

Danes need new formula for Norwich battle

During the first half of the 1982 season, the Albany State Great Danes proved the hasic theorem that a well-balanced offense plus a stingy defense will equal winning football. But tomorrow in Northfield, Verjured quarterback Tom Pratt, defensive tackle Jim Canfield and perhaps tight end Jay Ennis, will have to try some new arithmetic against their annual foes, the

Albany-Norwich games are always blood-fought battles. The Danes lead this intensive Division III rivalry, 5-2.

"It has been one of the greatest rivalries we've ever had," said Albany State head coach Bob Ford, "Every time we've played, it's been a dog-fight from start to finish."

"I'm sure its going to be a physical foot-ball game, it always is between these two teams," added Norwich head coach Barry

Last season, the Danes were missing Pratt when the Cadets paraded onto University Field. However, a last second touchdown pass from reserve quarterback Dave Napp to split end Bob Brien turned back the Cadets 7-0.

Entering tomorrow's contest, the Danes find themselves in a similar predicament. With Pratt again watching from the sideline, Ford will call upon backups Tom Roth and Eric Liley to share the signalcalling duties. Each has seen limited time so far this season. Roth will probably get the starting nod from Ford with Liley to follow as

the game progresses.
On the defensive side, Manny Cauchi and Frank Gallo will team up to replace the in-

Most of last year's Cadet team is back this season. Mynter's Cadets have struggled through their first six contests of the year with a 2-4 record. Last week, the Cadets sion III nationally-ranked St. Lawrence 39-38. In that heartbreaker, Norwich came back from a 24-0 deficit to pull within one point of their highly-ranked opponents. Mynter elected to go for the game two-point conversion, late in the fourth quarter, but it failed and the Cadets lost.

After six games, the Cadet offense has averaged 162.3 yards on the ground and 134.2 yards in the air. Mynter's team runs

Halfback John Dunham leads the

Eighth renewal of rivalry

ane wide reciever Peter Mario has caught six passes good enough for 58 yards in Albany's first five contests this season. He also has 28 passing yards. its offense mainly out of the I-formation. to their offense. He gets the ball to the right

"They're very controlled and like to spread guy at the right time," said Flanders. the offense around," said Dane assistant coach Rick Flanders, who scouted the Cadets for Albany last weekend.

The Cadets were charged last week by a new weapon not unleashed prior to the St. Lawrence game. Making his debut at halfback, freshman Winfield Brooks car- Flanders.

Joining Brooks and O'Neil in the He started as a freshmen last season against 6'0" 205 body, he has "made the transitio

"It has been one of the greatest rivalries we've ever had. Every time we've played it's been a dog-fight from start to finish." - Head Coach Bob Ford

ried the ball 25 times for 191 years. Flanders of Brooks whose name had not even appeared in the Norwich program. "I don't think they (Norwich) even knew he has that kind of ability. He's a legitimate game breaker." The freshman halfback cored three touchdowns to put Norwich

The Cadets are quarterbacked by senior Dave O'Neil. At 6'1", 185 pounds, O'Neil has completed 37 passes in 103 attempts for 739 yards and four touchdowns. He has also thrown eight interceptions.

back in the game last week.

"He's a run-away freight truck,"

The Cadets mainly like to keep the ball on the ground but when they go to the air, they make their attempts count. Against St. Lawrence, O'Neil completed only enough for 171 yards.

The Cadets main receivers are Steve Spano, an Albany area product, and Beau Almodobar. "They're both excellent receivers and both are good runners after they catch the football," said Flanders. Last week, Almodobar had three catches "He's (O'Neil) a great team leader and for 120 yards, while his teammate Spano, directs their offense very well. He's the glue chipped in with two receptions for \$1 yards.

Norwich has another gutty receiver in tight end Steve Smith. Smith caught several balls a year ago against Albany, "He's the type of guy if you try to take away the other o threats (Spano and Almodobar), he'll kill you." Flanders said. Defensively, the Cadets employ the familiar 4-4 defense that is also used by the Danes. In fact, the Dane coaching staff are oping that Albany's knowledge of that

defense will prove to be an advantage. But a particularly strong defensive front four may have something to say to that, The key to the entire defense is embodied in a pair of fine defensive ends: Mike Bender, 5'0" 205 pounds and Dan O'Shea, 6'1" 215 pounds. "They complement each other very well," said Flanders.

The line is rounded out by another pair of complementary defensive linemates at the tackle positions. Bob Patterson standing at 6'2" 235 is considered "the big strong kid", while Len Bellino at 5'10" 220 is "the little quick kid."

The linebacking corp is stong as well for Norwich, Tim Kelly and Chris Caputi roam the inside region. "They're better than average football players and because of the big front four they appear even better," Flanders said.

The two outside linebackers are of considerable size. Jim Magee 6-0, 215 is "huge for an outside linebacker." according to Flanders and his partner Dan Lay 6'2", 200 pounds is also good size for the position.

They do not have a lot of team speed but if you try to run at the gut of them, their tough to beat," said Flanders. Norwich's secondary may also be a bit

better against the run than they are against the pass. The secondary is led by safety Jerry O'Conner. "He can cover the ground and he's a good hitter," said Flanders.

If the Danes would like to remain in contention for post-season competition, then they probably cannot afford to lose to their nents from Vermont. But whenever these two teams hook up, there seems to be extra intensity in the air.
"I think this is one of those types of

games that exemplifies good Division III football," concluded Mynter. "It has all the ingredients that you look for in a good football situation.

All action can be heard on 91FM beginning at 1:25 p.m. with Phil Pivnick and

Defensive back Dave Hardy has been a

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

Tuesday

October 26, 1982

NUMBER 32

Socialist Harrington criticizes U.S. policies

By Debbie Judge

Although Chairman of the Democratic Socialists of America Michael Harrington called for a "radical restricting of the American economic and social system" within the first ten minutes of his Monday evening CC ballroom speech, his views unfolded to be less than radical.

In fact, Harrington apologized several times to his more left-winged listeners for the moderation in his "potential strategies for the 1980's."

"Coalition is the way to go," Harrington said, speaking of a country built on interest groups and heterogenous elements that create a "mushiness" of American democracy. He called both Republicans and Democrats otally inadequate to handle the crises we are now in

Harrington said the Democrats are willing to let President Reagan "run the country into the ground," so people will turn to embrace a Democratic candidate. He noted not Reagan is good, but not good enough.'

The key, Harrington said, is a "democraticization" of avestment. He pointed to a decrepit railroad system, and a ruined automobile industry as examples of poor corporate

He suggested allocating financial credit on the basis of rise-lower interest rates for people who want to "build houses, or get a car to go to work in." This kind of invest-

ment, he pointed out, creates industry.

Harrington mocked Reagan's belief that when you "give money to working people, they eat it. Give it to the rich, and they'll invest it

"It is absolutely true that the rich will invest the money," Harrington said. The problem, Harrington points out, is that corporations do not invest in productive industry, but rather in "the great pastime of corporate takeover," of which the recent Bendix takeover was the obscene culmination, said Harrington. "It creates jobs for Republicans and Democrats "inadequate to handle crises."

Harrington also campaigned for Eugene McCarthy, Robert Kennedy, Edmund Muskie, George McGovern, and Jimmy Carter.

Wall Street lawyers and stock brokers."

Harrington toyed with Reagan's comparison of the stock market to the "health of the nation," doubting that the President would rush to the mire after today's stock plum net. Rather, Harrington compared the market to the arbitrary dealing of a crap game.

Harrington apologized to the strict leftists when he proposed giving money to corporations, "not in the hope that they will do something good, but when they do something good." He was speaking, for example, about tax supportion jobs provided by industry.

Harrington is in direct opposition to Reagan's trickle-down theory and advocated rebuilding from the ground up. He said he sides with the Brandt Committee in interna onal affairs, which proposed that the progress of the third world nations was beneficial to the United States. He called the support of unpopular regimes, "not only immoral,

Harrington's involvement in social activism in the past 25 ears is a curious connection of ins and outs in the American system. First becoming active during the McCar-Worker. Since then, he has been active in the civil rights movement, active in organizing the Prayer Pilgrimage for Freedom, and working with the late Dr. Martin Luther King. Harrington has also had close ties with organized labor, now a professor of political science at Queens college, he is also a member of the American Federation of Teachers, a member of the Fund for Republic Union Project from 1956 to 1962, and twice the features speaker at the convention of the Labor press Association of the AFL-

SASU opposes new SUNY budget

The 1982-83 proposed SUNY budget eleased Friday, which includes a dorm rent and community college tuition, has been termed "ridiculous" by SASU officials

who are launching a protest against it.

The \$1,265.8 million budget seeks to raise dorm rates to \$1,330 per year. If passed, it will be the sixth time that SUNY has won dorm rate increases in the past eight years.

The budget proposal would also increase out-of-state tuition by \$1,400 in an effort to raise an extra \$10 million in revenue. Com-munity college tuition could rise by over one-third to a maximum of \$1,050.

These and other changes will be ratified during a SUNY Board of Trustees meeting Wednesday, said SASU Vice President Scott Wexler. Wexler said SASU plans to gather approximately 500 students who will gather approximately 30 students with win rally at the SUNY Central building Wednesday to oppose the budget.

After ratification by the SUNY Board of Trustees, the budget will go to the State

Division of Budget (DOB), which SASU fears will institute even more changes, ibly even a tuition hike, Wexler said. The budget will appear before the New York State Legislature in 1983 before it meets final approval by the Governor's pen

SASU plans to follow the budget through its phases, Wexler said, by submitting a written complaint to the DOB and "talking to the new Governor and explaining that SUNY did not submit a fair budget, and meeting with (his) new experts."

The difference in this year's budget is

that "SUNY usually proposes a stable budget to the DOB. The DOB usually mendous cuts in it, but this year

this will give the DOB an opportunity to

raise tuition or institute other increases.

The dorm rate hike is part of a continuhike of \$80 and increases in out-of-state ing trend towards dorm self-sufficiency, according to SASU Legislative Director, Steve Cox, SUNY wants to remove the dorm cost burden from itself and make students pay the entire cost. "SASU agrees with this, if students could run the dorm,' Cox said. Presently, dormitories are managed and governed entirely by SUNY, and most SUNY schools enforce a poncy making on-campus housing mandatory for a student's freshman and sophomore years at college. SASU advocates a change in at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student's freshman and sophomore years at college. SASU advocates a change in a student'

The community college tuition increase is discriminatory against women and minorities, Wexler said, because it is these people who can often afford to afford only a low-cost community college. community college cost is split three ways between student, state, and county. The budget proposal would increase the student cost by allowing the student bill to rise to a maximum of \$1,050.

The budget also proposes raising out-of-state tuition by \$1,400 to \$3,150 for undergraduates and \$3,585 for graduates. By this, SUNY stands to gain additional revenue of some \$10 million.

"They're trying to price out-of-state students out of the market," Cox said. Additionally, Cox said, SUNY seeks to

narrow their definition of a New York resident. "We feel this homogenizes SUNY too greatly and would threaten the integrity of a university that is supposed to be dedicated to open access," wrote Cox in a SASU alleges that the new budget

precipitates declining SUNY enrollment by mposing enrollment caps on incoming

"Multi-Phase Rolling Plan", introduced in November 1980, assumes continued enroll-

ment drops which so far have not occurred. Chancellor Wharton's statement of technology training institute.' "establishing enrollment targets for each class size, SASU fears.

"If SUNY's projections of declining stu-

"They want to phase out the liberal arts

campus with emphasis on controlling each to centralize a program in one school. Cox year's new student goals to bring actual said, "This year, Utica-Rome may lose enrollment levels in line with budgeted their vocational and technical programs to enrollment" will lead to enforced limits on Oswego, library science may go from Geneseo to Buffalo, and other programs may change hands. They say it's a better dent enrollment (are) not accurate," wrote use of resources. In effect, they will be

allotment of the budget - receiving increases of 35 percent while the total increase will be 11 percent, Cox said. The Health Science Centers are essentially hospitals, Cox noted, and staff is SUNY paid. "I don't see why SUNY should be in the hospital business." Cox said.

"We appreciate the need for public education in the medical field...but we think SUNY's medical corporation has grown too large...at the expense of ousands of SUNY undergrads on its 64 campuses," Cox wrote.

SASU is holding a student information meeting tonight at 7:30 in LC 14. Wexler hopes to gather students then to rally the SUNY Central building on State Street

Wednesday morning.
"Now is the time to fight," Wexler said. SASU hadn't initially planned on devoting a great deal of time and energy to the budget this year, Wexler explained, but predicted it would become the focus of controversy in the coming year.

No SUNY Central officials could be reached for comment on Monday.

World capsule

Cocaine confiscated

(AP) Federal and state agents acting on a tip staked out a small northern Georgia airport and arrested seven men to-day when an airplane loaded with more than \$200 million worth of cocaine arrived from South America, authorities

Agents from the FBI. Georgia Bureau of Investigation Georgia State Patrol, Lafayette police and Walker County deputies were waiting when the twin-engine plane landed at 12:30 a.m., Sheriff Ralph Jones said.

The agents seized about 640 pounds of cocaine, the plane and four cars that were waiting on the ground to pick up the drugs, he said.

was found in containers in a woods near Ellijay, Ga., about 60 miles east of here. Jones said officers "just don't know at this point" whether the cases are related.

Phony N.Y. Times printed

(AP) 'The New York Times said Monday it was trying to determine where the printing was done by a phony section that denigrated Roy Cohn, the lawyer, and attacked Mayor Edward I. Koch and Republican gubernatorial candidate

The fake 12-page section, titled "Profiles of the Times," used paper and typefaces similar to the Times' regular Sun-day book review section. It was circulated mainly on the West Side of Manhattan according to Leonard Harris, a

He said the Time had received several leads, which came mostly from readers, but he did not describe what they

"The most important thing is to find out where it was printed, and go on from there," said Harris.

He said the newspaper and the police were investigating, but a police spokesman said the department had no formal

complaint from *The Times*.

The district attorney's office said late Monday morning that it had received a complaint from the Times and was in-

Tylenol reintroduced

(AP) The makers of Extra-Strength Tylenol are preparing to reintroduce the pain-reliever and have begun an advertising campaign urging consumers to "continue to trust

A series of 60-second television messages began Sunday night on all three major commerical networks featuring Dr. Thomas N. Gates, medical director of McNeil Consumer Products, the maker of Tylenol.

"We want you to continue to trust Tylenol, " the com-mercials say. Gates says the company eventually will rein-

troduce Tylenol in tamper-resistant containers.

Tylenol capsules were withdrawn from the market after seven deaths were reported between Sept. 29 and Oct. 1 in

Cuomo and Lehrman debate

(AP) Democrat Mario Cuomo, repeating charges that his positions were being distorted by Republican Lewis Lehrman, today suggested making "lying a crime in a

political campaign."

The suggestion drew laughter and applause as the two gubernatorial candidates met in a debate sponsored by the

During the debate, the lieutenant governor once again accused his millionaire businessman rival of running "an underground, subterranean campaign."

Cuomo said Lehrman had, in letters targeted to special groups - such as Catholics or Jews - and in television adver-tisements, suggested that Cuomo was soft on crime, in favor of unrestricted abortions, quota systems for minority

hiring, and for increasing local property taxes.
"My position is just the opposite," claimed Cuomo.
"The record will speak for itself," Lehrman replied.

Stock market declines

(AP) The stock market sold off sharply today amid concern

that interest rates might be turning upward.

The Dow Jones average of 30 industrials, which reached 10-year highs last week, tumbled 21.89 to 1,009.57 by

Declines outnumbered advances by more than 7 to 1 among New York Stock Exchange-listed issues. But by today there had been no such move by the Fed, which had

Specialist speaks on Spenser

Foster Provost, Professor of English at Duquesne University in Pittsburgh, will lecture on "How to Read Book I of Edmund Spenser's *The Faerie Queen* Thursday, October 28, at 4 p.m. in the Humanities Lounge.

Dr. Provost, a scholar of international renown, has coauthored two Spenser bibliographies and in 1979 was the

editor of the Spenser Newsletter.

The talk is sponsored by the Department of English and

For nature nuts

John O'Pezio, black bear specialist with the New York State Department of Environmental Conservation, will present "The Bear Facts" Tuesday, October 26, at 8 p.m. in LC 7. The free, illustrated public lecture will separate fact from fiction about the behavior, ecology, and management of the black bear in New York State.

The bear talks is part of a series sponsored by the University's Atmospheric Sciences Research Center and the Department of Environmental Education Center, which will continue for three conservative Tuesdays.

Professor Andrzej Hulanicki of the Mathematical Institute, Polish Academy of Sciences will be explaining "Spectral Expansions of Homogeneous Differential Operators on Homogeneous Groups," Friday, October served at 3:30 in ES 152.

made five previous half-point cuts in the discount rate since

Brokers said the resulting letdown prompted forecasts that interest rates, after falling steeply of late, might reverse their decline. In the bond market this morning prices of long-term government bonds dropped about \$5 for every \$1,000 in face value as rates rose

Stoke traders, meanwhile, began scrambling to cash in on the market's recent spectacular gains.

U.S.-Canadian talks held

(AP) Secretary of State George Shultz told Canadians on Monday that the United States won't tell them how to run their country and "don't you try to tell us how to run

At the same time, Shultz told Canadian reporters that the United States would like Canada to beef up its armed forces and make sure its foreign investment rules are fair to

In an official working visit to the Canadian capital, Shultz made it clear that the United States does not intend to mend frayed U.S.-Canadian relations by ignoring its own national interests.

Shultz held private discussions with Canadian Prime Minister Pierre Elliot-Trudeau and External Affairs Minister Allan MacEachen. Canadian officials said the talks focused on protectionist trends that have developed in

Unemployment has no effect

(AP) President Reagan says he doesn't believe the nation's high unemployment rate will hurt Republican candidates chances in the November elections.

Asked by reporters if unemployment would climb higher before starting to drop, the president said Sunday, 'It could

Unemployment reached a 42-year peak of 10.1 percent in September and some economist have said that it is likely to

Democrats have pounced on the unemployment issue, claiming it will mean victory for them at the polls.

Campus brief

Let's get psychical

Cobwebs in the attic? A 12-week course entitled "Awaken Your Higher Mind" will be offered by Maring Petro, clairvoiyant and artist. The course will cover topic such as metaphysical concepts, pyschic developmen spiritual healing, and the human aura. Former vice president of Awareness, Inc., Petro is also a member of the American Society of Psychial Research, the Associa tion for Transpersonal Psychology, and holds a certification in Transpersonal Counseling.

Classes will be held Wednesday, November 3 in Lai George, and Thursday, November 4 in Clifton Park, from 7-9:15 and will continue on a weekly basis. The continue on the continu for the course is \$110 (\$120 if paid in installments).

Brochure and registration forms may be obtained by calling Marina Petro at 668-2405.

Statistics in the stratos

This Wednesday, October 27, Ruben Gabriel of th University of Rochester will continuing the Statistics Colloquium of the Department of Mathematics and Statist with a talk on "Multivariate Analysis and Graphic Methods for Atmospheric Science Data." The lecture will be held at 3:30 p.m. in EX 139.

Teachers of tomorrow

If you are planning on doing your student teaching du ing the academic year 1983-84, the director of Studer Teaching requests that you make sure you are enrolled the teacher education program and that you register f student teaching.

Registration will take place at the following dates an places: Business Education, November 29, ES 124, and November 30, BA 221B; English, December 1, ED 124; Math, December 2, ED 115; Science, December 3, ED 115; Foreeign Languages, December 6, ED 124; and Social Studies December 7, ED 115. All registrations are held from 9 a.m.- 5 p.m..

For more information, contact the Department Teacher Education, ED 113, at 457-7752.

Sharon authorized assaults

(AP) Defense Minister Ariel Sharon said today that authorized the Christian militia assault on two west Beir refugee camps where hundreds of Palestinians were

Sept. 16-18 massacre, insisted that no Israeli official ever imagined the attack aimed at rooting out PLO guerrilla

would lead to a slaughter.

He said he made the decision to let the Christians into camps in consultation with Israeli's chief of staff, Lt. Ger Raphael Eytan.

Sharon said Prime Minister Menachem Begin was formed that the Christians were to take "certain places" the Sabra and Chatilla camps.

Supreme Court Justice Yitzhak Kahan asked what wa

known of Christian attitudes toward Palestinians. Share conceded that they wanted the Palestinians out

Sharon said the Israelis invaded West Beirut early of Sept. 15 to prevent Palestinian guerrillas from exploitin the chaos resulting from the murder of President-ele

Republicans endorse Cuomo

(AP) Thirty-four progressive and moderate Republicans endorsed Democrat Mario Cuomo Monday, saying that conservative Lewis Lehrman was spending "a king's ranson" to take over the party.
"Lew Lehrman seeks to buy what Mario Cuomo ha

earned," they said. They said at a news conference that millionain businessman Lehrman was "woefully lacking in ex

perience" in government and that Cuomo was the man who could best get the state's economy moving again.

He said, "The economic theories propounded by Mr
Lehrman will not work." A former prosecutor who actual
ly sent murders to the electric chair, he also said the death

penalty, a major part of Lehrman's platform, "is not the right approach" to fighting crime. The GOPers backing Cuomo said, "While labels at largely irrelevant in this day and age, we're proud of wha was taken over by the conservative wing of out party which now offers Mr. Lehrman as out 'official' standard-bearer

SA looking to 1983 after polling place denial

In SA's final appeal for an on campus polling place for the upcoming elections, the New York State Court of Appeals yesterday affirmed the ruling of a lower court deciding that although election districts should be divided by 1983, the appeal could not be granted by the November

The unanimous decision made by the Court with the Appellate upheld the Thursday afternoon decision of the Appellate Division of the New York State Supreme Court, Third the time it took the case to get to court."

The Albany County Board of Elections and its commission of the Court of the Appellate of Elections and its commission of the Court of the Albany County Board of Elections and its commission of the Appellate of the Appe

affect voters in Albany's Fifteenth Ward, Third District, now voting in St. Margaret Mary's School and the First Election District, Town of Guilderland, now voting at the McKownville Fire House.

While SA attorney Mark Mishler argues that the new

polling places should, logically, be placed on campus, there is no guarantee from the courts that this will be done.

Thought Commissione Stating to the polls last year, despite SA's claim that the present voting areas are inconveniently

Including SUNYA students, there were 1,741 people registered to vote in Albany's Fifteenth Ward, Third Elecon District in last year's elections while 1,015 voters were all the students that registered to vote last year, only 200

violation of the New York State Election Law, which states that any election district with more than 1,000 registered

Part-time SA attorney Lewis B. Oliver, felt that the request for an on campus polling place should not have had to have been brought to the courts. Rather, Oliver felt the Albany County Board of Elections should have created new polling places at SA's first request, made over a month ago.
"The only reason we lost," Oliver said, "was because of

the request for on-campus polling places originally made by SA President Mike Corso on September 23. Corso felt voting machines located in the Campus Center would te student voting and increase voter turnout among

located at a significant distance from the uptown campus.
"There are 15 hours to vote," said Scaringe, "And out of

"I personally watched the buses pull up to the voting place," continued Scaringe. "And only one or two

SA sponsored buses to both St. Margaret Mary's and the McKnownville Fire House last year to enable stud get out to the polls. According to Corso, similar action will be employed this November

"The student vote is still important," Corso emphasized. He said that SA, with other student groups, intend to bolster student turn out at the polls this year.

As for the final court decision made yesterday, Corso said he is disappointed. "We had the right (to get a polling place on campus) and we did not get it. I do not agree with the decisions of all of the courts.

"Unfortunately," Corso continued,"there is nothing

else we can do" for this year.

Corso does plan to follow Mishler's advice and file another request for an on campus polling place very soon after the 1982 general elections.

Neither Albany County Board of Elections Commissioner Raymond J. Kinley or Albany Common Council President Thomas M. Whalen III could be reached for

DOB freeze lift allows SUNY to fill vacancies

By Deb Profeta

The eight-month long hiring freeze imposed on the SUNY system by the State tionally lifted as of October 15.

SUNY will now be permitted to fill vacated positions in its system.

15 full time campus-wide positions can now be filled to reach the 2,086 maximum, according to University Director of Financial Management Gene Gilchrist. It must be decided where these positions are needed

Nevertheless, compared to five years ago, "the university started the fiscal year . . . with 300 less positions (while) the work load in instruction, administration and public services have all increased," he

SUNY Vice Chancellor for Finance and Business Harry Spindler said, "jobs are go-ing to be left vacant, but every campus will

The DOB said that monthly reports showing payroll amounts must be submit-ted to the DOB to ensure that the accurate number of employees each school is hiring

Director of Libraries Joseph Z. Nitecki Not sure the lifted hiring freeze will restore library hours.

When the freeze was instituted, the Gilehrist said the freeze became effective Financial Management Office had to February 25, 1982 and will continue until receive permission from the DOB before filling a position, said Gilchrist. He explainmet. count of how many employees we have since the turnover rate is so high," said Spindler.

"The freeze affected the ability to hire extending the hours December 15-22, finals week. Nitecki maintained, "The Director of Personnel, I con J. Calhoun been instituted."

academies have been affected and are under specifically mentioned an increased ability to provide services in teaching areas

One direct effect of the freeze was a reduction in SUNYA library hours. According to Director of Libraries, Joseph Z. Nitecki, "There is much less help then needed to maintain the library. With state and federal freeze at the beginning of the semester, we have 900 hours (per week) of work-study less than last year." This year, the library has cut its hours to 6:00 pm Fridays and 5:00 pm Saturdays.

Nitecki added, "Of roughly 150 fulltime, 24 full-time employee lines are vacated now."

"We may not be able to go back to the hours we had one year ago," said Nitecki, "but we should do much better than what we have now." Nitecki was especially concerned with Friday and Saturday evening

UUP nearing ratification of three-year contract

By Karen Pirozzi

The votes needed to ratify the UUP United University Professions) tentative three year contract are due to be counted November 1, and the contract should be formally signed about a week later, according to Tim Reilly, chief negotiator for UUP, and associate English Professor at

passed by the State Legislature when it readjourns after Election Day, Reilly says this is only a formality, as the contract has

Although the ratified contract must be the state. All professionals employed by than first projected, said Reilly. It was

Even though the results are not in, Reilly

retroactive to July 1, 1982.

The UUP represents about 17,000 professionals on the 32 SUNY campuses across

return them, he added.

About 70 percent of those UUP negotiators. The new contract will go into effect immediately upon ratification with the nine percent first year salary raise that achieves many of the things the voting is being handled by the American Arbitration Association, an independent

Two new features contained in the con-

NO ONE DEFIES CLASSIFICATION WITH ASP CLASSIFIEDS

WANTED **Smart Shoppers**

Bearer of this document is entitled a 10% DISCOUNT

on any sweater on display at DARLING'S

109 State Street, Albany 12207 • 463-8310

• THE SWEATER CAPITAL ON CAPITOL HILL •

Dutch Quad Board Presents A

> **HALLOWEEN** costume PARTY

"Get Gruesome"

Oct.29th 9pm-2am

Music By: "TIME" & a D.J. Beer Vodka Punch, Soda

\$2.00 with tax \$3.00 without tax 2 forms of I.D. required

UNION COLLEGE CONCERT COMMITTEE **AND Q 104**

Proudly Present AND THE **ASBURY JUKES** GARY U.S. BONDS THEDADS

Monday November 1 Proctor's Theatre, Schenectady Tickets: \$9.00

Tickets available at SUNY Record Co-op, Strawberries Record Stores, Carnegie Hall Box Office, Union College and Community Box Office Locations in Proctors Theatre Arcade 370-0047, Colonie Center 458-7530, and Empire

FIRESIDE THEATER presents

A NIGHT TO REMEMBER with

NIGHT OF THE LIVING DEAD

and A LITTLE RASCALS EPISODE

for your enjoyment

A HALLOWEEN **COSTUME CONTEST**

See our display in the CC for more details Contest to be held before the midnight show only

> Wednesday, October 27th 9:30 and Midnight LC7

If you are interested in joining our group come to the show and see our display at the rear of the Lecture Center admission is FREE

COME START

YOUR HALLOWEEN CELEBRATION WITH US!

State Quad room fire quickly extinguished

By Heidi Gralla

Quick action by two RA's put out a fire of unknown cause in State Quad's Cooper Hall Sunday morning, preventing what could have been a more serious inconvie-nience to Cooper and Anthony Halls.

At 2:47 a.m. the fire alarm sounded in Cooper 202, triggered by the heat sensors on the ceiling of RA Amy Siegel's bedroom. The fire apparently started in her wastebasket while Siegel was in the bathroom, according to her suitemate Elizabeth Hauschild.

Hauschild said Siegel "was great during the fire. She just closed her door and got

On-duty RA Dave Karlin, Director of

and met Siegel in the hall, where she directed them to her bedroom. Levine and Karlin grabbed fire extinguishers on the The Fire Department conducted an in-Karlin grabbed fire extinguishers on the way and put out the blaze, which had spread to the bed and was climbing up the spread to the bed and was climbing up the

rooms at approximately 4:00 a.m.

Meanwhile, Siegel and other RAs helped

The final report has not been submitted

"The fire was a result of an incendiary device such as a match or cigarette."

evacuate the connected dorms of Cooper and Anthony halls.

to Physical Plant Director Dennis Stevens yet, but he expects it will say that "the fire was a result of an incendiary device such a a match or a cigarette." However, Stevens ruled out the possibility of arson or an elec-

siegel explained, "We didn't know what was happening — it all happened in three

The Albany Fire Department arrived at

- Plant Director Dennis Stevens

According to Stevens, when a fire alarm

sends representatives to the scene. The Physical Plant handles all on-campus details of a fire, including all necessary Stevens said Siegel's room should be''completely refurbished by Friday,''with

the exception of any personal property that was damaged, which is to be replaced by

Maintenance in her room includes cleanreplacing the windows and mattress, and some repainting. Stevens estimates that the cost including supplies and labor, will be in excess of \$2000. With the exception of some minor smoke and water damage, the

Thieves vandalize 6 cars in Indian parking lot

By Amey Adams

Late Wednesday night six cars were vandalized in Indian Quad's parking lot with the thieves stealing five car stereos, one

The value of the stolen merchandise was assessed at \$2,500, according to Assistan Director of Public Safety, John Henighan, It was all pretty good equipment,"

Lieutenant Gus Polli of Public Safety said, "The apparent method of entry is a hole forced under the door lock with some sharp instrument and the same instrumen or another object is used to cause the lock to release." However, Polli could not pinpoint the exact time of the thefts.
"The greater percent (of such vandalism)

occurs in Indian due to the wooded areas, the lighting, the number of vehicles parked there, and the easy entrance and exit from the lot," said Polli.

the lot," said Polli.

Henighan originally felt the thefts were professional, but now believes this is not necessarily the case. "There are other machines for taking out locks, this was not so professional." However, he believed that the thief was not from the area. "It's an unusual occurence. There is no indication that this (mode of entry) has happened in the city of Albany before. It's something you might see in New York."

One Wednesday victim, Susan Gentile, has had her car vandalized four times in the last two years. Thursday afternoon she went down to Indian lot and found her car had been broken into. The burglar alarm system on her 1980 Camaro was bypassed, and her Kenwood AM-FM cassette-stereo as well as a jacket and some tapes were

"I wouldn't be as enraged if it was the first time. Where does it stop? I parked in a bad area of the Bronx all summer and my car was never touched," she said.

what their job is. I think they have a lot of

Polli said that patrols have not been increased because of the thefts. "We're short

related" to budget cuts, he said.
"We're an essential service, but they're
not letting us fill (vacancies)." The state and university determine where priorities lie and what positions on campus should be

"We can't physically be everywhere at once," said Polli. He advises students, "the best thing to do is lock any valuables the trunk and get them out of sight. Mark everything with an Operation I.D.

"It's pretty boring looking at the same lot all night." had roughly 40 officers." This is "directly related" to budget cuts, he said. security program which marks items with an I.D. number.

Polli maintained, "Of the 26 departments in the SUNY system, this is the best; best managed, most progressive, and best staffed as far as quality personnel."

Henighan said he did not expect anymore

thefts of this nature. "The pattern is that it only happens once. It wouldn't be smart for the 'bad-guy' to come back again."

The investigator assigned to the case

91 JM

Mom's Stereo Warehouse and Elvis Costello's Imperial Bedroom Giveaway only 2 weeks left!!!

ALL THIS WEEK WE'RE GIVING AWAY -Paul Carruck's "Suburban Voodoo" LP & POSTERS

WE'RE ALSO GIVING AWAY

Jimmy Cliff Psychedelic Furs

osters to give you a chance to collect 4 of 6 artists so you can win A \$650 Stereo System!!!

T-shirts, and tickets to 'The Rock N Roll Dance Party' at the Rafters

The vast quad parking lots make parked cars easy marks
A short staffed police force finds it hard to properly patrol parking lots.

nerve giving me \$5 tickets for parking on the quad when I couldn't even lock my car. I would love to see everyone parking in the quad. I don't know what to do to change university policy," Gentile said.

When Gentile asked one of the officers if they patrolled the lots, she said he told her officers is about 22. About six years ago we

UUP contract ratification

the Professional Development and Quality of Work Life Committee and the Safety and Health Committee. The first will be because there is "a need for equity in the the life." such programs as dsy care centers, terest" in. The committee will attempt tworkshops, and an employee assistance even out some of the inequities. program. The comittee concerned with safety and health will be established to con-

a 1 million dollar disparity fund, and an ap- Reilly.

propriation of \$500,000 to help retrain an tract are provisions for the development of relocate employees whose pos

funded with \$500,000 per year to innovate salary" that the state generally "has no in

other features of the new contract indistributing the funds provided, are clude an improved dental and health care bilateral. Usually there are three state approgram, an employee benefit fund, and a pointed members, three union members new procedure for grievances. There is also and one impartial chairperson, according t

8 a.m. Wednesday Morning

Where will you be? The SUNY Board of Trustees will be downtown raising

Nancy Klepsch

Linda Ronstadt could possibly be called only female performer to have five cor secutive platinum albums. Her professisonal career began in Los Angele where she formed the Stone Poneys with Kenny Edwards and Bob Kimmel. The Stone Poneys split up in 1967, leaving an Ronstadt fulfilled it as a solo artist, recor ousiness and musical alliances were formed with Andrew Gold, Peter Asher and The Eagles who gained their reputation as her back-up band.

Ronstadt's albums usually contain something old, something borrowed, and something new. Get Closer is no exception, only this album does it better than previous albums. Producer Peter Asher and Ronstadt have taken rock, soul, and ountry songs and made them into moder standards in crisp studio perfection. Dolly Parton's "My Blue Tears" and George Jones' hit "Sometimes You Can't Win done as a duet with J.D. Souther adds an

represented by Kate McGarrigle's "Talk To Me of Mendicino", a song of homesickness

sentimental or corny. Rock and pop are represented by Rod Taylor's "Mr. Radio" and Jimmy Webb's "The Moon is a Harsh

band split for artisitic reasons, Walker link-

ed up with David Bromberg, who many

hear know from his local performances

During the Seventies, Walker had a small

success with the single "L.A. Freeway", but never managed to achieve the mass popularity that he deserved. Unless Cow-

azz manages to "be discovered" it's ques

tionable as to whether Walker will hit it big

The record is more like two EP's rather

urn this one up when you listen to it energetic and much less contrived or force without being redundant. The balance beat een spontaneous rock and roll and alculated studio precision is handled so

ongs written by champion songwriters uch as J.D. Souther, Elvis Costello, Karla onoff and Warren Zevon, she has chosen oul-related rock and roll from the early

and mid-1960's. Ike and Tina Turner's h Think It's Gonna Work Out Fine" works

with James Taylor in a duet. Ronstadt and

The feeling is also there in the Exciters'

1962 hit "Tell Him" and the Knicker-bockers' 1965 hit, "Lies". "Lies" is an

nexpected pleasure served with power

he listener is served well by the spare semiclassic rock settings. "Tell Him" is not the hysterical high school girl Love-me-or-l'lldie version of the original song, it is a frect performance that captures the spir men like the Go-Go's need to sound ork for Ronstadt: it's wonderful that sh alizes that. Ronstadt has the ability t old back her strong voice so it soars in ead of screeches.

experienced voice that makes this album outshine the rest. Get Closer is the first album in which the rocker in Ronstadt out-

Jerry Jeff Walks Tall

have always faced is the problem of conscientiously trying to cover as much of the new material as possible. There are a tremendous number of new groups, albums, concepts, etc.; plus there are the established artists whose reputation emands attention. A great deal of sifting is

Robert Schneider

done by reviewers to seperate the gold from the sand. Once in a while, some 'gold" is found where it isn't expected Walker's latest release. It probably has been verlooked by many, but it's definitely

composer of the classic "Mr. Bojangles" made lots of money from, except its author, Jerry Jeff Walker. Unfortunately, his songwriling efforts didn't fare nearly as well as "Mr. Bojangles". For someone with his background and credentials, this is sur-

rising.

Born and raised near Woodstock, Walker was heavily influenced by the folk music that began to achieve recognition in the Fifties. Woody Guthrie and Pete Seeger were important to Walker he emhigh school, as he ventured into the new world of the coffeehouse. When Walker met songwriter Bob Bruno, Circus Max-imus was born. The group garnered a great deal of critical support in their New York

than an album. That is, side one is a com-bined rock-folk-country sampling, while side two is more sentimental and introspec-tive. Walker walks the thin line between folk and country on the whole album. The first tune, "Dealing With the Devil", tells the tale of someones (Walker?) struggle with the decision to give up the vices of youth and settle down to an adult exstence. He does a nice cover version of snappy steel guitar by Mike Hardwick. His version of the Dylan standard does nicely in the light of comparison, and some might even consider Walker's rendition better.

Walker possesses a fairly unique style of singing; he almost gives the impression of one who's lost his voice but continues on ravely. It's obvious that he hasn't, actual-, and the gruffness serves to make the allads more realistic. Ballads do dominate the record, but there are one or two unequivocable rock songs. The better of the two is "Green Back Dollar", a tune written by Hoyt Axton and Ken Ramsey. This song also deals with a conflict within someone over their lifestyle, but this rocker has an enjoyable lead guitar solo for the last one-third of it. Bobby Rambo, the soloist, really isn't tested anywhere else. This isn't due to lack of skill, rather, lack of opportunity.

Side two of Cowjazz has the capability to relax you and make you think in a way similar to some Bob Dylan records. Containing the more meaningful songs on the album, the side ranges from basically one man, one guitar on "Laying My Life On the Line", to more sophisticated tunes like "Still Around". The latter is an extremely pleasing compostion, written by Walker

ahtclub days of the late Sixties. When the | himself. As on other parts of the record this too deals with a crossroad in ones life This time, it's directed at a friend or lover with the "here and now". If a single is released (doubtful), "Still Around" would be the best choice. "Wind" is probably the best produced song on Cowjazz. It isn't the best, however. For some reason, Walker tries to make his hoarse voice do things it best when he plays the "qualities" of his voice for all they're worth. Disguising it on ly makes him sound foolish.

> All this will pass unseen to many people who never hear the record. To those that do, Cowjazz may be a clearcut definition of what they'd consider a musical goldmine.

Criticisms of this album are few and f between. Walker does an excellent job o writing and choosing the cover tunes or Cowjazz. What's so pleasing about Jerry Jeff Walker is his unpretentiousness and honesty. It's fairly clear that some of the tunes here are autobiographical and pain that good of Jerry Jeff is entering middle age and realizing it. He enables one to actually sense the time of crisis that he's going through, and the listener can't help but get the impression that Walker is handling it

All this will pass unseen to many people record. To those that do. Cowlazz may be sider a musical goldmine.

f controversy is good box office business, then *Monsignor* the new Niven/Yablans film should do very well indeed. The film, starring her Reeve as a young America priest takes place behind the scenes of the everything from mafia connections to illici-

Megan Gray Taylor

It is clear from the start that the proserious film about corruption in the guise of religious devotion. But somewhere along the line someone said, "that will never sell throw some sex into it, that always sells". So that's exactly what they did. Half way n military uniform sans chaplain crosses neets postulant (nun to be) Genevieve Bu jold. She appears innocent but in fact in the she only has an hour before she must be Perry, obviously recognized this incongrui-ty of character and subsequently gave her a ridiculous speech (while she's in bed naked) about how she always got hurt, so they the Mafia, and deeply entrenched in the

might as well get to it.

This, along with the other supposedly moving scenes left the audience laughing. The dialogue fell to such levels as: "I'm living with a need to tell you something I can't tell you", Reeve says in trying tell her he is a priest, "Let it out" she replies, all while the camera pans over the Vatican in the distance. Inappropriate laughter remained a problem throughout this part of the movie, which only lasted a total of about 20 minutes, (thank god for small favors), including the final moment of discovery

part) of the problem was the discrepency in looks of Reeve and Bujold. She looks 40 and hard (hardly the innocent postulant) whereas he looks 24, even in the end of the film when he should look 50. This just seems to add to the already emparassment of the actors.

But lets not lose sight of the real story this love story is supposed to sell. Clearly there closed doors of the Vatican, but this particular view inside is guaranteed to offend Catholic and Non-Catholic alike. The Church is seen as a financial bedfellow of

is the same team that brought us Mommie Dearest. Their sense of good taste has clearly not changed. Perry seems convinced that there is a direct parallel between Mafia hierarchies and the hierarchies of the Church, obedience being the shared understanding between priest and punk. Conveniently the young American, who advancing Germans. (which conveniently nspires an allied counter attack), is ransferred to the Vatican, and convenient ly his advanced degree in finance allows him to become the favored of those with the most power, all a bit to convenient to be believable?

post war black market.

Christopher Reeve, in his first major film

he serious acting his role required. Reeve an actor who believes in preparis imself totally for a role (witness the intersive weight lifting an conditioning he did for Superman). Before Monsignor began film-ing the actor spent time at a Paulist retreat upstate New York, but although this may have generated a rather static look of tran quility that Reeve hold's throughout the film, the basic question of faith was not within his grasp, and was lacking in the film. In an interview in New York Reeve responded, "Was he (Flaherty) a man of faith?"

The actor's quesiton is one that I suspec Flaherty's character vascilates between faithful servant of God and world money market power boss. The end is as trite as hey come. Producer Yablans said he had been waiting 7 years to bring the French novel by Jack Alain Leger to the screen, he

As someone who was raised a Catholic, was less offended then a non-Catholic companion, but perhaps that's because I was too busy laughing at this overblown melodrama to take it seriously. My final memorable both in acting and inematography and there are those are better forgotten. If you have a free 2

Nice Jewish Girls

why. According to Jewish Law this book is written by people who do n exist." So begins editor Evelyn Torto Beck's introduction to Nice Jewish Girls, collection of fiction, poetry, essays an photographs by twenty-five women wh are both Jews and lesbians.

Robin Ritterman

Why is it so important for these women o claim and examine both identities, and why does it make us so uncomfortable that they do? Evelyn Beck answers that , when people asked me what I was working on, and I answered, "A book met with startled laughter and unmasked surprise bordering on disbellef

I began to understand the limits that the ominant culture placed on 'otherness You could be a lew and people wor recognize that as a religious or ethnic affiliation or you could be a lesbian and some people would recognize that as an 'alternative lifestyle' or 'sexual preference,' but if you tried to claim both identities — publicly and politically — you were exceeding the limits of what was permitted to the marginal. You were in danger of being

homophobia in the jewish community. Through essays, fiction, poetry, journal entries and letters many women tell their own stories: Black women, Arabic women, survivors of the holocaust, Israeli women. In the center of the book there is a collection

of photographs of Jewish lesbians by JEB, a photographer well known in the women's

One of my favorite pieces is a poem by Dovida Ishatova. Dovida's mother, Henia Goodman, is a survivor of the holocaust. Both women are planists and have been

This poem, an excerpt from their program 'From Mother to Daughter and Back Again," is written to Henia, Dovida tells of Auschwitz, as well as her own response to

ears. I rebelled and yet Here I am today no longer afraid of loving you or losing myself I cry for all the years I couldn't unders-

I cry for all the years I couldn't freely love

You who needed so much love an

Nice Jewish Girls is an exciting book. I

has been important to me in drawing con-nections between my being Jewish and my peing a lesbian. It is a statement of pride in one's individual identity, and a step toward building strong alliances through affirming and accepting difference.

Three of the contributors, Melanie Kaye Irena Klepfisz and Bernice Mennis, will be reading selections from the book on Thursday, October 28, 7:30 pm in Channing Hall (Unitarian Church), 405 Washington by the Albany Feminist Forum. A donation of \$2.50 is suggested. Free childcare will , se provided and everyone is welcome.

Pulling the strings

here's a saying to the effect that whoever holds the purse strings holds the power.

The budget process — the way the purse is arranged — has just begun. SUNY Central's Office of siness and Finance has put together a budget that is probably the most self-destructive financial document that of

In the past, the budgets SUNY has sent to the Division of Budget and the Legislature have been ambitious and positive, reflecting the promise of the SUNY concept. But this budget cuts back the SUNY system when it needs to be expanded, and it reduces the diversity of the system's smaller colleges when their diversity is most needed.

The budget proposal accepts that SUNY enrollment should and will decline. This is just plain wrong. With the cuts in financial aid and present economic bad times, the demand for low-cost public higher education has never been greater. More and more prospective students are being turned away by SUNY universities and colleges every year, especially this year. SUNY has also become increasingly popular with non-traditional returning students. The DOB enrollment estimates, on which the state university based its budget, are too low. Just when the central administration is trying to reduce enrollment, it should be fin-

ding ways to accomodate more students.

The budget request is also increasing the funding for SUNY's medical centers at the expense of the colleges. Each of the arts and sciences colleges has an individual mis-sion — a special purpose no other college fills. These institutions are beginning to be phased out by the budget request in favor of the university centers and medical centers. This centralization runs counter to one of the beauties of

The dorm rents will again be raised in the proposed budget. In 1978-79 it cost \$750 to live in a dorm. In 1983-84 it will cost \$1,330. This 77 percent increase - in the name of self-sufficiency — is drastically raising the cost of attending school with little benefit for the student. At least, if the dorms are to be financially self-sufficient — as SUNY plans - students should have control over how the dorms are run. As things stand, students will be footing the entire bill for domitories with no control over how the

This budget clearly is part of a trend by the state to lessen its committment to SUNY. In 1974-75, state funds paid for 88 percent of the state university's operating expenses. Last year that dropped to 72.8 percent.

It is vital — especially this year — that students organize against the budget. With a new governor coming into of-

fice, it's important that we show that SUNY is a priority to the citizens of this state. A strong showing against this regressive budget will demonstrate to the new executive be it Cuomo or Lehrman — that students are a political force and that they back a healthy university. The Division of Budget and its lackies in SUNY Central must be shown that we think their budget stinks. If students unite on this issue now, before the budget is mired in the legislature, we can reverse the state's trend of cutting SUNY, and start

There's going to be an organizing meeting to plan opposition to the budget tonight at 7:30 pm in LC 14. It'll give us a chance to organize before the meeting Wednesday morn. ing when the Board of Trustees will decide whether to accept the budget. A few hundred students in that meeting room in SUNY Central at 8:00 am Wednesday will let the Trustees know that this budget is not what SUNY wants or

If we let our power be known, we can get a say over the purse. The students can pull the strings.

Today's story on the budget may seem a bit lopsided — we couldn't get anyone in SUNY Central to talk to us. They wouldn't even return our phone calls. We realize that bureaucrats in the largest university system in the country can get rather busy - they were in "meetings" all day, bu won't talk to us, there's not much we can do.

In their budget, the administrators downtown have shown that they're not responsive to students' needs. We learned yesterday they're not responsive to the students'

N

Seated in absurdity

with hundreds of other SUNYA students, to see the Who.
The strange thing is, I honestly can't say I saw them. Oh yeah, I definitely had the right stadium. After all, I'm one of the lucky few that have the priviledge of residing in Flushing year round. It was obviously the right night, With Shea. No, Kareem Abdul-Jabaar was not sitting in front of me. To put it simply, my seat was on the mezzanine leve and the Who played on a stage set up in deep centerfield. I might as well have examined ants all night because I never could have told the difference. It also would have been cheaper. However, if someone had asked me trade my ticket for their field one, I would have replied with an emphatic "No way." You see, I have this strange fetish about living and the field at Shea seemed eerily reminiscent of a concert I'd heard about a couple of years ago. It was held

Madelyn Levy

After the fiasco in December 1979, one would believe that the managements of all large arenas and stadiums as well as the people who play in them, had learned their lesson. It became tragically apparent that fateful December night that festival seating (or standing) and crowds don't mix. Why then, is it repeatedly allowed to occur? Where are the laws needed to prevent stadiums from putting people in these precarious situations? Why, in this supposedly civilized world, are people treated like cattle?

One reason, perhaps, is the typical attender of these events. Quite often, he/she is under 18. No one at this sensitive age believes in his/her own mortality. They don't care what they go through, as long as they see the group or event. Even if minors did vocalize their complaints, no one pays much attention. They are children, to be seen and not heard. The former is often not even done, as evidenced at the Who concert. Cops looked the other way when kids jumped over the seats and ren onto the field with their arms stretched out in victory. Great job guys. Perhaps this was a major reason why there were 25,000 people on this field instead of the anticipated 12,000. This occurs at all to prevent this from happening? This should be the number one priority for the management of all stadiums. As a crowd gets larger, it usually gets rowdier and more violent.
People get very irritable when their nose is in someone's
neck and an elbow has made a permanent home in their ribcage. How can anyone realistically expect a jam-packed crowd to remain calm? It's impossible. At the Who concert, the crowd was packed worse than a SUNYA bus at 9:00 A.M. Everyone kept pushing forward. Roger Daltrey kept asking the crowd to move back. Can you imagine? "O.K. everyone, at the count of 3 pick up your left leg and move it one foot back, all 25,000 of you!" The security people at all events should anticipate problems like this

earlier and come up with a solution. They should take the measure necessary to keep a crowd under control and the

proper size. An obvious answer to this is reserved seating. Festival seating has never been truly successful. Another event that could have been avoided was the fatal stabbing of a concertgoer at the Rolling Stones' concert at Alta-Rather than choosing official police, the Stones hired Hell's Angels, who lived up to their reputation. The Stones in effect masterminded this tragedy by deciding to have a known group control a Stones' audience, known for its rowdiness. It turned into a deadly nightmare. Had the management sat down and come up with a realistic security and seating plan, Altamont would be remembered only for its music. The only way to assure safety, especially with top names like the Who and the Stones, is to issue reserved seating tickets. Somehow, events lose their excitement when you have to wait on line for four hours in any kind of

weather just to make sure you get a decent seat or position. Reserved seating makes anything more enjoyable because you can get there when you like, know whether or not to bring binoculars and not have anything squeezed that's not supposed to be. Lawmakers should seriously consider banning festival seating. A person can be killed by someone with a gun. A person can also be murdered by people and their feet, that is, trampled to death. What is the difference that makes one receive severe punishment but lets the other

The Who's concerts, which I've repeatedly used as examples, are not the only examples. They symbolize the absurdity of festivals because of the eleven deaths at Cincinnati, which were given immense media coverage. All performers are guilty of the same thing when they allow festival seating. They are courting disaster, and showing no respect to their fans, as fans and as people.

Aspects of God

To the Editor:

Ms. Millman raises a series of significant and difficult questions in her recent editorial reflections on the existence of God and the ugly realities of our world (Editor's Aspect,

She is not alone. There many of us within the campus ommunity who share her pain, her doubts, her desire for ome sense of certainty. The issues are not easily resolved. Satisfactory answers are hard to come by.

This is particularly true when we struggle alone. Saint Teresa, mystic and sometime wit of the western catholic tradition, is credited with the observation that, "The best way to know God is to frequent the company of his

Chapel House Interfaith Center offers that sort of opportunity. Secluded in the stand of pines at the south end of the up-town campus, Chapel House provides both a setting for and communities with which to continue to wrestle with the God question.

Inquiries about available programs, services, and oppor tunities for prayer are always welcome. Stop by or call

—Christopher George Hoyer Lutheran Campus Pastor, Chapel House

ISC-Hillel's reasons

Although JSC-Hillel certainly believes in free speech and the presentation of different and alternate viewpoints, JSC-Hillel does not endorse the upcoming lecture by Rabbi Meir Kahane. JSC-Hillel does not believe that it is beneficial to use the public forum to incite passions, especially in light of a delicate issue such as the current situation in Israel and Lebanon. Such an issue requires careful dialogue, not radical and hard line approaches.

It should be noted that JSC-Hillel did sponsor a lecture

by Rabbi Meir Kahane two years ago, which proves that it is not shying away from presenting various viewpoints. However, given the tense time that we find ourselves in now, JSC-Hillel has decided to educate the SUNYA community in a responsible, calm manner by bringing to cam-pus several programs addressing the current situation in the Middle East which serve to edify and educate students in a carefully managed method.

-Rebecca Gordon

Clarification

In this increasingly technological world, computers have put their mark upon society. The value of these energy efficient, time-saving devices should *never* be underestimated. Visicale, the program that was being emphasized in Professor Green's MKT 430 class, is just one example. The impact that Visicale has upon a business is so immense, that it is often difficult to put a value on it.

Even though 1 am the student who wrote the 'Sales mismanagement' letter in the 10/19 edition of the ASP, 1 firmly believe what I have stated in the above paragraph After working in corporations for the past five years, I know how valuable a computer, especially a microcomputer, is to anyone. Since Professor Green saw it as his responsibility to teach students of the microcomputer, I question why he didn't go through the formal process of designing a specific course on their applications to business. To just take any course and center it around a microcomputer, is unfair to students who must learn the expected contents of the course on their own, through a text.

The letter to the editor was my opinion, I asked that my name be withheld because I feared reprisals, but I now realize that those fears were unwarranted.

—Bonnie Stevens

Inhumane policies

On Wednesday, October 27, the Revisionist Zionist Alternatives will bring the founder of the U.S. Jewish Defense League on campus to speak. Meir Kahane is also known as the leader of the Israeli ultra right wing Kach movement which has adopted an extreme racist political ideology, advocating the forced emigration of Palestinian Arabs from Israeli occupied territories. This letter hopes to briefly reveal to the SUNYA population the inhumane

policies advocated by Rabbi Meir Kahane.

It should be pointed out that Meir Kahane does not represent the popular sentiments of the Israeli people or of the Jewish population elsewhere. For example, in 1973, when he first ran for a Knesset, he failed to win a seat. Furthermore, in the most recent Israeli election, his votes dropped drastically. Perhaps one reason for this lack of support can be found in his racist policies. In a paid advertisement Kahane proposed a Knesset bill which advocated "compulsory lessons in all the schools in the country on the uniqueness of the people of Israel and prohibition of mixing and having relations with other nations". Furthermore, he

'proposed'' a mandatory jail sentence of five years with no possibilities of parole, for any non-Jew who has sexual rela-

T AT O ET

Apart from his domestice policies, his regional policies are equally inhumane. His so called "redemption for Israel" is outragiously declared in the title of his most re-cent book, "They Must Go." The book is a crazed call, in Kahane's words, "to remove the cancer from Israel's midst." The cancer is, of course, the Palestinian populations in Israeli-occupied territories. Kahane's Arabs, nowever, like Hitler's Jews and George Lincoln Rockwell's Blacks, do not exist in reality. They are pathological conoctions of his mind. As he wrote, "come let us recognize them for what they are... crazed and filled with hate and lust.'

Other minor short-term solutions, apart from a "final solution", include the expropriation of Arab land, ending all university education for Arabs, terminating all state aid to Arabs and suspending all citizenship rights for Arabs in

On September 26, 1982, Kahane told Yediot Ahronot (an Israeli newspaper) that, "Tybeh (an Arab village) residents are not faithful" because they protested the massacres in Sabra and Shatilla, and therefore he decided to enter the village, in order to expel all Arabs. Consequently, when he arrived at Tybeh with three of his supporters, the Israel government arrested the four. This was not the first time Kahane was arrested for racist aggressio

If the reader is still not convinced of Kahane's racist and violent attitudes, then one last obscenity should be mentioned. In a statement issued last week, quoted by the Jerusalem Dawn Newspaper, Kahane expressed regret that the Israeli army did not personally carry out the massacre of Palestinians in the Beirut camps.

Kahane's writings and actions are a disgrace to humanity and history. To see advertisements for this racist on our campus is an outrage and insult to a university that officially advocates non-discriminatory practices. How can a group such as the Revisionist Zionist Alternative be S.A. ecognized? Why is this man deemed a visionary? If this is the case, will other groups on campus invite other reactionary individuals or groups to campus in order to freely express their opinions, such as the John Birch Society, the Klu Klux Klan, or the American Nazi Party?

Miscarried justice

In his letter to the editor, Steven Cohen asked some very important questions. The third on his list, which would be the first on mine, was whether the accused was actually guilty of the rape. This question is, however, also the

guilty of the rape. This question is, inower, as the easiest to answer: If the accused wasn't guilty, why was he put on disciplinary and residence hall probation?

After this fact is brought to light, the question of why the assilant is still on campus and not in jail comes up. With the case now officially closed, with the transcripts destroyed, and with an agreement keeping those present at the hearing from reproducing anything said at the hearing makes it in possible to understand all that actually happened. The fact remains however, that a student at this university found guilty of sexual abuse and threatening behavior at a disciplinary hearing is still on campus. This seems to be a gross miscarriage of justice perpetrated by the University disciplinary establishment.

The result of this miscarriage of justice is the popular aspicion that the assailant might not be guilty after all. The university, by finding the accused guilty and then give

ing out a seemingly trivial and misunderstood punishr

ing out a seemingly trivial and misunderstood punishment, at the same time recognizes the accused as guilty and acts as if the crime was nowhere near as bad as plagiarism or advanced vandalism. The university, by trivializing the crime in this way, is almost an accomplice to the crime.

Mr. Cohen's appeal to the university to lift the fog of confusion surrounding this case in particular and their policy towards rape on campus in general is well considered and should be so on the part of the university administration. A relevant response could be made by the university tion. A relevant response could be made by the university which shouldn't damage Ms. Shapiro or reveal the identity of the assailant. I would like nothing better than to have my belief that the university has been negligent to be proven

One other aspect may be brought up as well. If Ms. Shapiro is correct in stating that her delay in reporting the crime made it impossible for her to find justice in a court of law, then it is possible that those involved misinterpreted a natural hesitation to report such a humiliating experience to anyone else to be indecision as to whether Ms. Shapiro felt that a crime has actually been committed. This is not merely an unfortunate possibility should be looked into.

Liberal goals

To the Editor:

I am writing in response to a recent editorial entitled Battling ROTC by Elissa Stein (19 October, 1982). I took particular exception to her comments that ROTC training methods conflict with the goals of this university and that "It is almost impossible to adapt the goals of liberal arts university and an ROTC program simultaneously.

Ms. Stein states that the goals of this university are to teach the student to "think analytically, use initiative, make decisions, and question ideas." Ms. Stein seems to think that ROTC conflicts with these goals. She is blatantly wrong! ROTC teaches analytical thinking, and decisionmaking abilities. It challenges us to improve our minds and thought processes by making us ascertain viable solutions to various problems posed. This is right in keeping with Ms. Stein's stated goals of this university.

As for her second comment that the goals of a liberal arts university and an ROTC program don't go together, she is completely wrong. I maintain that quite the opposite is true; that by eliminating this field of education (Military Science) the goals of a liberal arts university are not enhanced, but rather they would be curtailed. The major goal of a liberal arts education is to provide a broad-based, well recorded advantage. In liberal arts colleges such as well-rounded education. In liberal arts colleges such as Albany, students are afforded the opportunity to take courses in music, theater, and art; not all students do, however, in the interest of providing the opportunity for a well-rounded education, these courses are offered. Then, also in the interest of a liberal arts education, courses in military science should be offered to those who wish to take them. Ms. Stein should recall what John Milton wrote in his Tratace on Education. "I call therefore a complete and generous education that which fits a man to perform justly, skillfully and magnanimously all the offices, both private and public, of peace and war."

For these reasons Ms. Stein, the thought of removing ROTC from the SUNY campus should be unthinkable ROTC provides much more to this university than it takes from it (lights, heat, janitorial service, two small rooms

Established in 1916

Aspects

Business

Editorial

ASPects Editor
Associate ASPects Editor

Production

Chief Typesetter Cathle Ryan
Vertical Camera
Paste-up: Jenine Barker, Lesile Fratkin, David Michaelson, John Moran
Typists: Joyce Balk, Bill Beeney, Erica D'Adamo, Pat Finocchiaro, Joanne
Glidersleeve, Steve Greenbaum, Elizabeth Heyman, Ginny Huber, Bruce Park
Joel Ronis, Mark Walter Chauffeur: Joe Ollanski

Supplied principally by University Photo Service, a student group
Chief Photographer: Dave Asher, UPS Staff: Chuck Bernstein, Alan Calem,
Amy Cohen, Sherry Cohen, David Hausen, Michele Ketcham, Hilary Lane, Ed.
Marussich, Lois Mattaboni, Alan Mentle, Susan Elaine Mindich, David Rivera,
Lisa Simmons, Erica Speigel, Suna Steinkamp, Warren Stout, Jim Valentino,
Marty Walcoe, Will Yurman

Entire contents copyright © 1982 Albany Student Press Corporation.

The Albany Student Press is published Tuesdays and Fridays between August and June by the Albany Student Press Corporation, an independent not-for-profit corporation.

Editorials are written by the Editor in Chief with members of the Editorial Board, policy is subject to review by the Editorial Board. Advertising policy does not necessarily reflect editorial policy.

Mailing address:

Albany Student Press, CC 329

1400 Washington Ave.

Albany, NY 12222

(518) 457-8892/3322/3389

CLASSIFIED ADVERTISING

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

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

MGT

Passport and application photos CC 305 Tues, 4:30-8:30, Wed, 1-3:30 No appointment necessary, \$5.00 for first two prints, \$1.00 every additional two thereafter. Any questions call 457-8867

TYPING-EDITING by professional with research and analytical experience. Call 371-0733

Professional Typing and Transcrip-tion Service, Experienced in all forms of typing. Transcription of standard cassette tapes. Cal

Muffins 456-6283.

SOUNDS OF THE CITY
Let D.J.'s Gordon and Mike Rock
your next party with their great
variety of music - New Wave, Punk,
Electro Dance, Disco, Funk, & Rockn-roll; along with the most
sophisticated light show and
"London-type" fog show around,
turns all on- and off-campus affairs
into successful events. Call in advance - 457-8902 - to ensure your
date.

date.
ZING-A-GRAM: Personalized Singing telegrams presented on PARCH-MENT SCROLLS by Tuxedo, Belly Dancers, Gorilla, Clown, Bikini-man, Dolly Parton...Any time, place, occasion. 462-1703

WE GIVE MAKEOVERS
Espree Skin Care Classes
& Glamour Line
Trained Representatives
Call Kim or Leanne
457-8930

PART-TIME
Pleasant telephone contact work.
Flexible hours. Weekends, too.
\$4.00 per hour plus bonuses.
Ravena office, Call 756-2172 for interview. We can work around your school schedule.

THE POLITICAL SCIENCE

ASSOCIATION SAYS

POLITICAL!!

JOIN US

AT OUR MEETING ON

Tuesday, Oct. 26 at 7:30 PM

LC 19

Refreshments after the meeting

Nor sal

71 Chevy Wagon: needs work must sell! Best offer. 449-8727

Give Away Sale 76 Plymouth \$250.00. For info. call 136-7610

1978 Buick Skylark - black 2 door, 6 cyl., power steering and brakes, air cond., good condition, low mileage, asking \$3750. Call Lisa 458-9595. PDMAGNETICS CASSETTE TAPES New tape, not yet in stores, superior frequency response to Maxell or TDK. \$2.60 for one, \$25.00 for case

ousin (

Wed. 27th Targets

No student night

Dersonal

You forgot... intelligence.

Jose V. Hil Hope I see you again eventually. Elizabeth A.

FARILESSNWYN

Dave S.

Thurs, 28th

Weekender

Happy Birthday 2003-2

Community Service Registration for spring semester, Nov. 1-4, 10-4, between LC 3&4. Limited to 500. ille & Duane, Grapefruits, anyone??

Dead or alive: Be there. Colonial's Halloween Party, Oct. 29 9-1. Just when you thought it was safe to go back in the shower, comes the lvory Girl R.A. She'll wet your bed!

With all my love, Laura

Dead or alive: Be there, Colonial's Halloween Party, Oct. 29 9-1.

I thank all who voted for me. I, of course, was absolutely the most

we heard a lot about you and I'm In-erested. If you're interested, res-ond next issue.

Dean, understand. If you play your cards ight maybe i'll even forgive you!

Coming Events For

MIDDLE EARTH

1)A Discussion On: "Coming Out As A Gay Person In the College Community Wed. Oct. 27 7PM CC 373

2)A Womens Weight Group Will Meet Weekly Thurs. 2:30-4:00PM

3)Men's Consciousness Raising Group -How Men Relate With Men and

-What It's Like Growing Up As A

-What is Sexism? How Men Affect Sexist Institutions

Every Thursday 5:15 PM Schuyler 103

FOR MORE INFO CALL MIDDLE EARTH

457-7800

ASP GOES DOWNTOWN every Friday. Pick it up in a

EM:

JERRY'S Restaurant and Caterers Open 24 hours 7 days 809 Madison Ave., Albany Phone 465-1229

3 eggs

toast &

Coffee

1 coupon per person 3 EGG CHEESE Real N.Y.C. homefries BAGEL ' **OMELETTE**

\$1.49 w/ coupon w/coupon

3pm-7am only expires/ 10/29/82

Sat. Oct. 30

HALLOWEEN II

UNIVERSITY CINEMAS 1811 Cine II

Cine I

C 7 Thurs, Fri Oct. 28.29

Richard Pryon

LC 18 Thurs, Fri Oct. 28,29 RAGTIME 7:00.10:00

7:30,10:00

Sat Oct. 30 Stranger Is Watching

7:30, 10:00

\$1.50 with tax card

\$2.00 without Funded by your student tax THERE'S SOMETHING FOR EVERYONE ...

* educational talks

* free pamphlets

Call or Visit... Before it's a Problem

*book library

GENESIS Sexuality Resource Center

457-8015

Schuyler 105 Dutch: Mon., Tues., & Wed. 7-10 pm

THE HALLOWEEN PARTY

Saturday, October 30 8:30-1:00 Doors open at 8:00

CAMPUS CENTER BALLROOM

Live Band Munchies, Beer, & Food Costume Contest-best individual best group best couple

Tickets in Advance: \$2.00 10/25-10/29 11am-2pm in the campus center lobby

Tickets at Door: \$3:00

Sunya I.D. plus 1 other form of I.D. required. Sponsored by the classes of '83,'84,'85,'86

EVERY WEEK!

STUDENT SPECIALS!

— NO COUPONS NECESSARY —

MONDAY MADNESS!

Buy 1 large pizza—get a 12" pizza with the same number of toppings FREE

WONDERFUL WEDNESDAY Student Discount Night

All large pizzas are the same price as our smalls.

16 inch 12 cut \$4.15 & \$4.95 with your favorite topping.

FABULOUS FRIDAY FREE pepperoni or double cheese on any pizza ordered from 10 P.M.-2 A.M.

WE WANT YOUR BUSINESS!!

30 MINUTE SERVICE! Delivery to your room until 11 P.M.

Open 4 P.M.-1 A.M. Sunday-Thursday, 4 P.M.-2 A.M. Friday & Saturday. (Sorry No Coupons On These Offers)

Meet The Candidates For State Assembly and State Senate

Friday, October 29 at 1:00pm

in the

Campus Center Assembly Hall

104th Assembly District Assemblyman Richard J. Conners Robert J. Bain

> 42nd StateSenate District Senator Howard C. Nolan Jr. **JamesSheehan**

All candidates will give a short speech and then answer questions from the audience. Afterwards, refreshments will be served and the candidates will mingle with the audience.

sponsored by the Albany Student Union and UUP

Women netters have suprising results at the **NYSAIAW** match

women's tennis team and other Division III schools in the east met this weekend at Rochester to com pete for individual fall npionships in the NYSAIAW

Based on their record during the course of the year, not much ap-parently was expected from the ell and surprised quite a few peo

easity defeated her first round op player, 6-1, 6-2. Her fine play con ued in the second round where she thoroughly dominated a woman was the best I've played in years, Phillips reflected.

During the third round of the

tournament however, Phillips was top-seed and eventual first singles was eliminated, 6-1, 6-1.

singles entry, likewise enjoyed a After topping Hartwick's second seeded player in the first round of competition, she encountered ion's entry and suffered a loss But, in the consolation bracket defeat by eliminating Union's top of the tournament herself after the ext round of play.

The Danes two doubles teams also fared very well. Sandra Bor-relle and Helene Tishler won both of their first two matches while the Rapisarda lost in the first round but not before extending the match to

Spikers win

Tomorrow, Albany faces Union and Russell Sage. The Coach described Union as "a very emo-tional and psyched-up team." Union was defeated by the spikers last year and in the October 12,

Dwyer sees no problem in facing Russell Sage, a team the Danes have beaten easily in the past.

Unleash the Danes

ITALIAN AMERICAN STUDENT ALLIANCE **MEETING**

Tues. Oct. 26 7:30 pm CC 373 **Discussion Topic: IMMIGRATION**

Refreshments Served

SA FUNDED

"Economisez 30¢"

"Risparmia 30¢"

"Sábhail 30¢"

"Epargnez 30¢"

"Risparmia 30¢"

Café Français

30¢ GENERAL FOODS'INTERNATIONAL COFFEES.

NEC Information Systems, Inc. NEC APC™ is the high-resolution solution to your personal computer needs

Any way you figure it, the NEC APC™ Advanced Personal Computer equals hetter price/performance than any personal computer on the market. Extraordinarily high resolution 8 x 19 dot nat run circles, elipses and sine waves that run circles, elipses and sine waves around the competition. Available in both 128K and 256K bytes of user memory, the APC supports both the CP/M-86 operating system from Digital Research and MSDOS from Microsoft. For scientific and engineering applications, a 32-bit floating-point arithmetic processing unit savailable.

Come to Lela for a full demonstration and we'll show you our APC's

Two-million bytes of floppy disk storage
 Comprehensive system and application softw

GAIN SELF CONFIDENCE

Improve communication and Leadership Skills through PUBLIC SPEAKING

Speaker Ralph Passanno from TOASTMASTERS INTERNATIONAL

the Public Speaking Professionals

Thursday, October 28 8:00 P.M. in LC 23

sponsored by Delta Sigma Pi

Albany Students for Cuomo

help Mario Cuomo become

Governor

TONIGHT

7PM LC14 All Welcome!!

COME HEAR

Rabbi Meir Kahane

Speak on

JEWISH PRIDE

Wednesday, Oct 27 CC Ballroom

Tickets on sale Oct 22,25,26 in CC Lobby and at the Door.

\$2.50 or \$2.00 with SUNYA ID

Sponsored by RZA

SA Recognizied

Harriers run first in District meet

Sports 15

By Tracey Carmichael

The women's cross-country team came through once again for Head Coach Ron White with a first place score of 24 at the Capital District Cross-Country

through once again, taking second place overall with a time of 16:20, just five seconds short of Union's senior runner, Inge Stockman. McCarthy was very pleased power the team possesses

meet, when Stockman won't have the home course ad-

Also contributing to Albany's fine performance were Siobhan Griffen with a 16:40 time and fourth place, Donna Burnham, who took fifth place with 16:44; Kathy Kurthy timing in at 16:47, putting her in sixth place; and Bette Dyamba finishing seventh place Championship held in Schenectady's Central Park, Saturday afternoon. Union College was second in the meet with a score of 39 and R.P.I. followed with a 65.

The Harriers' performance was by far the young team's most impressive of the year. White was impressed with the depth and strength of the squad's effort. "To have five runners within a 4l second spread is quite tremendous." he said.

for a quicker race.

Quite tremendous," he said.

This was the first time the Danes have won the Capital District meet. White felt this type of team effort is what is needed to complete a successful year.

Individually, freshman Kathy McCarthy pulled through none again, taking exceed place again.

Eastern Regional at Holy Cross, taking place later on. White is very optimistic about his young team and feels this week's meet was a good indication of the

Men booters defeat Vassar, 3-2

By Marc Schwarz

The Albany State men's soccer team arrived at Vassar College Saturday expecting any easy win. They left with a 3-2 win thanks mainly to excellent goaltending by Lance Harvey and a goal by Matt McSherry with less than five minutes to go in the game.
"It wasn't very exciting," said Head Coach Bill

Schieffelin on the win that improved the Danes record to 4-5-3 with two games remaining on their schedule 'Lately it seems when we play well, we don't win and

when we don't play well, we win."

Harvey was the key to the Dane victory, according to Schieffelin. Replacing starting goalie Tom Merritt for the first time this season at the start of the second half, Harvey made nine saves including two on Vassar breakaways with less than 10 minutes left in regulation time. "If it wasn't for Lance, we wouldn't have won the game," said Schieffelin.

Michael Miller opened up the scoring with his first goal of the year, unassisted at 6:40. Vassar tied it up at 11:41 as John Levi scored the first of his two goals. Jerry Isaacs took a pass form John Isselhard and beat goalie D. Richardson at 29:13.

tripped in the penalty area, giving the Danes an excellent scoring chance. Terry Bacchus was unable to ing Wednesday's match with R.P.I.

prevented the game from going into overtime as Isaacs took a pass from Bacchus, broke down the left side drawing the keeper out of the goal. A pass across the box was drilled in to the open net by McSherry, "Matt McSherry really showed poise on that play." said Schieffelin. "He just keeps on showing how really improved a player he is.'

However, Schieffelin felt the team as whole played a sloppy game. "We should have dominated. It was a game we were supposed to win. We felt we could do whatever we wanted," he said. "I guess we started toying with them. We broke away from our pattern type offense and got into a run-and-gun type games, playing very sloppy defense."

Merritt will back in goal when the Danes travel to

R.P.I. on Wednesday, "Tommy understood why I took him out on Saturday. It wasn't a penalty against him. I just felt that if the team couldn't play well for their reserve goalie, then what?" commented Schief-felin. "Lance did a great job for us. Hopefully I can use him in the second half against R.P.I." The Danes have passed the first step in their three

game test. Two wins or a win and a tie will launch Albany to the .500 mark or above. Their coach's 12 Levi evened the score at two, scoring his second goal of the game at 62:52. Fifteen minutes later, Isaacs was

AMIA crowns new softball champs

Buzz Brothers put their undefeated record on line against the Icemen. The Icemen, hoping to spoil the Buzz Brothers' perfect record, were melted by their opponent Il-4. Shortstop Tim Chase led the attack for Memory of Dom against the One Hitters. In Memory of Dom against the One Hitters. In Memory of Dom against the One Hitters. counting for six RBI's and was named the games Most Valuable Player. Buzz Brothers' pitcher, Kenny Glassmen, held the leemen by striking out four batters while collecting two hits. Captain Nick Fennell of the weekend was played.

pitcher Kenny Glassmen. "Kenny was really on today. He kept the ball low and fast. I was equally impressed with Buzz Brother first basemen Rich Westerberg. He goes to the opposite field better than anybody I've seen.' Westerberg proved Brusco's statement by getting three opposite field hits including a home run. The ing as they defeated Pluto's Retreat 14-1. Mixed Buzz Brothers finished with a perfect 16-0 record.

Although the Icemen lost in the championship, they still can look back on a fine season. Third basemen In I

still can look back on a fine season. Third basemen Steve Weinrab played super, including two triples and a home run in the playoffs. Pitcher Rich Golden pitched superbly despite suffering a bruised knee in the semifinals.

The games were just as exciting in league 2B as Not Just For Fun pulled out a 5-4 victory over a tough Rebels team in their semifinals game. This put them in the finals with Easy's Bar & Grill. Easy's pitcher, Iranger, showed off his talents as he pitched a no hitter against the Camp Ranger Buddies. Easy's easily won

By Barry Geffner
STAIF WRITER
7-1. Prager allowed only two walks in the game. The Camp Ranger Buddies scored their one run on two errors committed by Easy.

While some games came down to the last inning to decide the winner and other games were easily won, this past weekend proved to be filled with tension and excitement as the AMIA held its playoffs and chamexcitement as the AMIA held i In League 2A, which is the top men's division, The and vever trailed after that as they combined fo three

the Buzz Brothers with two singles and a triple, ac- of Dom made it two in a row as they defeated the One

Buzz Brothers talking about Tim Chase said, "Tim has varsity potential, he is very smooth and solid."

Intramural President Mike Brusco, who was watching the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game and the game had this to say about Buzz Brothers' line the game and the game had this to say about Buzz Brothers' line the game had this to say about Buzz Brothers' line the game and the game had this to say about Buzz Brothers' line the game had t defeat the Tunes 15-9. This gave them a birth in the finals against the Mixed Monsters. The Mixed Monsters handled their semi-final game with ease beating Fubar 16-1.

Monster's pitcher Matt Levin gave up only four hits to

In League 5, which is the women's division, the

Get the record books ready the All-American wrestlers are coming...

ARAB STUDENT ASSOCIATION

SPONSORS

Dr.Chris Giannou

An Evewitness Account of the Invasion of Lebanon

Date: Wednesday, Oct. 27,1982

Place: SUNY, LC 1 Time: 7:30 PM

ABOUT THE SPEAKER

Dr.Giannou was Medical Director of the Nabitiyeh Hospital and at the time of the Israeli invasion, a surgeon in the Palestinian refugee camp of Air-el-Halwi. He witnessed the bombing of Sidon as well as the complete destruction of the Air-el-Halwi refugee camp. He was arrested by the Israeli army on June 13 and taken to prison in Israel where he witnessed beatings and maltreatment. He was released on June 20. He has presented testimony to the Canadian Parliament and the U.S. House of Representatives.

459-3100 1375 Washington Ave.

MONDAY-FRIDAY

Soup,

Sandwich

OCTOBER 26, 1982

Rival Cadets teach Danes tough lesson, 21-7

Missing the services of starting quarterback Tom Pratt and defensive tackle Jim Canfield, the Albany State Great Danes invaded Norwich University's Sabine Field Saturday only to be taught a bitter and costly lesson: you just can't afford to be flat against a proven rival.

The lesson, administered by the Norwich Cadets, was bitter in that it resulted in a 21-7 Albany loss. It was costly in that it may well have dashed any hopes Head Coach Bob Ford and crew had of attending the NCAA playoffs this season.

'We were just flat," said linebacker Ed the Cadets lead 7-0. Eastman, who played an excellent game compensating for the loss of the injured Canfield up front. "Losing the game isn't the worst part of it. Now miracles are going to have to happen if we want to go to the

The Danes are now 4-2 and two losses in the Danes a first down. a nine-game schedule may be sufficient to squash reasonable playoff expectations. Last season, coincidentally, important in-juries also had a hand in Albany's destiny as the Danes lost to Cortland immediately after they had lost Pratt to Buffalo in the

"It was just like the Cortland game last year when we went out with key injuries," said sophomore runningback Dave Soldini. "They (Norwich) came out ready and we creased the lead to 14-0.

Mynter whose Cadets improved their

eight renewal of the rivalry.

"They kicked our butts," added Ford.
"The only good thing that can be said

Albany 4-4 defense.

Albany could not

Mynter's midseason insertion into the star-ting lineup at tailback, Winfield Brooks. the ball. He gained l6l yards on 3l carries including
The Danes' offense seemed to awaken

After Dane kicker Tom Lincoln missed a 38-yard field goal attempt, the Cadets tooks over and their well-balanced offense began to roll. O'Neil handed off to the fres tailback, Brooks, who carried for 13 yards. The passer then hit split end Steve Spano, an Albany area product who gained 109 yards receiving, for ten more. O'Neil followed with his other favorite receiver, Beau Almodobar, connecting for a big 22-yard gainer. Almodobar pulled in nine passes worth 142 yards. Two plays later Brooks scurried 18 yards into the Albany end zone setting off the Norwich Howitzer artillery, blasted after every home score. Art Dwyer's extra point was successful and

Junior Tom Roth started at quarterback playing nearly the entire first quarter. Ford put in his other substitute passer, south paw Eric Liley, early in the second quarter. Liley was sacked very quickly and, on third and ll his completed toss to Soldini could not get

The Cadets took the ball over on their own 40-yard line and, on a thrid and short situation, the ball was given to Brooks again. The freshman made a move outside after nearly being stopped near the line of scrimmage. Once out in the open field, Brooks was uncatchable, running 54 yards for Norwich's second score of the game. Dwyer's extra point was sandwiched by the sound of Howitzer fire as the Cadets in-

'They used some blocking schemes we "Albany seems to be a team we get up hadn't seen before. They went up the mid-for," said Norwich head coach Barry dle and just took it to us in the first half," said Eastman, offering reasons how the Norwich offense was able to generate so much offense against the usually tough

about the game was that it wasn't as bad in the second half as it was in the first half."

And it was had in the first half."

And it was had in the first half." And it was bad in the first half. So fumbled by Almodobar deep in Albany terbad, in fact, that the Cadets walked into the ritory, a Norwich offsides gave the Danes lockerroom with a 304-75 yard advantage in extended life on a fourth down punting total offense. The Danes were lucky to situation. However, Cadet defensive end nter intermission only trailing by 14 points.

Mike Bender responded accordingly by Leading the Cadet offensive charge was dumping Roth, back in at quarterback, for

from its virtual dormancy late in the half "You can't weigh the guy of his con-tributions," commented Mynter. "He's an option pitch from Roth and headed up The Danes, forced to adjust their defense shaken up on the play and Liley took over. to try to contain Brooks, allowed quarter-back Dave O'Neil to open his passing game. Cond bid at putting points on the

scoreboard and were forced to accept the ting by Hardy to maintain a substantial ad-

Mynter sent his field goal unit in to add ritory three more points. But Eastman applied tremendous pressure on the kick and fourth quarter. Defensive back Jerry

The Cadets kept pounding in the second half of play: With the aid of an uncharacteristic fumbled punt return by the usually surehanded Dunham, Norwich fact, both times crucial Albany penalties drove 85 yards to the Albany Il-yard line. gave Norwich some desparate breathing

Norwich sealed the victory late in the

Dane tight end Jay Ennis was on the receiving end of an 89-yard touch play, the longest in Albany history, in Saturday's 21-7 loss.

Women booters fall short

By Dee Prentiss

Amy Kidder felt the team should have won but Plattsburgh was successfully clearing our of the penalty box when Albany threatened deep in opposing territory.

It was a very frustrating game for both players and coach because Albany lost to Plat-sburgh twice last year and this time the game was very evenly matched. Kidder noted:

'It was 0-0 at half time, the game could have gone either way, but just didn't pu

The women booters had a whole second half to come back and win the game, but they had to control the ball in order to score, which they just weren't able to do. Plattsburgh consistently stepped in to take the ball away. Kidder felt the booters were not playing up to their potential: "The team lacked aggressiveness at Friday's game, we on-

ly attacked with three people with no support from the other girls. We have to have more people attacking. They were more aggressive and as a result they won the ball and

The team's next two games are at home, Wednesday against Vassar and Saturday

enough things together. We didn't do what we needed to."

found tight end Jay Ennis, hardly showing signs of a shoulder injury suffered against Cortland, on a short square-in pattern. The tall tight end found a clear spot in the Cadet secondary and once he had his hands on the to their goal line. It was the longest pass Albany State history. The which followed it, seemed to shift some of the momentum over to the visitor's side.

Even so, the Danes did have their oppor- of Albany. tunities. Albany moved into Norwich "They're an excellent ball club," admit-ground on their next possession, but a Roth ted Ford. "I can't understand how they lost fumble ended that drive. Also, Bob Jojo picked off a lowly thrown O'Neil pass, but

On their first play from scrimmage after the Cadets possession on the Albany the attempt, Roth, calling signals again, 40-yard line. O'Neil struck again as he hit Almodobar near the right sideline for a 25-yard gain. After Brooks carried the ball four yards, sophomore runningback Jim Earl took the ball up the middle for a final round of Howitzer gunfire with just 4:08 remaining in the game.

Albany tried to mount a final comeback touchdown and Lincoln's extra point, direction, but that threat was thwarted as

"Our kids have played tough football But those seven points were to be all the this year, we've been up and own," said a scoring the frustrated Danes were going to happy Mynter. The win narrowed the produce.

Albany-Norwich rivalry at 5-3 still in favor

"We've got Alfred and Buffalo coming

Albany again did not take advantage.

The Danes relied on some excellent pun
up," he continued, "We've got our work cut out for us,"

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

Friday

October 29, 1982

NUMBER 33

SUNY avoids increases in dorm rates, tuition

Students won a major victory Wednesday morning when the SUNY Board of Trustees voted 14 to 1 to avert the proposed \$80 dorm fee increase, allowing SASU time to devise alternate ways to raise the \$5 million revenue the hike would have

in protest as the board approved the State Iniversity's 1983-84 \$1,265.8 million budget, which allowed an amendment for revisions. SASU President and board member Jim Tierney called the meeting "a landmark" in SUNY-SASU unity as "the board acted responsibly to student concerns" and avoided tuition hikes for community colleges and out of state

The board refused to cut any money from the budget, but agreed after a 15 minute argument by Tierney to wait until the November 22 board meeting to decide on the dorm rate hike. Meanwhile, Tierney and SASU will investigate "creative" ways to fill the gap, suggesting cost-effective utility cuts and vandalism checks as possible

In the budget proposal released Friday, there was a provision to raise out-of-state tuition \$1,400 which also allowed community college tuition to rise. A cooperative group of approximately 100 ered in the lobby at the SUNY Central building Wednesday, but only some 50 others were allowed into the meeting due to fire restrictions in the 13th floor meeting for-one basis, but Wexler exhorted students

Chancellor Clifton Wharton addresses SUNY Trustees
Board agreed with students to research other ways to miss on

know you're here," he said. There were the DOB gets their hands on it they're going representatives from Binghamton, Stony

The budget will now be sent to the State Division of Budget for extensive review and recommendations until February I, when will come before the New York State

year the DOB may recommend tuition in-

"If SUNY doesn't do what the DOB wants, they're subject to financial harassment," warned Tierney. "The real blame falls on the DOB."

Deputy Chief Budget Examiner for the SASU has expressed the fear that this DOB Alex Rollo denied that the DOB ex-

tions. It's up to the Board of Trustees to make up the budget." Rollo refused to speculate on a tuition increase.

The budget requests over \$991 million in state funds while the university would contribute \$274.7 million from its income sources. The new budget represents a rise of 11 percent over the current 1982-83, oudget of \$1,140 million.

The Trustees suggested to students at the neeting to lobby the State Legislature for heir interests. Tierney said earlier this week that SASU planned to file a written com-plaint with the DOB and follow the bill through its various phases. The budget will meet final approval by the new Governor on April 1, 1983.

Within the original budget was an approved 35 percent increase to SUNY's four Health Science Centers at Stony Brook, Buffalo, Syracuse, and Brooklyn. Since the total increase was only 11 percent, SASU feels the increase was disprope

"It's profitable. They are funding (the Health Centers) at the expense of the other campuses," said SASU Legislative Director Steve Cox. "I don't see why SUNY should

Wexler said that SASU had not intended budget, but when they saw it last Friday immediately organized to protest

"I'm very pleased with the meeting,"
Tierney said after Wednesday's adjournment, "This is really the first time SUNY

Israeli speakers discuss Middle East conflicts

Rabinovich reveals flaws in Israeli war strategy

By Ellen Santasiero

mittee Students for Israel.

to bomb North Lebanon.

The Israeli check on the PLO was the ony alternative, he believed. Communications ed by this war, said Rabinovich, as the PLO had not produced any results so Israel will lose their major base. He added, resorted to taking military action against however, that there are always terrorist

The war is a very controversial one as it the war and the Palestinian issue. An important factor, he said, is that Israel has border, but could penetrate elsewhere. received more media coverage than other disadvantage. Because the PLO strategically placed itself in civilian towns, Israeli war the camps was politically unsound. atrocities were easily sensationalized by the

flaws in Israeli planning, one being heavy By Ellen Santasiero reliance on the Phalangists and Bashir
The nature and consequences of the war
Gemayel. The war could have been more guest lecturer Itamar Rabinovich in the go 25 miles into Lebanon and enter Beirut, Campus Center on Tuesday. Rabinovich, a got extended, said Rabinovich, alluding to visiting professor of Middle Eastern Studies the lengthening image of a telescope. Acat Cornell University, is from Tel Aviv cording to Rabinovich, Israel has come under a lot of fire for these flaws.

He stressed that the war should be looked mittee on Israeli and Lebanese affairs, he at in a broad context due to the nature of directs the Shiloah Institute for Middle the PLO. Describing the organization as Eastern Affairs at Tel Aviv. Rabinovich having the "paraphernalia for state," was invited to speak by the JSC-Hillel comnittee, Students for Israel.

The professor began with a brief account own defeat." The outcome of this war will of the cause of the Lebanese war, saying show the PLO as a military loser, the war was initiated by Israel due to the Rabinovich said, but a political winner as PLO in South Lebanon having capabilities well because the media has bolstered their

Terrorist acts by the PLO will be curtailgroups, even in peace time. The reason Rabinovich gave for the PLO's continued entails complex political ends, said activity since the 1981 cease-fire is their in-Rabinovich. Israel has become divided over terpretation of the cease-fire to mean that

Rabinovich touched on the Beirut recent conflicts, which has been to her massacre, declaring Defense Minister Ariel

In answer to why Israel is selling arms to Iran, Rabinovich pointed to financial Rabinovich went on to point out the reasons and Israel's interest in making a

Itamour Rabinovich

Rabinovich remarked that everyone has something to say about U.S.-Israeli relations and went on to define U.S. interest in Jewish leaders have "wrecked Jews for 80 strategic and financial information worth that the U.S. also has a moral commitment to Israel as it is a democratic, pro-Western massacre of Palestinians by Christian nation, and is the only representation of the militiamen last month. "I have no guilt," with this, Rabinovich noted, was that with time, officials change along with interest 12

Radical rabbi Kahane calls for Jewish pride and power: 'We're going to kill the PLO'

By Ray Caligiure

Calling for militant Jewish pride and power and Israeli nationalism, Rabbi Meir Cahane blasted American Jewish leaders as 'timid pygmies and dwarfs'' in his speech at the Campus Center Ballroom Wednesday

The 50 year-old founder of the Jewish Defense League, who resides in Israel, said he wants to "rid Jews of self-hate and guilt" to an applauding audience of more

"It's far better to be a winner than a loser, to be a winner in Israel and have the long term investment of future relations whole world hate us than to have six million with Iran. Israel must sell the arms out of dead in Auschwitz and have the whole financial necessity and Iran is an interested world love us," said Kahane.

> because they are "losing identity" in the with years," Kahane said.

Kahane told the crowd that Jewish peolions of dollars, Rabinovich said, adding ple should not bow to recent criticism stemming from the Lebanese War and the

> Kahane called for expulsion of all Arabs Kahane called for expusion from Israel and its occupied lands, offering

Spikers continue winning ways increasing their record to 22-6

By Ilise Levine

Oneonta 15-3, 15-7, but narrowly lost to
Cortland. Giving up the first game 11-15,
Albahy came back in the second, 15-7, and,
lost the third game in a close 15-17 battle.
The Danes faired better at the Springfield

The team was West Point, ranked eighter that the second in the team was West Point, ranked eighter that the second in the team was West Point, ranked eighter that the second in the team had an outstanding game.

The team was West Point, ranked eighter that the second in the team had an outstanding game.

The team was West Point, ranked eighter that the second in the team had an outstanding game.

By Ilise Levine three tough opponents, the spikers conteam continued their winning season last matches. Albany dropped the first match to Saturday beating all four of their opponents and increasing their record to 22-6 place team, 15-9, 11-15, 8-15. Albany also The Spikers began the match against Pace defeated Division II team, Hartford, 15-6 and although they got off to a slow start, the team came back to beat their opponents soundly with the scores 9-15, 15-4, and Colgate in the quarterfinals but lost by the

soundly with the scores 9-15, 15-4, and
15-2. They also beat both Potsdam and
Clarkson 15-3, 15-6 and 15-2, 15-3 respectively, in five grueling hours of volleyball matches.

Last week, the team played a series of tough road games, racking up some more victories in the win column. The Danes beat on the team had an outstanding game."

Colgate in the quarterfinals but lost by the scores 14-16, 7-15.

"We started out poorly, and work our way up," said Head Coach Pat Dwyer On October 14, the Danes played what Dwyer called, "the best game of the season against our toughest opponent. Everyone on the team had an outstanding game."

The Albany State women's soccer team lowered their record to 5-4-2 when they suf fered a 1-0 loss to Plattsburgh last Friday. Plattsburgh raised their record to 9-1-1 The only goal of the game was scored by Plattsburgh at 2:30 in the second period by Allison Jenks. The shot was a high kick and the Dane Booters let it bounce into the penalty box when it should have been cleared in the air. During the game, Plattsburgh had 16 shots-on-goal and Albany had 11. Head Coach