six of 13 for 75 yards, neluding a nifty 25-yard touchdown pass to

"Overall, I was pleased with his performance," said Ford, "He made a few bad mistakes but that probably had to do with

A couple of things the Danes' coaching staff seem to be most impressed with in their young quarterback is his throwing arm, which should enhance the Albany wishbone comes over with authority."

Said offensive backfield coach Eddie Zaloom: "He's a go-get-him type of guy with the type of confidence that pours out to the

The Danes will battle the Union College Dutchmen at Union tomorrow night Dutchmen are tied for the top spot in the Division III New York State poli.

said Ford. "And when he does throw, he the run and pass. They will go with two basic

Said offensive backfield coach Eddie
Zaloom: "He's a go-get-him type of guy with
shoot type of thing."

Against Union, the Danes plan to mix up has been decimated by injuries. Four of the

sets: the wishbone and a zip set, a double slot

One of the Danes' nagging problems still is the inexperience of the offensive line, which

Union tomorrow night will go into the game with no more than three varsity games under their belts. The end result could have Milano becoming quite intimate with Union's astroturf before the night is over.

Since the Danes are not expected to be put ting too many points on the board against a Union defense that's only allowed seven so far this year, they will have to depend on

The Danes' defense, fresh from shutting for them against a very talented Union of

The Dutchmen use a multiple and widespread system which utilizes the strong arm of their junior quarterback, Dan Stewart In order for the Danes to contain the Union offense, they will have to put some kind of pressure on Stewart.

"We've got to at least squeeze Stewart, not necessarily sack him, but just to put on enough pressure to at least rush his throws a bit," said Ford. "Give that guy time and he'll tear you apart."

r defensive tackle Jim Canfield, who recorded one sack last week while creating all kinds of disturbances in the Brockport backfield, will be looked upon tomorrow night to do the same.

Union's offense also features two fine tailbacks, junior John Johnson and senior

"All in all, Union has a well-balanced of-fensive attack," said Ford, "They constantly keep you off guard,"

Tomorrow's odd 7:30 p.m. kickoff time

fans by itself: "Of course the game has

Netmen topple Engineers; host ECACs today

After tying RPI for second in the Great Danes Classic last Saturday, the Albany State men's tennis team beat the Engineers in a dual meet for the fifth year in a row on Thursday by a score of 6-3.

They did so in a very commanding fashion; in fact, the only singles match that was not taken by Albany was number six, where regular Mike Dermansky did not com5-1, the doubles matches were all but academic

Coach Jim Serbalik attributes this dramatic turnabout to two things: the bad draw they received in the Great Dane Classic, and the team's mental attitude, "They kept everything in perspective, they were proud of what they did, (in the Classic) but still came out to practice this week and worked very hard." Captain Dave Ulrich echoed these sentiments by saying, "We expected a tight match and we

Rob Karen won his match as the men's tennis team beat RPI. The netmen will host the ECACs today and tomor-

when we needed them."

Coach Serbalik hopes that this victory that upped the

team's record to 2-1 will be one more step in the direction of forgetting last year's team. "This team gets no respect, and people are always talking about last year's team. I don't even know who was here last year. Bjorn Borg could have been here last year and I wouldn't have known it," commented the affable coach. Serbalik is serving as interim

coach while Bob Lewis is recovering from an injury.

This seems to be the feelings of this whole talented squad, which is made apparent by sophmore Jay Eisenberg, who said, "I wish people would forget about our losses from last year, and worry about what we have this year. We have a very strong team which finished second in the Great Dane Classic, which is the best this team has ever done. Jim (Serbalik) is doing a super job — he came in without know-

only two of the six singles matches had to go to a decesive third set. In a match that took almost two hours, Albany's Tom Schmitz defeated RPI's Rob Lilly 2-6, 6-2, 7-6. The other match that went the distance was taken by RPI, where Mark Dutt defeated Albany's Mark Sander

The other four singles matches were taken in straight sets by the Great Danes. Number one Dave Ulrich defeated La-jos Horvath 6-2, 6-4. Number three Rob Karen won his match over Rich Waters, 6-3, 7-5. Number four Dave Grossman easily defeated John Valenti, 6-2, 6-2 and

number five Jay Eisenberg took Jeff Ressini 6-2, 6-4. The doubles teams didn't fare as well. One reason for that is because they had nothing at stake. Another is because Albany was not paired in its usual doubles sets, because in today's ECAC tournament a player cannot compete in both singles and doubles and the coach wanted to give some new people some practice together before the tournament. Still, Albany's team of Ulrich and Dave Keinerman combined to bury RPI's Jeff Essin and Charlie Madden in

NET NOTES: ECACs began this morning with an expected turnout of 25 teams...Serbalik is hoping to have Dermansky back for Tuesday's match with Oswego...Next week Danes will host SUNYAC Championships and are in quest of their fifth straight conference title.

PUBLISHED AT THE STATE UNIVERSITY OF NEW YORK AT ALBANY BY THE ALBANY STUDENT PRESS CORPORATION

Tuesday

October 4, 1983

NUMBER 30

Posting areas on the Podium
"It is taken for granted that a poster is legitimate," said Director of Student Programming Richie Golubow

SA misses anti-semite poster

By Liz Reich

A number of anti-Semetic posters had to be taken down Friday afternoon due to their offensive message, even though they were approved by the Student Association, according to Student Activities Director James Doellefeld.

The posters announced a Druid Lodge "Getting Acquainted Ceremony" and advertised to "try the

The poster also stated that after the ceremony there would be a "human sacrifice followed by revelry." This was seen as a 'blatant assault aimed at Jewish students,' said SA Director of Student Programming Richie

The handwritten black and white poster states that Druid Lodge would meet at Chapel House, 9 p.m. Thursday, September 29. "We are trying to analyze the poster for what it really says," said Golubow. The most prominent lettering on the poster says "try the alternative," and RZA stands for "Revisionist Zionist Alternative," he explained.

"The Druid Lodges were a pagan cult and we think the 'human sacrifice followed by revelry' refers to the death of Christ and the celebration that followed. The 'Getting Acquainted Ceremony' listed on the poster was at the same day and time as a Simchat Torah party sponsored at Chapel House by the Jewish Student Coalition-Hillel and RZA. There was a concentration of these posters on Dutch Quad.

I believe the fact that there is a Koscher meal plan on Dutch, which a lot of Jewish students use, has a lot to do

Dutch, which a lot of Jewish students use, has a lot to do with the posters being put up there."

No one seems to know the exact number of posters printed. JSC-Hillel President Cheryl Smith said "they were visible on Dutch Quad, but not plastered all over."

Neither SA nor RZA knows who is responsible for the poster. "We have notions of who did this, but can't say," said Golubow. RZA President Steve Hilzenrath said, "Whence put the posters up is sick." There are a lot of "Whoever put the posters up is sick. There are a lot of crazies out there. You can't point a finger unless you have evidence, which we don't.'

Golubow expressed concern that the poster was approved by SA for posting. "It is taken for granted that a poster is legitimate. No one is checking it," he said.

Posters are date-stamped at the Campus Center Informa-

tion desk only if they "announce events sponsored by recognized campus organizations," according to the SA Exterior Poster Policy.
"This poster should not have been stamped because it

does not reflect sponsorship of the activity," said Doellefeld. "Somebody made a mistake and stamped it. I

don't know who it was."

The poster approval policy was explained by an anonymous Graduate Student Assistant who works at the anonymous Graduate Student Assistant Campus Center Information Desk. "There are 40 student

assistants who work at the desk and five graduate assistants who are in charge of the desk. Approximatey 10 to 15 posters are submitted for approval every day. Most are looked over carefully. Usually one or two a week are considered offensive. Often it is stuff against women. When

Doellefeld attributes the poster's approval to the fact that "there are many student assistants at the Campus Center Information Desk. Because they are new, they are inexperienced. Whoever authorized this is a new employee. This is the kind of mistake that can occur early in the fall ster, but I would be surprised to see it later on in the

'It is very subjective as to what is considered offensive. For example, last year a sexual term was used in a funny way to advertise a party on Indian. It was not meant to be offensive, but some girls came in to complain," the graduate student assistant added.

He also said that the poster policy is vague because non-campus organizations can submit posters for approval, "but they can only be hung on the two octagons in front of the Campus Center. It could be anything from 'roommate wanted' to an advertisement for a bar. But it could not be

Doellefeld said, "I sent a person out Tuesday and asked them to remove all the posters they could locate on the podium and they found one. The next day they found a number located on Dutch Quad."

SA plans to make the poster approval policy more str-ingent by recognizing only those campus organizations for which they have the name of a contact person. Golubow explained, "this is a grey area within SA. We have cards on file for groups but no members listed as contact people for

the groups."

To remedy this, Golubow has "given Peg Aldrich of Student Activities a list of all the currently recognized groups

and she is updating them on a word processor."

Golubow does not believe offensive posters will be SA-approved in the future due to "the awareness of this poster. People at the Information Desk are going to be watching

Hilzenrath stated, "as far as future harassment goes, we will have to wait and see, but chances are if the person does it again they will be caught."

Doellefeld said he can't be sure how many offensive posters are printed by students. "I ask the student assistants at the Information Desk to send to me people that want posters to be printed that are sexist, racist, anti-Semetic, or anti-handicapped. Most of the people never come down the hall to see me. The just disappear."

He called this incident "an act of harassment which I will not tolerate," and said, "The United States Constitutional

Minorities question enforcement of equal access policy

By Alicia Cimbora

"The State University of New York at Albany provides equal access to all those qualified and prohibits denial of access on the basis of any personal characteristic that is not related to a person's ability to perform in a position, to be successful academically or to observe the standards and regulations governing the use of services and programs. This policy specifically includes matters of sexual preference but is not limited to them. . .''

preference but is not limited to them..."

This policy statement, issued May 7, 1980, is the official standard of the University at Albany on equality of opportunity. The questions are: how effective is it, and how do university groups vulnerable to the types of discrimination described in the policy feel about its effectiveness?
Gloria DeSole, the Director of Affirmative Action, said she felt that the discrimination policy is a very relevant issue and that its importance should not be underestimated. She also said SUNYA is a forerunner in this type of policy, and that in light of the delicate subject

this type of policy, and that in light of the delicate subject matter, handles it very smoothly.

Presently being considered is the possibility of a statewide non-discrimination policy which would impose a policy similar to SUNYA's on all state institutions, DeSole said.

DeSole said.

Some groups on campus feel the policy is ambiguously enforced, and others question whether it is enforced at all.

Eddie Edwards, the president of Albany State University Black Alliance (ASUBA), said that one of the biggest problems is lack of information among students and subsequent lack of communication with the administration. "Policy is one thing," he said, "but enforcement is another."

This sentiment was evoked by the president of the Albany chapter of the National Association for the Advancement of Colored People (NAACP), Duncan Bailey. "The policy in itself is a good one, but the problem lies in the people it governs," he said.

One specific act of discrimination in apparent violation of university policy is the exclusion of homosexuals from

One specific act of discrimination in apparent violation of university policy is the exclusion of homosexuals from upper level courses in the military Reserve Officers Training Corps (ROTC). Officials of the SUNYA Gay and Lesbian Alliance (GALA) contend that by allowing an ROTC office on campus, the university violates its own policy. Mark Eagle, a member of GALA, said that although he has no intention of joining ROTC, he is "annoyed and frustrated" at not being able to participate if he so chose. According to Capt. David P. Conghran, an ROTC instructor at Siena College, basic freshman and sophomore courses are not restricted on the basis of sexual

courses are not restricted on the basis of sexual preference, but in the junior year, a contract is required which specifically relates to sexual preference.

Conghran emphasized that the law prohibiting the induction of homosexuals into the military is a Congresional law — not a military law.

ROTC representatives at the SUNYA gym were not

available for comment on the issue

When asked whether having ROTC on campus is a When asked whether having ROTC on campus is a violation of the anti-discrimination policy, SUNYA Vice President for University Affairs Lewis P. Welch said that

Groups on campus feel the policy is not being enforced