HOLMES PUMMELS ALI IN 10th

ed Ali in his corner and hit him with

Former Champ's Bid For Fourth Crown Decimated

(AP) Larry Holmes ruined Muhammed Ali's bid for a fourth eavyweight championship when he battered Ali into submission after 10 rounds Thursday night at the Caesars Palace sports arena. It was a mismatch

The end came with Ali sitting on is stool between the 10th and 11th ounds after Holmes had battered

Cornerman Angelo Dundee made him one of the great and most exciting performers in any sport for nat Ali had had enough, although ome of Ali's cornermen seemed to

Dundee told the referee: "The victory, had Ali wobbling along the allgame is over. I'm the chief se-The action gave Holmes his eighth nsecutive knockout in defense of

Ali had said in the days leading head punches then landed four or p to the fight that he was going to ight, he was just a 38-year-old man ose skills were memories.

ho had retired in June of 1979. Ali's corner.

what had been a legendary career. Ali earned \$8 million plus a percenon this night in 89-degree heat, he All had performed what he said out to be one of the easiest fights in the career of Holmes, who weighed was his first miracle by getting his weight down from the 250's to 2111/2, and it got the Ali monkey off

seemed Ali might fall, but his lion

heart that had carried him through

so many battles, kept him up.

his magic or flashing skills that had Holmes, who helped Ali prepare 1970's as a sparring partner, has liv-In the ninth round, Holmes, who Ali fans called him a phony chamremained unbeaten with his 36th his one-time master in the ring.

Ali himself said that Holmes had beaten him several times in the gym, when money and glory were on the

After the fight was stopped, Ali sat for several minutes on his stool, e a miracle worker, but on this former champion. Before the round his face badly marked below both ended, Holmes had landed four or eyes and those eyes glazed — as if in five rights to the head in a neutral a dream, a bad dream

corner, then battered Ali at will in walk away under his own power. Ali didn't throw a legitimate And he almost certainly walked into e was a "master of illusion." Once punch in the ninth round, and he permanent retirement. The fight he bell rang, Holmes stripped that didn't in the 10th either, as Holmes was billed as "The Last Hurrah," shook him with a right cross, almost prophetically

walked to him and said: "You were knockout.

jabs, missed a right, and then heavyweight world now, and his scoring with several jabs, although next opponent probably will be they were not the famed jab of pas hit him with seven more jabs and a Leon Spinks, who took the title fights. It was sad to watch the end to from Ali on Feb. 15, 1978 and lost his World Boxing Association por-tion back to Ali on Sept. 15, 1978 in four stiff jabs. He sent Ali to the what was Ali's last fight until ropes with a hard right to the head Thursday night.

Holmes speared Ali with hard

Jabs to the face and body

Ali's corner, led by Drew Bundin throughout the fight, as Ali did lit- Brown, pleaded for the former tle. On the Associated Press card, champ to get going, but he jus

ed by Don King, probably in up the steps to the corner, to try to February, by knocking out No. rally Ali. But cheerleading was just 1-ranked Bernardo Mercado in the hot air on this night. ninth round of a scheduled Ali was just a shell on this night 18-round elimination match earlier as reflected on the cards of the three on the card.

Holmes' rapier jabs and bombing Vegas scored it 100-90, as did combinations to the head and body, Richard Steels of Los Angeles. no matter what he tried. He danced Duane Ford of Las Vegas saw and moved. He feinted with his 100-89. head. He tried the rope-a-dope Ali, being unable to continue made famous when he regained the title for the second time when he who now is 36-0, to tie the record of

But they were a younger man's Burns had knocked out tricks and could not deliver Ali straight opponents in1907-08, bu from the jaws of defeat this time. three of those knockouts wer

Before Ali left the ring. Holmes the books as a eleventh-roun

Ali seemed on his way to winning Holmes definitely is atop the the seventh round, moving well and

In the final minute of the round

Ali did not win a round.

Spinks earned a title shot promisof rounds, his brother Rahman, ran

judges. Each of them gave Holme Ali simply could not escape all 10 rounds. Chuck Minker of Las

eat George Foreman Oct. 30, 1974 eight straight knockouts fo heavyweight title defenses. Tommy Jose Sulaiman, the WBC presi- against the same man - Bil

Harriers Win page 17

ALS Sports

Danes Look To Strike Back Against Fordham

minutes remaining. Albany led Fordham 21-0 at halftime, but couldn't just beyond the reach of a Dane split end Tim Votraw. defensive back, Fordham's 35-28 victory hurt that much more.

Albany defensive captain Steve the Bronx will prove a difficult task.

In 1979, it was a 40-yard game. "I want to beat them, but probably not more than any other team." Shoen said.

Other players disagreed. "We sustain the lead. So, when Ram owe them one," said Dane fullback quarterback Vince Connally's aerial Chuck Priore. "We've got strike to split end Ted Smith was something to show them," added

With or without a revenge motive, Saturday's contest against "That was last year," said Fordham at Jack Coffey Field in

"They're a good football team," said Albany head coach Bob Ford of the 1-1 Rams, who lost to Ithaca 28-16 (after being down 21-0). "And they're big," added Ford.

> Gaetano Ricci (6-1, 275 pounds), the Fordham offensive line averages over 230 pounds, and sprung the Rams' top two backs for over 180 ards rushing last week against the

Truer words could not have been

p-rated team in Division III. 'Their (Fordham's) offensive ne controlled Ithaca's interior ellent offensive line," he con-

Joining Ricci in that massive col-6-4, 240 pounds), guards Ted Vitale (6-1, 212 pounds), and Joe Stefanik (6-0, 200 pounds), and ackle Jim McCombs (6-4, 232

against us," said defensive coorlinator Mike Motta, "They'll try to establish their running game," ehind what Motta called a "big, ood, offensive line."

Fordham has the ability to run the ball. Senior halfback Juan checo rushed for 101 yards in 29 arries against Ithaca, Pacheco rusher for the Rams with 277 yards n 50 carries in only two games, for 5.5 vard average. His runn-(6-0, 210 pounds) grounded out 80 - Zakrewski.

Albany back Levi Louis follows his blockers in an earlier game, Tomor row, the Danes face Fordham. (Photo: Steve Essen)

osimo. Fordham head coach Jack Motta. Stephens alternates the two. When The number two receiver for Forhe wants to pass, he uses Colosimo dham is tight end Rich Kelly. At (four of seven passes, one 6-3, 232 pounds, Kelly is more like a touchdown against Ithaca). To run, guard than a pass catcher, but he's Stephens opts for the smaller got eight receptions for 23 yards

preference for flanker Roger

Calling the signals for the Rams' McGloin, who has 14 catches for 84 pro-set offense will be quarterback yards, "If we're going to isolate on Matt Zakrewski and Steve Colone receiver, it'll be him," said

When they put the ball in the air, last year, will again be at split end. boosting his seasonal tally to 170 Ram quarterbacks have a He's got five catches for 27 yards. continued on page 17

Albany Residents Debate Security Ordinance

tleground last Thursday night when

& News Analysis

mittee held a public hearing for a students. Support extended to proposed city security ordinace working class people, senior which would establish minimum standards for safety protection by

Concerned Albany citizens appeal for increased security.

tions, Albany Women Against Rape, SUNYA and the College of Saint Rose Off-Campus Associa-tions, NYPIRG, the United Methodists Society, and the President's Task Force on Women's

Representation was not limited to tenants.

And then there were the landlords: members of the Capital They came from the United District Association of Rental Proof Albany, Albany perty Owners, private realtors and Alliance For Safety, the Council of those with property interests.

who spoke against the ordinance were not even Albany residents. Their concern was only with the tycalculated costs to be much lower. Fenimore / Alliance for Safety exnot the quality of living condition

as installation of deadbolt locks,

Some owners expressed common would not stop break-ins," and that honest people out." There were landlords who said that more secure apartments "would lock disasters

Many owners said that tenants don't use existing locks and could not "see why they (tenants) don't want to pay for their own increased security." Tenants, they argued, would pay for it in the long-rur anyway.

President John Fenimore said that total compliance with the proposed ordinance would cost \$7.75 million for 20,000 housing units.

apartment rising to \$340.

from under \$8 to \$25. They suggested that the prices for more expensive measures such as plexiglass One after another, the landlords alluded to the additional expenses part of income tax reports since

The crowd grew restless. At least ing cookies. for secure closing of windows and eil chambers. The rest overflowed

Babies fell asleep on the

tern, broken up by outbursts such

They spoke as though the molesters

came to homes like girl scouts sell

One aghast listener shouted,

continued on page nine

"How would you like your

invited intrusion"

daughter to live this way?"

Rosalynn Carter

First Lady Campaigns in Albany

Plant Department Changes

Bus Time Schedule Again

The Plant Department has announced yet another new bus schedule

Beginning Thursday, two Wellington buses will now travel the entire

uptown campus to downtown Albany route, eliminating the Well-

The time schedule has also been altered in an attempt to cluster

more buses during ''peak hours'' of the weekday, from 7:30-10:30 a.m. and from 2:30-5:30 p.m., according to SA Bus Committee Chair

Plant Department Director Dennis Stevens said the latest change

came "largely in response to student desires to have direct access to the Wellington from uptown." Stevens explained that by rescheduling

friver hours, more buses will be stopping during peak hours, although

The Wellington buses will stop at every stop Alumni buses currently make between Draper Hall and the uptown campus. The last stop on

ngton shuttle between the hotel and Draper Hall.

he Wellington route will remain at Eagle Street.

See the Editorial pages for more on the new schedule.

off-peak service may be affected.

her husband while referring mildly bills in Congress—a record to be to various issues, first lady proud of." Rosalynn Carter spoke to Albany Democrats at the Americana Inn

News Feature

Mrs. Carter cited the President's campaign donations as she addressed Carter supporters.

"Jimmy Carter has worked very

Campaigning optimistically for Carter has passed four out of five job" and that she "doesn't think Independent candidate John

terms of the future of the nation's economy, remarking that "we can be optimistic...we already see the up in the polls because he does the (Libertarian Party candidate) Edeconomy improving. Employment has increased by 200,000 jobs."

Mrs. Carter spoke of the President's belief in "a balanced role for the government," including "the balance of the production of energy with the conservation of our natura

> Mrs. Carter added emphatically that her husband "works for wha he believes in, what you believe in and what is good for the country

The first lady concluded her speech with remarks reminiscent of Carter's 1976 campaign, asking 'Whom do you trust to make dec sions that will affect your life and the lives of your children?'

a press conference earlier, Mrs. Carter commented on the student's current status in the polls.

job for students," she said. "Any tion can get one. . . I hope students

Mrs. Carter added that "we have an energy policy (by which) we will have 20% solar by the year .you can't do exciting things like that if you have no basic energy

Mrs. Carter said that she "has

the campaign) in comparison to

The first lady spoke in glowing four years ago."

erms of the future of the nation's "These are troubled times," she controversial things, . . He suffers ward Clark.' political consequences for the good

"there are several minor can-When asked if she put Anderson

Anderson as a threat to her hus-

Three SUNY Schools Hold First Tent City

Students at SUNY/Potsdam set up a small tent colony Friday in th first of a set of protests against the dormitory rate increase to SUNY

Potsdam SA executive vice-president Pat Dowd said that 15 tents were erected in front of the school's administration building at 9 a.m. According to Dowd, about 60 people stopped by during the day to protest and to fill out SASU-designed Chancellor's Reimbursement Assistance Plan (CRAP) forms, and some camped out overnight.
Students at SUNY/New Paltz and SUNY/Brockport also par

icipated in the "tent city" at their respective campuses Friday. Dowd said the Potsdam protest "was a big success.

"The action was a clear indicator of student dissatisfaction with the room rate increase," he added.

Hugh Touhey, a spokesperson for the state university, said Satur day that the protest involves "only a couple of campuses.

However, SASU president Jim Stern said that in addition to the three "tent cities" held last Friday, six other SUNY schools will be holding similar protests this Friday, including a major camp-in representative of all the SUNY schools on the front lawn

ore quarterback Tom Pratt alternated with starter Mike Florito

Congress Leaves on Recess

Washington (AP) Congress has taken some heat for leaving on an election recess with much work undone — such as the federal budget — but it did produce a flurry of legislation in the final days. For instance, it passed bills renaming federal buildings in New Haven and Hartford, Conn.; Pittsburgh; Portland, Ore.; Syracuse, N.Y.; Concord, N.H.; and Topeka, Kan. - after former members. Also adopted in the hectic closing days were bill "to regulate the feeding of garbage to swine" and to establish a "National Patriotism Week" and a "National Lupus Week." Measures ordering the printing of "A self-guided tour brochure" to the U.S. Botanic Gardens and of a collection of statemen 'made in tribute to the late Mamie Doud Eisenhower also won approval. Rep. Robert Dornan, R-Calif., even inserted in the Congressional Record a tribute to 'someone whose daily schedule rivals the most grueling speak," said Dornan, "of noted producer, entertainer and 25-year-host of American Bandstand, Dick Clark."

Persian Gulf War Escalates

BAGHDAD, Iraq (AP) The war between Iran and Iraq went into its third week today after Iranian air attacks ended a unilateral Iraqi cease-fire just after it started No major ground action was reported. In Tehran, the Iranian Parliament cancelled a public session that was to have discussed the 52 American hostages. Tehran Radio said most of the deputies had gone to the war front. To-day is the American 339th day in captivity. The key Iranian port city of Khorramshahr is reported to have fallen to Iraqi troops but Iran denies it. Tehran is strafed by Iraqi fighters. Iran claims to have pushed back Iraq penetrations in other areas. In an alarming new turn in their war, Iran and Iraq have begun sending jet bombers areas of their economies. The extent of damage is unknown, but Iraq has strengthened the defenses around some of its oilfields. Jordan's prime minister food and supplies to the Iraqu army.

Weapons Conference Fails

GENEVA, Switzerland (AP) An international con ference to reduce some of the horrors of non-nuclear war, including booby traps and fire bombs, is snarled by inability to reconcile military interests with humanitarian concerns. The U.N. Conference On Restricting Or Banning Weapons Deemed Inhumane Or Excessively Injurious is scheduled to recess Friday after a month of meeting by military diplomatic delegates from more than 70 nations. The delegates have been arguing over restrictions on two types of convent weapons, landmines and booby traps, and incendiary devices such as napalm and magnesium bombs. An agreement in principle has been reached on broad agreement in principle has been reached on broad regulations on the placement and removal of landmines and booby traps. For example, it would outlaw booby traps on childrens' toys, in food, on bodies, at gravesites and on religious objects. However, several small nonaligned nations have refused to endorse the agreement until the conference completes work on its most controversial topic, restrictions against aerial bombardment with napalm or other fire bombs. The United States, the Soviet Union and other major military powers have refused to consider an absolute ban on incendiary weapons, a proposal put forward by Mexico, Syria and several other developing countries that stressed the ravaging and indiscriminate effects of such weapons Though there is virtually no chance of getting an incen-

diary weapons ban, observers believe there is slight chance of agreement on a compromise aimed at protec-ting non-combatants. The U.S. delegation, saying it was ung non-combatants, The U.S. delegation, saying t was motivated by humanitarian concerns, offered last week to accept proposals to prohibit aerial bombing of military targets in populated areas with incendiary weapons. Despite the widespread use of napalm by U.S. forces in Vietnam, Michael J. Matheson, the acting public of the American delegation, claimed U.S. forces. chief of the American delegation, claimed U.S. forces have not dropped incendiary weapons on urban targets since early in the Korean War. The conference met first in September, 1979, for three weeks. It is another in a long series of attempts to ban or restrict certain weapons or munitions that began with the St. Petersburg Declara-tion of 1968. That declaration, in which 17 countries agreed to ban explosives fired by rifles, introduced the they should not cause unnecessary suffering, "How can we make killing more humane," one observer asked. "The idea is a bit weird, isn't it?"

Florida Blockade Continues

Miami (AP) Although the Freedom Flotilla is supposed to be over — Fidel Castro sent the last refugee boats home empty — the string of Coast Guard cutters that has blocked the Florida Straits since May is staying in place. "The whole thing is so unpredictable that we're not quite ready to declare it over, but we're hoping very much that it is," says Coast Guard Capt. R.J. Copin. A month after the boatlift began, President Carter ordered the Coast Guard and Navy to station ships across the

CAMPUS Briefs, Baby

Senate Cancels Meeting

The University Senate meeting scheduled for October

6 was cancelled due to lack of agenda, according to Colonial Quad Student Senator, Artie Banks.

The next meeting of the Senate is tentatively schedul-ed for November 3, and there is an Executive Council

Javits to Speak at SUNYA

U.S. Senator Jacob K. Javits will be on campus at 12

noon on Wednesday in the Campus Center Ballroom.

The 76-year old candidate will deliver a speech and

then answer questions from the audience

meeting scheduled for October 22.

to pick up refugees. The blockade succeeded in stopping most refugee boats. But some managed to sneak through by taking circuitous routes to the Bahamas or the Gulf of Mexico. And for the past few months, the number of Cuban refugees arriving in Key West had averaged about 100 per day, with a total of 125,000 ar-rivals. But on Sept. 26 — as some 90 boats waited to load refugees at the port of Mariel - Cuban soldiers told boat captains no more refugees would be allowed to leave. The soldiers ordered all vessels out of Mariel, threatening to kill stragglers of skippers who refused to leave. State Department and Coast Guard officials, however, fear the Cuban president again may allow Cuban-Americans to retrieve their relatives from Mariel.

Burning Ship Boarded

Sitka, Alaska (AP) A Coast Guard firefighting crew boarded the fire-ravaged cruise ship Prinsendam today as it drifted in the Gulf of Alaska, its 533 passengers and crew all reported accounted for. The firefighting team hopes to determine whether the 400-foot ship can be They feel the fire may be burning itself out, but t could be all day and all night before they know whether they can handle it," said Coast Guard spokesman Phillip Franklin. "But the ship will not be spokesman, Bob Sheaves, said the skipper of the Prinsendam, Capt. Cornelius Wabeke, was scheduled to accompany another Coast Guard fire team from Sitka planning to board the ship later Monday. On Sunday passengers from a lifeboat that rescuers at first missed in the pitch-dark night and stormy waters finally came ashore 36 hours after they abandoned the burning ship

Plan Your Career Now

This month the Career Planning Committee is spon soring a Career Awareness Month. The following is a list of activities scheduled for October:

Open House — Quad Career Centers

Oct. 13, 5-9 p.m. — Colonial Quad, Career Resource Center, Delancey Hall

Oct. 14, 8-10 p.m. - Dutch Quad, Circus, Bleecker

Oct. 14, 7-9 p.m. - Alumni Ouad, Reach, Alden Hall Oct. 15, 6-8 p.m. - Indian Quad, Resource, Flagroom Oct. 16, 7-10 p.m. — State Quad, Space, Whitman Career Nights
Oct. 20, 6:30 p.m. — Physics (CC 370)

Oct. 20, 8 p.m. — School of Criminal Justice (CC 375)
Oct. 20, 8 p.m. — Chemistry (CC 370)

Oct. 21, 6:30 p.m. — Humanities, Fine Arts, Italian Studies (CC Assembly Hall)

Oct. 21, 8 p.m. - Math (CC Assembly Hall) The career information table will be located in the Campus Center lobby daily through October 10.

It's That Time of Year Again-SA, SASU, Class Elections

SA Elections will be held October 8-10 on the dinner lines and in the Campus Center lobby. Bring your tax card and valid SUNYA 1.D. to vote on the quad you reside on. Off-campus students may vote in the Campus Center lobby. In addition to elections, students will also be voting on two referendums

Off-Campus Ron Freilich Dave Benson Mark Lafavette Jeff Morgensterr Paul Kastell Keith Martin Bob Maxant

Central Council Indian Paul Freilich

Jennifer Butler Andrew Weinstock

Matt Power

David I. Clinter Off-Campus Marc Gross Bruce A. Brigg

Gerald Landau

Jim Wallin Leslie Freedman Mark Kirsch Rence Fish Joe Gathers Bobby Young

Class Council Robin Pakula Linda Fedrizzi

Gerry "Mr. Big" Brennan Eric Gruber Mark Seigelstein Floyd Bookbinder

Class of 1984 President Gary Taylor Thomas Phillips Rod Silver

Danny Robb Secretary Lisa Wundeler

Quintin Lew Michael Kessler

Mark Kravietz

Vice President Jeffrey Tanen Brian White Karen Stolarski Michael Gottschalk Gerald Landau

Mitchell A. Greebe

Class Council Jeffrey Tanen Gary Taylor Nick DeMartini James DeCastro Jill Feldman Michael Gottschalk Quintin Lew Don Monni Eileen M. McEleney Stephen Rigopoulo

Alisa Laxer

Lawyer To Begin Fight... Students vs. Trustees

Calls Executive Meetings "Illegal"

by Andrew Carroll

ndemocratic, Illegal. Lousy. That's the way attorney Lewis Oliver views the SUNY Board of Trustees' decision to discuss room rental increases in meetings closed to the public.

When he presents a suit filed by SA and SASU against SUNY Chancellor Clifton Wharton and the Board of Trustees in State Supreme Court on Oct. 17, Oliver hopes the judges will see it his way as well.

The Board voted on May 28 to inrease the dormitory room rentals by \$150 per year in a meeting held semester. This meeting was the first that was open to the public

meetings were illegal

Oliver was alerted to SA's case by SA President Sue Gold. He talked with last year's SASU president Sharon Ward, who served as a member of the Board. Ward said that Board Chairman Donald Blinken scheduled "secret sessions," executive meetings in which trustees are sworn to secrecy

Says Gold, "Oliver smelled something fishy - that no public discussion was held on a very public issue - and he began digging.

What Oliver dug up was Public Offices Law section 100 - the Open Meetings Law. The law outlines what may be discussed in those secret executive sessions. In-Oliver says that the initial closed cluded are cases involving under-

cover police, hiring and firing of personnel and similar issues.

"Discussing rental increases in those executive sessions," says

"was illegal." But "illegal" is only in the eye of the judges, hints Oliver, and it is left to their discretion as to whether or not the Board had good cause to keep the rent discussion secret.

Letters from SASU and the Chancellor in centerfold

The lawyer is hoping the judges will consider the plight of students in the SUNY system filing for financial aid. When students filled out their aid pacakages for this semester, they did so unaware of the \$150 increases. Gold says that grams were adjusted according to

continued on page five SASU and SA to meet Board of Trustees in court.

They Jumped in the Lake

This past Saturday was a gloomy, overcast day for most of us, but for Company A, 11th Special Forces group, U.S. Army, it was their day to parachute into the autumn waters of Lake George.

Some 70 Reserve Special Forces troopers dropped from the sky into Lake George. After swimming ashore on the local Long Island, they were transported north by boat and helicopter to climb the 1130 foot Shelving Peak Manufacture and the local Long Island. Shelving Rock Mountain and rapell down the cliffs.

The reserve unit from Fort Devons, Massachusetts is comprised of

men from ages 19 to 48 who forfeit one weekend a month to take part in active training. They do it because they enjoy it. But in the case of war, they are the first to go.

The day-long mock-mission, designed to prepare the group for behind the lines assault, was part of routine military training exercise for Company A, but covering the story was hardly routine for us. For a full account of the day's happenings, see Fridays ASPects.

New Diesel Buses Should Ease Crowding

SUNYA to buy new buses at \$50,000 each

just under \$50,000 each will be on the road within the next week and a ding room inside since the engine is half, according to Plant Department Director Dennis Stevens.

Stevens said buses are usually replaced when they are about 14 years old. "We try to replace two new buses each year," he added.

According to Stevens, the new he road after passing rigorous safe- Stevens explained.

Two new SUNYA buses costing could only accomodate 90. They are rear engine diesels with more stannot in front, Stevens explained. The buses are also more energy efficient since diesel is cheaper to use than gas. SUNYA already has four such buses in service.

A major disadvantage of the new

"We have been doing this for the past three years and hope to coninue this practice as long as state unding holds up."

which will make exiting more difficult for students on the back of crowded buses. "We average about Thomas buses were shipped from High Point, N.C. They will be on force them open from the outside,

ty inspections.

The new buses can seat 92 time the department held a christen-

pagne) for one of the two new buses. The new bus was christened Stevens added that for the first President of Finance and Business

Dorm Crowding is Reduced

175 Students Still Await Relocation

by Barbara Schindler

There are currently no more imately 175 students living in triples, said Residence Director Paul Doyle.

"Though it is not known at this "Though it is not

that going into next semester room, whether they live uptown or everyone who was tripled this semester will be placed in normal living in increased occupancy.

November 7. However, few students have taken advantage of the new deadline rate, Doyle said.

occupancy."
There were 215 students in instudents living in increased occupancy at the beginning of this year, in comparison with 70 rooms, but there are still approx-

time when they will be completely cupancy is that students pay less detripled," said Doyle, "we hope that going into next semester room, whether they live uptown or

Residence Office has extended the deadline date for students to break their housing contract withou penalty from October 10 to

WHY? YOU WILL GAIN PRACTICAL MANAGERIAL WORKING EXPERIENCE, WHICH IS GREAT FOR YOUR RESUME, AND CAN EARN \$4-7,000 IN THE SUMMER OF '81.

STATE, APPLICATIONS AND COMPLETE INFOR-MATION ARE WAITING FOR YOU AT YOUR NY STATE JOB SERVICE CENTER (BESIDE THE BOOKSTORE)

CREDIT UNION GENERAL ELECTION

to fill vacancy on Board of Direcwill be held tonight,

Tuesday, October 7 at 8:00 p.m. in BA 130

CLIP AND SAVE

Middle Earth Counsel Phone: 457-5279

How to use Council Phone:

-Select the tape you want to hear from the list below

-Call the above number and ask for tape by name or number -The tape will be played over the phone (5-8 minutes).

-A phone counseler will be available at the end of the tape if you wish further information or assistance.

Available Tapes

101 Female Homosexuality 102 Male Homosexuality

103 Male Role Identification

104 Womens' Sexual Satisfaction

105 Male Sexual Timing Problems

107 Birth Control Methods 108 Am I Pregnant?

Self-Help 201 How to Meet People

202 Time Management

204 Accepting Yourself

206 Test Anxiety

208 Tips on Losing Weight 209 Coping with a Broken Rela-

210 Dealing with Anxiety

211 What is Depression

212 How to Deal with Depression 213 Recognizing Feelings of Loss

214 Death and Dying 601 Improving Your Study Skills

602 Overcoming Procrastination

309 Changing Styles of Dating

Interpersonal Skills:

303 Being in Love

301 Asserting Yourself 302 How to Say 'No'

305 Feeling Open with Others

306 Helping Others with Problems

307 Constructive Conflict Resolu-

308 Resolving Conflicts in Rela-

tion Techniques

401 Recognizing Suicidal Poten-

402 Dealing with Suicidal Crisis

Substance Abuse: 501 Marijuana: Pros and Cons 502 Drugs: Recognizing Addic-tion, Dependance and Tolerance

503 Recognizing Drinking Pro-

504 Decision-Making about

HOW? APPLY NOW, 10-20 POSITIONS ACROSS NY

IFG presents

Sign Up in C.C. Lobby

Oct. 9 - 17

The Rocky Horror Picture Show

SUNY

40 Minutes from Campus.

. . . Lessons . . . Skiing . . . Rentals

\$AVE. BUY EARLY

Programs \$tart at \$25.50

SKI MORE. SKI WEST

for more info call

Marsha 457-402|

SKIS

WEST

MTN.

Scott 489-2080

October 16-18

Thursday 9:30 and 12:00

\$.75 w/ tax card \$1.50 w/o tax card

Friday and Saturday 7:30,9:30 and 12:00

LC 7

Advance ticket sales in Record Co-op October 8-16 10:00 to 3:00

Do you need legal help? Stop by Legal Services

SA Office CC 116

Telephone 457-7911

Manday

Thursday

10am-10pm

Wednesday

2pm-7pm

Tuesday

12pm - 8pm

Friday

12bm-6:30pm

9am-4pm CLIP AND SAVE

October 7, 1980

New Academic Program Initiated for Frosh

"LEAP" Stresses Liberal Arts

Public Safety Director Karl Scharl cites four fires due to carelessness

o Center for Undergraduate Education (CUE) Director Dr. Stanley Schwartz.

Liberal Education Advancement Program (LEAP) "offers students courses in an environment conducive to liberal arts courses," Schwartz said.

pilot program are expected to take in Geology and "loves it." one of the special LEAP courses each semester for their first four students in the class and it is much semesters here at Albany.

and twelve of these courses are of- there is opportunity for student to

fered each semester. As explained in This semester 280 freshmen are involved in a new academic program which stresses liberal arts and personalized education, according the Fine Arts, Cultures of the Past and Social Science.
Schwartz said these six categories

do not match up with University departments but are all new and are Program (LEAP) "offers students "designed for students who want to an opportunity to study liberal arts" take some intellectual risks." According to one student involv-

ed with LEAP, Janet Weber, Schwartz said. regular university classes and LEAP classes are "worlds apart." Weber, out to all freshman, the students who is interested in Pre-Med, takes who volunteered to take part in this the LEAP class entitled, Frontiers

emesters here at Albany.

Each class is worth four credits

better than a lecture type course.

Weber explained that in the class,

Patricia Brosnan, likes the program takes Morality, Wickedness and Happiness, says there is a great deal of work involved and she is not "breezing through". "I wouldn't say the class is tougher. It makes me think more," said Brosnan.

ed to stress such aspects of educa-tion as writing skills, reading skills, and oral skills.

to say about her class, all of these skills are being taken care of and in readings, short papers each week and class discussions during which people are expected to give their and class discussions during which people are expected to give their University Senate on May 14, 1979 a participant in the program was exview on things. and was the TEAP program was designed O'Leary.

by the Special Committee on Undergraduate Education to the

student and student to instructor in-teraction.

University Senate. The committee was constituted by President Another freshman in LEAP, O'Leary in August 1978.

Eugene Garber, chairman of the because "it's a chance to get a more liberal education." Brosnan, who 1978, explained that the committee which consisted of five students and 13 faculty members, submitted a report to SUNYA faculty on possi-ble models for Liberal Education at

The seven page report, which also Schwartz said LEAP was design-d to stress such aspects of educa-ion as writing skills, reading skills, cludes a sheet on which one could According to what Brosnan had evaluate the models presented

From the responses received, the

and was then approved by President

Finally, in September 1979, plan- LEAP brochure, but only 280

according to Garber, He sees LEAP as a more flexible approach to tended to the first 300 freshmen

Campus Safety Commission Spends \$220,000 for Fire Prevention

five major SUNYA prevention, stairwells, detection, and emergency situation The det

Emergency generators for fire The dorm room detectors,

by Susan Smith
Over the past year the Campus
Safety Commission has invested approximately \$220,000 in fire prevention and streets as \$18180.

tion and detection at SUNYA.

Public safety records show that
29 fire-related incidents have occurred in the dorms over the past year.
Since September there have been four first the total contain the extension of a blackout.

Alumni Quad's Sayles and tinguishers on all tower floors. New red cabinets totaling \$2,700 were furnished to contain the extinguishers and will soon be installfour fires due to carelessness, according to Public Safety Director Karl stalled in the uptown campus this Quad. Scharl. Most of the fires have originated from frayed cords, hot by a wet cell and will go on flammable cabinets costing \$1,800

The Safety Commission financed in all dorm and tower rooms and

control projects through the Capital Construction Funds.

out of the stairwells, the only exits in case of fire, said Scharl.

pot burns on desks, candles, defec-tive toasters, and papers in wastebaskets.

automatically if the power goes off, The Commission has also spent \$43,000 to install smoke detectors

were added to the biology, chemistry, and physics labs in order to hold flammable chemicals and

The detectors help vent smoke Trustees continued from page three the increase, this was not the case at

most schools statewide.
"They don't want to deal with tudents, and we can't find that acreptable," says Gold, "We're wat-

Says Oliver, "it's a lousy way to un a Board of Trustees."

Chancellor Wharton was unable

be reached for comment.

Carter

ntinued from page three the same category as Commone and Clark, Mrs. Carter hesitated riefly, then replied "he is a minor

Mrs. Carter showed a slight lapse f poise only once, when a reporter asked her response to Anderson's wife Keke's comment that Mrs. Carter "spread herself too thin" in her role as first lady.

"You can make what you want of the position of first lady," Mrs. Carter replied. "I have worked on ny issues, as I feel a responsibili . .1 could pour tea all day and ll be criticized."

Mrs. Carter remarked finally that the major disappointment of the st four years is that the ERA has of been ratified and that is my goal in the next four years."

Fries-I'll keep the letters coming

little one

NOW SUNYA'S Campus In Campus Center opposite bookstore

EMPLOYERS: LOOKING FOR PEOPLE? We have job ready students looking for campus & near-campus jobs

WE NEED Your Job Openings TODAY CALL457-8697 For quick referral action Never a fee!

ktraordinary People

in a brief review. I can assure you that it is the best film of 1980 so far, and urge you to go,

As is often the case in psychiatric cases,

Everyone in Hollywood, it seems, wants to

Jim Dixon

Ordinary People's virtues more than utweigh its faults. (I wasn't even aware of separating herself from reality.

Redford focuses on this in a number of will. Redford started out as a graphic artist. ilts.) But the virtues almost hit you over the head, especially in such a ways, many of them quite subtle. Beth is and designer, and in addition to acting on cinematically disappointing year. The script often seen tidying up little things. She sets a stage and screen for over twenty years he is intelligent, literate, and sensitive. Its story table more meticulously than anyone else is compelling and engrossing. The acting is Her house is always spotless. Visually Redstrictly Academy Award stuff. And the direction, by veteran actor/producer Robert Redards seldom obvious but always powerful and credentials for directing than many who have ord, who is making his behind-the-reins debut, is smooth, consistent, and assured.

Consistent with the script.

There's some real horror as aspects of

as distanced himself somewhat. He's not what neighborhood his office is in lis wife, Beth Mary Tyler Moore), is one of characters. Beth herself is allowed to rebut re-med and pre-law students and always heartfelt. It takes a while to stop in Buck has recently died in a boating acci- Moore's performance is fantastic. I hated he lutton), torn by guilt over having survived while nce, and is still depressed.

predictable but never trite sequence of remarkable dramatic occurrence.

like Ordinary People is that you Family tensions are brought to a head as can't communicate how good it is Calvin begins to realize there is a problem in Redford orchestrates

and leave it at that. That probably won't do, though, and it shouldn't.

As is often the case in psychiatric cases, the control of the wrong patient is hospitalized. Conrad is direct. That a top star like Robert Redford, who commands top salaries and can get any seriously crippled in emotional matters — she can't show her son affection. Telling her want to direct should come as no surprise. husband she loves him is difficult. Beth is hung up on appearance while desperately commercial and an artistic success should

The ordinary people the firm is centered Beth's personality are revealed. One of the on won't seem that ordinary to a lot of viewers. The family in question has a lot of the viewers, the family in question has a lot of the viewers. The family in question has a lot of the viewers are viewers and the viewers are viewers at the viewers and viewers are viewers. The viewers are viewers at the viewers at the viewers are viewers at the Calvin (played by Donald wrists ruined some of his mother's best bath photography, has done the best work of the every one of you into the theaters, tho utherland), the husband and father in a towels. Beth was concerned that Calvin wear mily recently beset by tragedy, is an at- the right shoes and a white shirt to their son's orney. He makes big money, and while ear-ing a better than good income for his family Conrad is seeing a psychiatrist is to wonder Each shot fits its scene, whether static or it's going to be crowded.

nediately involved in family conflicts, and Several of the most grotesque revelations sually doesn't know about them until late. are seen through the eyes of other nose women you know damn well was a heerleader in high school. They only date and rationalizations are convincing and t married right out of college. Their oldest both for Calvin and the audience. Mary Tyle ent. Their younger son Conrad (Timothy in the end, feeling a little sorry for her all the

ie same accident, has attempted suicide. The tension between Judd Hirsch's sloppy psychiatrist and Mary Tyler Moore's op The events in Alvin Sargent's script follow pressively neat housewife are palpable. vents. Conrad has sessions with a characters never meet on screen. Yet yo can feel their reactions to each other. They

Mary Tyler Moore, Donald Sutherland, and Timothy Hutton, along with Judd Hirsch — all give performances that are anything but ordinary.

en, the Beatles!

copy of Let It Be has seen that picture on the a rooftop, as well as the crowd in the street below them, but none of us has ever seen the real thing. Question: what would you give to see them do Get Back on your roof-

four ("Ringo.") layed by Sy Goraieb, was songs. An occasional backgro - Ed Sullivan, Feb. 1964 definitely not Ringo), and the music was oc- all. Too bad. I myself would like to have very easily be ignored.

casionally great. I detected many younger heard Something or Taxman. t's 1980, and the Beatles have been gone for over ten years. The show was very storing been gone for over ten years. Starting with I Wanna Hold or Paul McCartney as he is known on stage. Your Hand, and She Loves You, the Everyone who has ever bought a the older audience members looked a little Aside from being right-handed (a physical "Beatles" rocked their way toward slower. opy of Let it be has seen that picture on the slower times and brought off the best performance of the tion of the first act. Help led into If I Fell. down during some of the slower tunes and once in a while, the singer wasn't bringing off the imitation at all. John Lennon's clone. Michael Palaikis, while a superb guitarist and piano player, could not make me believe he was Lennon no matter how nasal he was. I good shape. His physical resemblance was the more than the was playing equally good the great. We was considered into if it is too of the first act. Help led into if it is which was one of the night's best. Eleanor Rigby and We Can Work It Out were nearly disastrous. I tried to watch the slide show during these two. Musically, the songs were great. Very slow and sweet. The vocals left much to be desired, though. Will O'Brien

Was Lennon no matter how nasal he was. I am The Walrus sounded like a bar band very good, his bass playing equally good, the sass playing equally good, the side will playing, were uncanny, but the band asked for it. Goraieb didn't sound any mostly laid back crowd only because the band asked for it. Goraieb didn't sound any concert? Well, for those of us under 35 who never had the chance to see the Beatles in the 60's, their twin brothers all played the Palace Theatre last week under the collective name of Beatlemania, a sometimes terrific was forced to stand centerstage and be used to see the match to be desired. The vocals left much to be desired, though.

The mellower songs notwithstanding, the group changed from the four moptops to the Long And Winding Road, and the "thunk yew veddy mooch" between songs. Abruzzo could confuse Linda McCartney. A very slow and sweet. The vocals left much to be desired, though.

The mellower songs notwithstanding, the group changed from the four moptops to the Long And Winding Road, and the "thunk yew veddy mooch" between songs. Abruzzo could confuse Linda McCartney. A very slow and sweet. The vocals left much to be desired, though.

The mellower songs notwithstanding, the group changed from the four moptops to the Long And Winding Road, and the "thunk yew veddy mooch" between songs. Abruzzo could confuse Linda McCartney. Sitting on the stage apron. acoustic guitar in hand, abruzzo had the audience firmly in hand for a lot longer than the tree was a real carbon-copy of the original, was forced to stand centerstage and be took to sing the song. As star of the show. In t

Redford orchestrates and conducts his also be no surprise, though I think to many it stage and screen for over twenty years he light of the fact that this is Redford's first f has produced such films as Downhill Racer, is how well-edited it is. Not one sho The Candidate and All The President's Men. wasted. Every shot advances the film credentials for directing than many who have and at the same time economical. The sc gotten the chance lately. His experience doesn't meandor, like so many have lately

starts with a purpose and achieves it haven't been so moved by a film in year

year — no mean feat considering the might if I could. It's going to be a hit, and photography in The Blue Lagoon and The soon as you see it you'll understand who Shining. The images are rich and varied. Until then, I suggest you go early, becau

You'll Love Him

Make Plans For

But I'm giving this one away I'm giving this one away to you

e smile of Todd Hobin radiates out to the audience and there is an guitarist Bruce Fowler intimate and warm rapport beten the performer and his fans. The crowd tens to the ballad with an easy beat. ting for the band's final song. And then odd smiles and the first chords are heard ne crowd roars, and suddenly everyone nps to their feat. People are rocking in the

September Klein

sible microphones. The frenzied, ecstatic osphere surrounds and engulfs even the The band's second album, The Passion

The Todd Hobin Band, led by singer and The Todd Hobin Band first gained no chester, and Utica

the drums. Doug Montcrieff on guitar and Orleans.

keyboards, Bruce Fowler on quitar, and Des Desnovers on electric bass.

Todd Hobin Band finally reached New York City with their original music in September, 1977, after adding astonishing

New Year's Day, 1979, found the release of their vibrant debut album simply titled.

The Todd Hobin Band (produced by Aries records). It includes a collection of their music covering the early years. The album is comprised of such hand-clapping songs as "New York Country Song," "Love Is Music," and, of course, "I Hate You." It also contains warm, real-life ballads such as "Everybody's Got A Song To Sell," and "When It's Over.

ost apathetic listener. The cause of this — and the Pain (also produced by Aries). It is expected to be released later this month

arist Todd Hobin, originates from tional exposure when it was selected to perchester, N.Y., and first played together in form on the Mainstage Showcase of the Nabruary, 1975. They were a popular tional Entertainment and Campus Activities state band, and in July of 1976, they Association (NECAA) National Conference ched radio airwaves in Syracuse, in Washington, D.C., on February 15, hester, and Utica. 1980. They were the first group to be Todd is supported by his brother Shawn selected from Upstate New York since

Musically, the show was very strong for But now we have Mr. Anthony Abruzzo, the most part. Starting with I Wanna Hold bothered. The harmonies seemed to break condition which is hard to unlearn). Abruzzo more introspective tunes in the middle sec

ame of Beatlemania, a sometimes terrific who was a real carbon-copy of the original. In and for a local loca

Costello Classics

Elvis Takes Some Liberties

fifth American album release. I call it that because this album is basicality a compilation of Elvis' import singles, with few previously unreleased tunes and a cou- on Armed Forces. It also contains an examle of old-favorite re-works to round out the ple of his sexual frustration lyrics, found on package. Taking Liberties is also an eagerly

Rob Edelstein

vaited and rather surprising Costello album which both pleases the long-time fan and elps to introduce newer fans to some of vis' hest tunes

One of the few problems I had with this bum is that, like Get Happy, there is too such music to absorb in one sitting. There re twenty songs on this album with lengths anging between one and one-half and three d one-half minutes. The first tune, "Clean loney," is one of Elvis' better rocking tunes nd it contains a Beatles-type harmony. The ne "Won't take my love for tender" and the iliar yell of "Hey," also heard on "Pump Up," make this song reminiscent of Elvis' arlier tunes. "Girls Talk," an Elvis original at has since been re-done by Dave Edands and Linda Ronstadt, has a very aunting and mysterious reverb added to vis' voice, and although this makes the

Hobin

Todd Hobin then went on tour after th NECAA conventions to two new areas: th Southeast and New England states. The were very successful with college and clu performances from Maine to Florida.

The group's success is marked by Todd's personal approach to performing an songwriting, which easily relate to huma feelings. Todd's smile never seems to vanis

along with his energy.

The crowd is still on its feet. The a mosphere is friendly and the people are smi ing and happy. The anticipation is growing and the show is becoming more impressive There's a break in the song and Todd, Doug and Bruce all point out towards the a dience, as they sing:

"Go away before I sic My Saint Bernard on you He's been trained to maim and kill Upon my very cue. I Hate You. I don't like you at all. (You know I love you, but) I Hate You And I don't like you at all."

The excitement is coming back this Frida night, October 10, at 10:00 p.m. at J.B. cott's. Come witness it for yourself.

Forever, your wildest nightmares couldn't

compare with the amazing visual environ-

Lighting Company. Continuing on through the Magical Mystery Tour and Lucy In The

Sky With Diamonds, the band was com-

pletely barred from view as torrents of im-

solidified musical-visual psychedelic ex-

slow Michelle, on which Abruzzo once again

rom the last Beatles album, Let It Be, releas-

ed in 1970. This was another confusing mo-

ecame the rock show with an acceptable

great job of it. The "Flower Power" show price of admission.

udience, becoming a completely

nent provided by the Four Star Stage

such lines as "Without you I miss talking in the dark ' "Radio Sweetheart" is a very fine and uni-

que Elvis song. Beginning with a fade in acoustic guitar, this catchy, melodic tune with a country twang tells the story of a long distance relationship made more prominent by a song on the radio. The funny thing about this song is that it's almost too melodic for Elvis Costello. One of the more prom nent songs on side one is "Black and White World." This is a new, slower version of the song Elvis put on *Get Happy*. This version is just as good if not better than its faster counterpart, and it is highlighted by good harmony, a mysterious bass pattern, and a sweet Elvis vocal (if possible). The next number, "Big Tears," is significant only in Elvis' voice, crying accusations in a punishing manner. Aside from this, "Big Tears" sounds like a typical song from This Years Model. Although many of these tunes are unique in their own right, the major feeling I was getting while listening to this album was that I've heard most of these songs (with slight variations) before. This is both a plus and a minus for the album: a minus for a nearly total lack of anything new, and a plus for this album which really represents a summary for Costello's career to date 'Just a Memory" is very soft and tender in

tune, but as anti-relationship and antiwomen in lyric as always. This overly short song kept the hatred theme going too much for it to be considered a worthwhile addition to this collection. However, the next song, "Night Rally" represents what Taking Liber ties is all about. It is a great rocker written in true Elvis tradition, complete with shifting chord structures and better than usual thought provoking lyrics. This number is you get too full to hear another song. Here the problem is that with all these "little"

I hear the stutter of ignition
follows the country-ish sound of "Stranger in the House." The love conflict is there in the time they started selling these older reco lyrics but it is this country side of Elvis that dings to the American public - and rightful proof that Costello plans to give the listener a comes through in true colors. It is an in-ly so. This record represents some of Elvi small taste of each number, while not letting teresting addition from the man who was very best tunes as well as being a fair surve once considered a pure new waver, but like of his career to date. This might seem like the volume of this album, the new revela cheap shot album to some, but to me, it ju songs, one doesn't get too much chance for tions of sound are very difficult to unders seems that after about four years in tand here. The man's versatility is more than business. Elvis Costello has finally decided to After the abrupt ending of "Night Rally," occasionally overwhelming. The side finishes take some liberties.

ith a re-done, slowed-up "Clowntime Over" which doesn't succeed nearly as muc as "Black and White World."

The second side begins with a good inter-pretation of a Van McCoy soul tune called "Getting Mighty Crowded," which further shows the versatility of Elvis' voice in both lead and backing vocals. One thing Costell is great at is playing his lead voice off agains his own voice in the background. "Tin Steps" shows something else Elvis is great a playing good out'n'out rock'n'roll. It was this number more than anything else which made me realize the futility of makir generalizations about Costello. Although h lurics occasionally seem annoying when to much of one theme is represented, I find i hard to belittle his frequent spurts of geniu Lyrics like "Tiny steps, almost real/Tin fingers you almost feel," as well as those i the next number "(I Don't Want To Go To Chelsea." (I don't want to check her pulse don't want nobody else) force me to listen t him with more than one attitude.

Two of the more prominent songs on th balf are "Sundays Best" and "Wednesda Week." The first contains some merry-go round music, making it just as strange as the words Elvis puts behind them. The seco tune happens to be nothing short of the moincredible song I've ever heard on a record "Wednesday Week" is just over two minu long, and in that time period, Costello pu two drastically different sounding song each being a part of the number itself. Aside from that, "My Funny Valentine" is signif cant only in Elvis' haunting voice in the or and one-half minute remake of the Rodger released as a red-colored promotion sing While I'm left here to listen teresting (the single can now be found selling

With Taking Liberties, one finds that Elv Costello and CBS both realize that is is about

He Flies By Night

wery moving artist, as exemplified by his work with the Moody Blues. He maintains this reputation with his new album. Night Flight. Although he is the However, all of it is extremely accessible. everything he does. Hayward is an artist who

Palaikis's voice just wasn't up to it, though,

In trying to be nasal, Palaikis sounded like he

the night. Loud and raucous like the times,

the song drove some of the older patrons

Still another moment of confusion arose

when between great versions of Hey Jude

the Beatles' best. However, the show is a

fantastic success. To see a group that polish-

couldn't carry him through.

ages, patterns, lights and colors bombarded from the theatre with its extra amplification

perience. For those with little or no and The Long And Winding Road, appsychedelic background, here's your chance peared I Am The Walrus with Palaikis once

to get your feet wet and still save your brain. again on bogus vocals. I began to wonder

continuation of the hallucinogenic portion of the show. Lady Madonna, the Beatles' in-

the show. Lady Madonna, the Beatles in dictment of the Church, was followed by a dictment of the Church, was followed by a ing a standing ovation for the players who, however, provided no encore. Ah, well, this

ment, clouded by the fact that the band did a ed try so hard to be the Beatles is worth the

Goo Goo G'Joob

Intermission was abruptly ended with a who the producer was and if he might be in

author of only four of the ten songs on the album, one senses a total commitment in everything he does. Haward is an extension of the sublime or the mundane.

is a very personal, inttrospective song.

had a cold, and the Lennonesque costume

name, being an upbeat song of joy.

segued into Helter Skelter, the best tune of Although not penned by Hayward, it has a depending on your mood, distinct Moody Blues feel to it.

The closing cut, "Be

musically on either "On the Threshold of a creates the same kind of mood. Dream" or "To Our Childrens Childrens All in all, I find this to be a most unusual Children," although, lyrically, it is much album. Hayward's music is unlike most that Children, although, lyrically, it is much more down to earth. Moody Blues fans will scurrently available, in that he writes popular enjoy this taste from the past. enjoy this taste from the past.

and sadness, from the joy of "A Face In The Crowd" to the sorrow of "It's Not On." "A one that touches on feelings shared by so Face In The Crowd" is not the most notable song on the album, but it just makes you feel Hayward has captureed the magic of that so good. With the combination of lyrics and band, while at the same time eliminate music, you don't have to think about it at all, much of its pretentiousness, and the resul you just feel it.

"Suitcase," a Hayward original, is reminis

to being a rocker. It's interesting that, while The title cut appears to be the strongest on this is an enjoyable song, it lacks the the album. There is a spiritual feed to it, yet it is a very personal, introspective song most of the other cuts on the album This tune also boasts a catchy melody and Hayward's strength is in his beautiful melodies and his unique approach, which is "Maybe It's Just Love" features some very lost when he attempts to cover a standard fine acoustic guitar work by Hayward. It is rock 'n' roll type song. Of course, sometimes tasteful in its restraint. Meant merely to complement this vocal showpiece, it strikes me as is evidenced in the next cut, "It's Not On, the highlight of the song, which, in itself is a lovely ballad. which sounds more like a Barry Manilov outtake than anything else. This is a shame The next cut, "Crazy Lovers" lives up to its

The next cut, "Crazy Lovers" lives up to its as Jeff Wayne, the producer of the album
the co-writer of "Night Flight," and of this "Penumbra Moon" is a pure example of Hayward's putting only feeling and imagery into a song, in this case on a much simpler of the album, providing for a bit of variety in level than much of the Moody Blues' music. the subject matter, or a song to skip over

The closing cut, "Bedtime Stories "Nearer To You" could have fit in reminds me of "A Face In The Crowd," as it

Side Two alternates between happiness people, regardless of their taste, would fail to are truly beautiful.

ALBANY NY 12210-518-465-5160 **MEN'S AND LADIE'S FASHIONS**

Between Lark & Northern Blvd

DESIGNER FASHIONS and SHOES

REASONABLE PRICES

STUDENT DISCOUNT 10%

expires 10-14-80

Mastercharge & Visa Accepted

JB SCOTT'S

feast your ears the to the sounds of Music

October

Surroby	Horizon	Tuesday	Hidne dol	יייייייייייייייייייייייייייייייייייייי	3 1200	Saurdo 1 2 so
			English Beat	The Executives	The Units lieuwoneal	The Units
Glenn Hallips Band Daneste Ber 504 8+10	6	7	John Hall Badge taning Beer	9 °3" The 24" St. Band	Seriants 10 - 5" Todal Hobin the Exemps	Dr
	13 •2° Ellen Shipley	Split Enz.	Iron City House Rockers	16	17 5% Kenny Rankin	
19 \$8.50 Jon-Luc Ponty with Larry Coryell	20	21 Finger- printz.	100	23	24	John Lee Hooker
26	27	282	29 °/	30 tem Tim fish thick the bug tives bug tives bug tives	Harwin Pany The	

321 Central Ave. 436-9138

Big Dom's

CONCERT COUPON

25¢ OFF ANY SANDWICH

321 Central Ave. Albany, NY. 12206

.18 Seo55'S

VALID AT JB SCOTT'S ONLY expires 12/22/80

Chassidic Sona Festival

Tuesday Oct. 21 **Madison Theater**

Tickets on sale CC lobby 10-2 Wednesday, Thursday, and Friday

\$5.00 for info. call 7-7508

ISC Hillel'

Anyone Interested in Working on the

STUDENT BOOKSTORE **ADVISORY COMMITTEE**

Should Leave Their Name and Number in the SA Office by Friday.

"CHRISTIAN SCIENCE WHAT IT IS AND ISN'T"

lecture by:

Betty Carson Fields, C.S.

of Atlanta , Georgia

Oct. 7, 1980 7:30 p.m.

Fine Arts Building Room 126

Christian Science Organization The University at Albany

Selective Service Preparing to Track Down Registration Resisters

The Selective Service system is preparing to track down the estimated 250,000 young men who failed to register for the draft last

James Bond, a Deputy Director of the Selective Service, says that the government will attempt to find non-registrants by utilizing state drivers' license records and high school graduation lists.

According to Bond, the Selective Service initially will send letters to people who haven't signed up and give them the opportunity to register late at any post office. Bond says that the names of those who continue to refuse to register will be turned over to the Justice Department for possible prosecution.

The letters will not go out until next January, Bond says.

The Selective Service system claims that 93 percent of those required to register for the draft did so last summer, but many antitraft leaders dispute this figure

Barry Lynn, the Director of the Committee Against Registration and the Draft, says that the government tallied up many thousands of eards which contain fictitious names. Lynn claims that many eards turned in were signed by Mickey Mouse, Donald Duck, and Karl Marx. Selective Service officials insist, however, that the number of

The American Civil Liberties Union says it has begun contacting school districts across the U.S. to urge them not to turn over any school records to the Selective Service system.

According to the Selective Service, men who failed to register will hen be contacted and urged to do so; those who continue to refuse face possible prosecution by the Justice Department.

The ACLU, however, says its local chapters are asking school

ACLU Counsel David Landau says that attempts to get the state drivers' license bureaus not to cooperate with the Selective Service officials have met with failure. Landau says - quoting here -'Motor Vehicle Departments have written back to us saying (registration enforcement) is a worthy cause.

Speak Easy, Abbie

One time fugitive Abbie Hoff-man is scheduled to begin making appearances on the college lecture circuit on October 6th with a speech

at the University of Miami.

A spokesperson for New Line
Presentations, the booking firm
handling Hoffman's tour, reports
that Abbie will be paid "somewhere
between \$3000 and \$5000 per
speech."

speech."
Michael Harpster, a marketing specialist for New Line Presenta-tions, tells College Press Service that it was - in his words - "very easy" to set up dates for the exradical, since many schools believe such an event is a guaranteed

According to Harpster, "So far, everybody we've talked to has been excited about the proposal. They obviously believe the students will turn out, and they'll make some good money."

Hoffman reportedly consulter with Harpster about the upcoming tour for a number of months before he surfaced and surrendered to Ne York authorities. Hoffman has in dicated that he will use proceed from the tour to help pay for his current and future legal expenses.

Secur ity

OCA Director Mark Dunlea, representing the 6,000 off-campus SUNYA students, spoke in opposition to poor landlord service and Mayor Corning's anti-grouper law. The anti-grouper law states that no more than three unrelated individuals may share a residence in

"Housing is overpriced, over-crowded, and recently there have been over 50 attacks on women," said Dunlea. He felt that in many cases, "landlords are unaware of a good, secure apartmen

According to SA President Sue Gold, "Students lack financial resources for security, and landlords had the obligation to pro-

By 10:30 p.m. a weary audience realized a resolution was still far away. The evening had proven to be almost a total failure.
But then the next girl in favor of

the ordinance started speaking noticeably fast. She was reminded that we knew she only had five minutes to state her argument, and to please talk slower so the audience could understand what she was say

She lessened the pace and the au dience began to hear her words "As a rape victim, I urge you to pass this ordinance..." And it took awhile for the audience to under tand what she was saying. "And I already have one blackness in my heart...which I don't want to have to experience again.'

the people were silent now. Before them was an example of what an earlier security ordinance

might have avoided.

Housing and Urban Renewal
Committee Chairman Joseph
Buechs, who presided over the hearfire-member group would meet within 10 days to discuss the legal aspects of the bill.

"We're not going to drag our feet on this," he remarked, but he was unable to guarantee when any form of the new law would be effected.

Cat needs a home or will be gassed. 8 Year old Calico Housebroken

Kathy 457-5115

WELCOME BACK

THIS BUD'S FOR YOU!

Dorm Rate Hike is Threat to Public Higher Education

Chancellor:

your resolution committing SUNY to dor-matory self-sufficiency and high cost campus housing, the SASU membership has made the dormatories a major priority. As you may know, SASU is dedicated to promoting low cost, high quality democratically controlled, and fully accessible education at the State University. The recent dorm tment to moving the dorms toward self-sufficiency, and the manner in which both were approved by the Trustees threaten this approach to public higher education in the following ways:

· The cost of higher education includes living expenses as well as tuition. As SUNY nues to increase both its tuition and housing costs, accessibility will be limited to This undermines the mission of SUNY, as a

. The issue of a dorm rent increase was never publicly discussed until the meeting that the increase was publicly proposed. Despite the efforts of Sharon Ward to table the proposal until public debate had occured, the Trustees approved your resolution with little discussion. I should remind you that the proposal to increase rents did not appear on the agenda for the May 23 Board meeting, thus no one except people on the inside knew it was even being pro-

I am aware that there were extensive discussions of the proposal held in closed executive session by the Trustees, yourself, and other SUNY Central administrators.

I am responding to your letter of Oct. 1

on behalf of "The Student Association of

demanding rescission of the action last May

by the SUNY Board of Trustees authorizing

me to increase dormitory rental rates by \$150 for the current academic year.

Your letter raises questions not only

sion, but also about the process by which it

As to the process, you and your organiza-

tion have chosen to challenge the action in

court. Therefore, I cannot respond in detail to those allegations since our reply more

properly must now be made in the legal set-

the State University of New York, Inc.'

Chancellor

Responds:

closed for the summer and after students had already signed their housing contracts was not only unethical, but caused a finan-cial hardship to many students. Many students were not able to readjust their financial aid packages in time, and others were forced to take out larger loans to cover it. Still others were not covered at all under financial aid. (As you know, BEOG was recently cut by \$50 for every eligible stu-Although most SUNY colleges allowed

students to break their housing contracts, for most students this was not a viable option. Most off-campus apartments had already been filled, and in either case many students found it physically impossible to look for an apartment and move at the beginning of the semester. Some SUNY colleges have no off-campus housing to speak

· The arguments that by going selfsufficient and turning down state subfor the dorms the Governor and Legislature will increase SUNY's appropriation for academic lines is based on faulty assumptions. By demonstrating SUNY's willingness to raise its own revenues through student cost increases, you encourage the state to continue to cut back on funding for SUNY since it indicates that SUNY is willing and able to cover its own budget deficits. We realize that you think you worked all this out in a political deal with the Governor's Office and Division of Budget, but as you well know, we have no

the May 28 dormitory rate increase decision was made in public, after discussion in

public, at a regularly scheduled meeting of

the Board of Trustees. The student member

of the Board participated in that discussion

and did, in fact, cast the sole dissenting

the students would have had in their own

tinue to cutback on SUNY's budget in upcoming years as you continue to increase student costs. There is no guarrantee that the increased revenue from the room rent allude to the Spring of 1979 when SUNY opposed SASU's efforts to obtain the additional \$9 million from the Legislature to prevent a tuition increase, citing the need to show the Governor that SUNY was willing to "take its share." The Governor responded by cutting \$27 million from SUNY's budget the following session, and students were left with both higher tuition and proposed budget cuts.

 As SUNY Chancellor, you should be convincing the state that making SUNY a high cost institution is not an acceptable method of reducing SUNY's "burden" to the state. If you enter negotiations with the positions that SUNY is willing to raise student fees, then legislators will have found an easy method of freeing up state funds

• The argument that off-campus students have been subsidizing on-campus students is merely an attempt to divide students. State subsidies for SUNY dorms are used to lower the cost of attending SUNY for many students who can't afford to move off campus. Again, there is no indication that eliminating state subsidies will result in either lower tuition or increased academic programs in future years. By committing yourself to self-sufficiency, you are promising the State increased revenue from SUNY, but are receiving no guarrantees of

been distored in your publicity challenging

The State University, for example, did not

'turn down'' any State-appropriated

funds. Dollars that previously had been us-ed to subsidize student dormitory costs

timing had no sinister or conspiratorial simply were redirected by the Board to origins. It was only by mid-May that the academic purposes. No money was lost, but in the nation where costs are not met by the

The harsh economic facts of inflation

universities have already gone selfsufficient should have no bearing on education. Public institutions by definition public higher education systems or state governments choose to reneg on their responsibilities to uphold low cost educa-tion, then SUNY should stand as an example of a system that is willing to uphold its commitment to the mission of public higher

 Although SUNY Central and the Trustees talk of self-sufficiency, dorm governance, (ie. selection of residence staff) tle control over how the dorms are run and who admnisters policies. Students do not have tenant rights, and the Trustee resolution calling for self-sufficiency does not ensure these rights.

• Dorm conditions remain poor on many campuses, despite the rising rental costs. Students on virtually every campus are tripled, and SUNY has no realistic plan for eliminating tripling other than making

Therefore, based on resolutions approved by the membership, and in long consultation with students on each SUNY campus, SASU, as the representative voice of more than 150,000 State University students, demands the following:

. A halt to any further plans to move SUNY dormatories toward self-sufficiency

been any alternative less burdensome to the

students involved, I certainly would have

self-supporting thus is justified on both

economic and equity grounds. The SUNY residence hall system remains one of the few

users. In an inflationary economy this situa-

scarce operational funds, while continuing

the practice in which two-thirds of our

students, in effect, help to subsidize the

In conclusion, I would comment that, as

a student-elected and sworn member of the

housing costs of the other third.

tion represents an ever-increasing drain on

The move toward making the dormitories

least one months public notice before acting

on any student fee increase proposa · A comprehensive plan to end tripling in rooms designed to house two people. This plan should be ready by December 1, 1980.

• The replacement of the present housing contract with a lease, binding on both ad-ministration and students, to be bargained at the beginning of each rental period by student negotiators and SUNY Central (or administrators).

· A UAS-type governing board, composed of students and residence officials be established on each campus to administer cluding policy-making and hiring of

 All university and housing agreements between students and SUNY concerning fees be honored by SUNY for their dura-

We are willing to meet with you at any time to discuss and negotiate the situation. In the meantime, we have a responsibility to our membership to continue to take whatever actions are necessary to promo the needs and interests of students at the

fact, raise this subject at the September

Assembly, the recognized goverance body representing the students, you have the op-

portunity and obligation to introduce stu-

dent views and proposals into the goverance

system. However, you have chosen a third role, as president of "The Student Associa-

tion of the State University of New York,

Inc." to pursue the attack on the rental in

This is more than just an interesting

anomaly in which you, as "SASU" presi

dent, are suing yourself as a Trustee. The

student Trustee and the Student Assembly

are the two major, formal opportunities

provided for student voice and participa-

tion in University governance, and they

Rather than demonstrations and rhetoric, what is called for now is a more

reasoned effort to understand the complex

challenges to the State University's quality

The pool of funds available in any one

year must be earmarked and spent with the

long-term interests of all the students and the public in mind. When it comes to the

point of subsidizing dormitory rooms for

some students or retaining faculty and

academic programs for all students, the

As for other matters raised in your letter,

should be used to communicate the con

cerns which you have raised.

SASU President - Janice Fine V.P. of Campus Affairs

— Jason Wertheim

o the price of gas, more students are leav ng their cars at home and riding the buses Two bus drivers have been eliminated because of budget cuts; the Wellington run has been changed to a small loop that drop

were highlighted by the open meeting spon ored by Student Union and OCA in Alum ni Hall a few weeks ago, the administration as agreed to revise the bus system to in

clude the following changes:

• Direct service to the Wellington Hote all day. There will be a bus running on thi oute on the average of every 20-25 minutes. It will be stopping at all regular Wellington stops as well as all stops on the Alumni run This will eliminate transferrie ouses at Draper, Transferring buses a Draper has caused several problems thi year: safety problems waiting for a bus a Draper Hall and leaving a bus full of peopl it the Wellington loop at Draper, causing the Alumni buses to fill up long before

· An increase in stops along the Alumn route from 128 to 161. This increase it tops of 26% is due primarily to the esumption of the Wellington run.

· An increase in buses during the morn

noon peak period (from 2:30 p.m. to 5:30

prove service is the addition of two new ouses in the coming weeks. These two buses, replacing two old buses, have a capacity 30% greater than the old buses They will to in service all day long, until the afternoon peak period is over. These two

The University is still unwilling to resum-

I believe that with these changes, we wi ave the most efficient bus system available, given the limited resources anpower and buses. However, efficient in his case still isn't adequate. We must co nue to demand more money to improv the bus system to an adequate level at least SA, Student Union, and the Off Campu Association will be sponsoring an ope nearing on the bus situation in the comir weeks to bring attention to this pression

Chairperson, SA Bus Committ

New Bus Info

Why is bus service worse than ever? Do

gets to Alumni.

. An increase in buses during the after

p.m.) from 23 to 35 runs.

• Another factor that should help im

usses.
There are two things we students can and for such disposition as a majority of the bus service. First, we must stop walking over to Washington Avenue to get on a bus still on its way downtown. If a few 1980 meeting and there was full opportunity students do this it gets them a guaranteed seat, but when hordes of people do this ne one has an advantage any longer. All guarantees us is an extra fifteen minutes o riding the bus; fifteen minutes we could be sleeping. Please try waiting on Western Avenue. Second, we must recognize th Wellington bus is primarily for students liv ing below Draper. Since in the past, figh have erupted between frustrated student living below Draper and students living above Draper, special ID cards will be given o students living at the Wellington ide the Wellington bus. Bus drivers aren frive buses. If we don't all work together

> ervice to Greyhound. We will continue to ry to regain this service, at least on ooking into the possibility of having Greyhound stop on campus beginning nex

editorial

A Dangerous Precedent

Few would raise doubts that, within a public institution, it is only natural for public matters to be brought before the people. After all, this is clear and wholesome American thought. It is the basis of our Constitution and the fabric by which we try to structure our society. Sometimes it works and sometimes it "don't."

And when this democratic ideal slips through our fingers, we often find ourselves mersed in a battle to win it back; for if we aren't careful, others will gladly make mportant decisions without us—regardless of the effects.

When, and if, we can slice through the layer of facts, statistics, and issues which

surround the 'need' for a SUNY-wide dormitory rate increase, we land right into the crux of that notion of public vs. private in decision-making.

We have a few bones of our own to pick with SUNY Chancellor Wharton.

The Chancellor insists (column to the left) that the decision to raise dormitory

ates "was made in public, after public discussion, at a regularly scheduled 'All good and fine—if we take words at their face values. But instead, let's look a little deeper into the reality:

• The decision was made in a public meeting—however, all discussion leading up

to that decision was held in executive sessions where trustee members are "sworn to

The decision was made after public discussion—however, the scarce and post-climactic talk all occurred minutes before the votes were cast. The 'public' was never

informed, so the 'public' did not show, . And yes, the decision was made at a regularly scheduled meeting of the Trustees—however, the dormitory issue was nowhere on the printed agenda. It was handed out on separate sheets (called 'Action' agenda).

Now the Chancellor goes on to explain why we need a dormitory increase. He cites a move toward self-sufficiency, a tight budget, and inflation, among other things. Yet these can be worked out separately. They are rationale and they are logistics. Screw the numbers and skip the data. The real problem facing us is not a dormitory

increase but the danger of leaders—from a national to a university level—who con tinue to act in private for the 'public good.' College presidents were not informed of the increase until the day before the vote. ng peak period (from 7:30 a.m. to 10:30 SUNYA's own Acting Residence Director was "shocked" when he heard.

> Both SASU and our own Student Association have taken brave and commendable easures to attack the dormitory decision. They have begun a lawsuit which will see he State Supreme Court next week. Chances are high that they'll win

> In addition, hundreds of students from campuses across the state will arrive on riday to stage a camp-out on the lawn of SUNY Central in Albany. If you value a role in decisions which affect you as a student and as a person, then perhaps you will onsider attending, spirits will be high.

> If the Trustee's decision holds through without some sort of fight, then a dangerous precedent will have been set.

> What frightens us most is that even now, the Chancellor still insists that the public

News Editor
Associate News Editors
ASPects Editors
Associate ASPects Edit
Sound & Vision Editor
Creative Arts
Design & Layout

1400 Washington Ave. Albany, NY (518) 457-8892/3322/3389

However, I would like to reiterate that

University had final information on its the University thus was able to reduce con

would only have exacerbated the problems had on academic programs and faculty.

priorities. Any further delay of the action budget restrictions otherwise we

1980-8! budget and could set spending siderably the impact that the severe 1980-81

financial planning for the fall. Also, a delay that dictated the increase in the first place

in the adoption of a final budget plan have not lessened in the slightest. Over the

would have jeopardized a number of fall past five years the cost of a dormitory bed

has risen \$300 while rent rose only \$50. SUNY Board of Trustees, you, as did your IT IS NOT YOUR RESPONSIBILITY TO DEAL WITH THE POTENTIAL CONSEQUENCES: THE BROKEN HOMES, THE LOSS OF LESTIMACY OF YOUR

Rate Increase is Warranted to Preserve SUNY System

Unfortunately, a number of facts about the reason for the increase seem to have meet these inflationary costs. Had there

I am constrained by your lawsuit from fur-ther comment, but I would reemphasize that there are established avenues for their consideration. We hope you will use them constructively. -Clifton R. Wharton, Jr.

Dude, Jude, & Chuck P.S. Judd is in love with you.

The Balloon Launch Contest is Coming!

Gabe, Lilian and Mark want to get in touch with you about going to Chicago. Call Lilian at (516) 997-3559.

CB, Gagoots, Lucy,
Thanks for the memorable tune and
making me so happy. I love yous
guys.

Con amor. Greenie

Want to improve your study skills? Midterms are fast approaching! Call Middle Earth and sign up for a three-hour, workshop on Time Management and Study Skills. Call 7,780f

Isn't love grand? Love and Kisses. Perky

he Balloon Launch Contest is Coming!

Classified

Rides

OVERSEAS JOBS — Summer/year round Europe, S. Amer., Australia, Asia. All fields \$500-\$1200 monthly. Expenses paid. Sightseeing. Free info. Write: IJC Box 52-NY1, Corona Del Mar, CA 92625.

Wanted

apartment on Washington Ave. Prefer non-smoking graduate stu-dent. Rent \$85 plus utilities. Call 489-7843.

For Sale

Complete beginner ski equipment. Excellent condition. Price negotiable. Call Toni, 462-0211. Cassette Deck Teac A105. Excellent condition, many features. Dolby, Steve, 7-7823.

Carpets for sale, 9'x12' Brown sculptured, \$55.00, 7-8915.

Sony PSX30 Turntable with Shure M95-ED cartridge. Semi-automatic with quartz locking pitch control Cartridge was mounted with Dennison Sound tracker, which means it is perfectly balanced. \$175.00. Call Scott, 869-8249.

Services

PROFESSIONAL TYPING SERVICE, IBM SELECTRIC. EXPERIENCED. 273-7218, AFTER 5, WEEK-ENDS. TYPING — 3 qualified typists located near campus. \$1,00 per page. Call BEFORE 9 p.m. 438-8147, 869-7149.

I'm sorry. You're right. Hunk's Chick

ron Horse Contractors — Painting exterior and interior home remodel-ing, carpentry, insulation. Free estimates, Doug, 436-9440.

Gr.i. Chip wants to extend their Blue Chip the best of profits today and every day. Happy birthday Michelle F. Tannenbaum. Love, Mama and Papa Bear

Hey Buckaroo, Happy birthday today and thanks for being there. 20, boy are you over the hill. Love, Dummy

Prof. Buss (Advertising)
Heard you were asking about us.
We're flattered.

Re-Elect Floyd Bookbinder to the Class of 1983 Council

Vote John Suydam Off-Campus Central Council

Karen, Mindy & Debbie, Thank you so much for the greatest 21st birthday — what else could I expect from the greatest friends. Love, Debbie

Worried about how you're going to find time to study for midterms? Learn how to manage your time at a three-hour Workshop sponsored by Middle Earth. Call 7-7800 for more information. The Balloon Launch Contest is Coming!

Anne, Happy legality! It's about — ing time! Enjoy, you deserve it. Keep in touch, and remember, 'you've got a friend'.

Love ya, Yogi

Love when you can
Cry when you have to
Be who you must
That's a part of the plan
Await your arrival
With simple survival
And one day we'll all understand. Trudeee, What's going on? Love, Qua

C.Q.'s Wrist Wrestling Tournament is coming: — for men and women — Sign up dates: Wed./Thurs. Oct. 8 & 9 on Colonial dinner lines — Stay tuned for more details.

Clothes repairs and alterations — quick and reasonable. Call Cindy, 462-5382

Lost/Found

Lost — Set of keys on brown leather strap in C.C. Pinball Room on 10/1 if found please call 455-6778.

Lost: Oval gold charm with Star of David. If found, call Cindy 7-3075.

Personals

Thank for Saturday night, intensely peaking.

Stefanle Cooper Central Council

To the person who returned my lost wallet Friday, September 26; a most sincere thank you. Vote Mark Kirsch Off-Campus Cen-tral Council

Need a term paper or resume typed? Call Cindy, 7-3075. Cooper Party
Friday, 9:00 p.m. in Lower Lounge.
Admission \$1.50. Be There!

Magician and Pianist wanted to accompany acts for Community University Day Talent Show on Saturday, Oct. 18. Call Dorrie, 436-9076 or Amy, 465-9959.

The Balloon Launch Contest is Coming!

was and Carwa, and Mindy Lu-Sue miss my former "suitees" so gardener in the beauty parlor while getting her nalls wrapped!

Good Luck to the "Giraffe Dodgers". We're Number 1!!! Love, Mr. Cat's Secret Admirer A Sign Prof. 1.1.

A Big "Dally Hug" and kiss to those handsome devils on Hudson. We miss having you guys down the hall.

Love, the Gesch-Twins

Re-Elect: FLOYD BOOKBINDER to the Class of 1983 Council.

802, Rarely have I seen such love and concern expressed from one per-son, let alone four. Thank you, Birch

Dear Scruffy,
Happy 19th Birthday!! I love you so much, Babes, and I always will. I hope you have a good birthday, and just remember, "Long Live the King and the Queen!"

Eternally yours, Mrs. G.

P.S. Judd is in love with Dear Mark,
Happy Birthd
Ray Reddick,
Please call 455-6985.
N.P. Dear Mark, Happy Birthday Love, Teri

Linda Binda, Leave Dudley Moore out of this!!!! Love, Eleanor

Sitting Shivah for Patty in Bleecker 207. Revenge on Frank Smith!

Red (R.O.), For your first personal, I didn't want to get too personal, but I love the style and the smile. Your Almost Anderson Volunteer Ginger, Save the last dance for me. Frederick

Dear Bouch,
Happy Birthday, How many
students have received A's from
your class?
Love always, Slushes Pres. Love always, me To the one and only Dick of Albany, I love you!!! Your "Little Girl"

Marty,
Happy Birthday. May you live as long as you want to and want to as long as you live.

Sue

LOVE always, Glossics

IT'S YOUR RIGHT TO KNOW about true spiritual freedom. For free book by same title, write; P.O. Box 1447, Albany, 12201, Department S. The Balloon Launch Contest is Coming!

Linda, You're everything I ever wanted in a friend. How does that make you feel? Thanks for everything. Nanc

Kimbo (The one who went through transition) couldn't afford to send you to California, so tried to get you wasted so you'd forget you were in Albany. Happy Belated Birthday! 3 Teenagers 2 Adults Above Personal-Writer,
Pardon me, but Patty would turn
over in his grave if he saw that you
sincerely believe that Rose is his
daughter and he her father. Silly
personal-writer, don't you know that
they were married? For more insightful information, go to the CC
television room's daily classes on
the subject. 3:00-4:00 Monday
through Friday. See you there.

Hev Doodie. Deborah, So, love don't live here anymore, huh? Well, fret not, my friend. Trust, Concern, and "Fun" will be living with you eternally.

Poncho 1903, Here it is. Hope I made your day. Barb Vote Mark Kirsch Off-Campus Central Council

To the Riddler
One for you: If a seaguil flies over
the sea, what flies over the bay?
The Librarian Trickster Vote Rod Silver Class of 1984 Presi-

Stefanle Cooper for Central Council You only live once, but if you live right, once is enough. Skydive! For more info, call Gary, 482-7286. State Quad Talent Show is coming October 18. For Auditions call Tom, 7-4511 or Andy, 7-4976. Vote John Suydam Off-Campus Central Council

C.Q.'s Wrist Wrestling Tournament is coming. For Men and Women. Sign up dates; Wed./Thurs. Oct. 8 & 9 on Colonial Dinner Lines. Stay tuned for more details. Lyn, Wanted someone to dispose of R.C. No. 20.

The Balloon Launch Contest is Coming!

Preview

Club News

Colonial Quad General Interest meeting for Telethon '81 Wednesday, Oct. 8th — Colonial flagroom at 6:30 p.m., Astronomy Club is holding a meeting tonight, Oct. 7 in Physics 129 at 9 p.m. All new comers are welcomed.

Korean Martial Arts Club Self Defense Class co-ed classes held

Korean Martial Arts Club Sen Detense Class co-ed classes neid on Sundays 8-10 p.m. in the dance studio-gym; Thursdays 7-9:30 p.m. in the Assembly Hall — Campus Center, For information call 459-7162 after 5 p.m. — Mr. Johnson.

French Club meeting will take place Thursday, Oct. 9 at 7:30 p.m. in HU 354.

Un Voyage a Dippikill: Attention — All club members are insiged to participate in our French immersion weekend at Camp

vited to participate in our French immersion weekend at Camp Dippikill from Fri. Nov. 7 to Sun. Nov. 9. For details call Elvira 457-3054 or Debbie 457-4765.

Albany State Pep Band Rehearsals Thursday nights, 7:15-9:15, PAC B28. Come down Thursday and check it out!

Lectures

8 p.m.
The public accounting firm of Touche Ross and Co. will have a partner speak on How to conduct your campus interview with a Public Accounting Firm in LC2, Oct. 20 at 7:30 p.m.

Pote for:

DANNY ROBB

for Freshman Class President

Albany Student Press

Dear PAC Karen, We met at the Plant Store, We met at the PAC, Now it's time for you to come by and visit with me...

Jack & Lyn, Hofstra's RC No. 20 will dispose of you first.

Jeff, I feel the excitement coming back, does that mean no more single Fri-day nights?! Love ya lots. Boom-Boom

Linda,
You're everything I ever wanted in a friend. How does that make you feel? Thanks, for everything.

Nanc

Dear PAC Karen.

Debble,
I hope you have a wonderful birth-day! It's so nice to have you back where you belong! Here's to more midnight movies, grandma's pies, and hot fudge sundays.

Love Always, Sue

Love Always, Sue
Judy F., Marcy K., and Debble W.,
Contrary to popular belief, there is
nothing worse than getting burnt!!!
Ruth Rosenstock,
This could be the year! Watch the
line drive through the infield.
Loyal Forever in Boston

Vote Jim Wallin for Off-Campus Central Council.

Carpet for sale. 9'x12' Brown sculptured. 55.00. 7-8915.

Brian, Guess who wrote this.

Forch 80

will be out

in 2 weeks

Shelly Goldman

Susan Leveillee

Donna Migliozzi

Maureen Murphy

Donald Pearce

Lynn Rubino

Robert Rothman

DELTA SIGMA PI Wishes to CONGRATULATE

Pam Adessa

Anthony Aslanian

Amy Baumgarten

Hertymay Brown

Sue Darsa Robin Federico

Mark Freudenthal

Stephanie Fucile

Associate Dean, Harvey Kahalas

On Their Installation as the **FALL 1980 PLEDGE CLASS**

now offered at

RENSSELAER POLYTECHNIC INSTITUTE

Call:

MAJOR CHUCK GIASSON AT - 270-6254

(M) Army ROTC

Class of '82 Presents

Weekend In Montreal

Sat. Oct. 25 - Sun. Oct. 26 Price Including Hotel (double occupancy) and Bus 82 Members w/tax cards \$32 All others \$37

Limited Spaces Still Available For Reservations call Scott Wechsler or Jeff Shore 489-2080

* If you already made reservations you MUST come to CC Lobby Thursday Oct. 9 11:00 a.m. - 3:00 p.m. or your reservation will be Cancelled. No Exceptions!

Washington Tavern presents

HAPPY HOUR

Sunday 2pm - 6pm Bloody Mary \$1.00

Moosehead 85¢

Sandwiches and pizza served ALL day

(WT's- near the corner of Western and Quail)

Come to the Student's for

Liz Holtzman Meeting

7:15 p.m. Tuesday, October 7th LC 14

Thursdays-11-12 midnite

"Deface the Music"

by Utopia

CIRCLE

A School and Community Service Organization on Campus

GENERAL INTEREST MEETING Wednesday, 8:00, CC-361

Make Friends, do something worthwhile, have fun

Swamped with Studying? Midterms are just around the corner!!

> Middle Earth is sponsering a 3 hour Workshop on:

TIME MANAGEMENT & STUDY SKILLS

Topics covered will include: timewasters and solutions

For more information and to sign up, call Middle Earth at 457-7800 by Friday, October 10th.

\$3.99

\$3.99

211 Central Ave. Albany #34-0085 Also: Saratoga - Glens Falls Chenectady - Opening Soon

\$4.99

Don't Forget

- 1. Cutouts
- 2. In Store Specials
- 3. Ticketron
- 4. Imports
- 5. Music Magazines

\$3.99

\$4.99

Store Hours: M-F 10-9 Sat 10-6 Sun 12-5 Sale ends Sunday Oct 5

Harriers Resume Losing Ways Against Colgate

Eighth Loss Of The Year

Iniversity, losing 19-36.

The last time Albany had lost to logate was back in 1973 by the ore of 20-38. In fact, this is the riers' first losing season since ey finished with five wins and six sses in their 1976 campaign.

little sprinkle of rain, but good ross-country weather," said nior-standout Scott James as he ed the team in defeat with a cond-place finish.

James, leading from the one and ne-half mile marker to the four. Union, which will prove to be at the tape by one second, Colgate's Paul Colletti clocked in at 27

Todd Silva, Casey Carlstrom, Tim every year, dating back to 1973.

Albany State's men's varsity
ross country team dropped their
ecord to 1-8 with another dreadful
performance against Colgate

Brauley and Crits Lant following.
This has been the story the
whole year," said Munsey, "Scott
gets first or second and the other
team bunches up and gets many of the next spots. It's hard to win thi

am began — the Danes have com- guys of last year graduated and

ninutes flat with James right although it could prove to be an in chind. Five Colgate runners, "all within dropped the race to Siena and 75 seconds of each other," said Union while beating RPI. Until la Albany coach Bob Munsey, came in year, the harriers had won the

The

POLITICAL SCIENCE ASSOCIATION

presents

JACOB JAVITS

on campus

TO MAKE A MAJOR POLICY STATEMENT ON THE QUALITY OF LIFE IN THE U.S. IN THE '80's WEDNESDAY- OCTOBER 8th 12 NOON--CAMPUS CENTER BALLROOM

Нарру

The ICB News

The reviews of the ICB's ne bum will call it, "The greater ousic you'll ever hear." The h ngle "Tomorrow's Day" is jaranteed chart-topper. Get in it now, by buying their album URANO!!!

(Speaking on: Housing, Education, Health, Abortion and ERA.)

Parents Weekend '80 Continental Breakfast President G'Leary

Sunday October 19

Tickets on sale

Breakfast times 9:00- Patroon Room 9:45- CC Cafeteria 10:30- CC Ballroom

SA FUNDED

Chile Frank

25° off bowl of chile

BEST HOMEMADE CHILE IN THE NORTHEAST

7:00pm HU 137 \$45 includes: Complete Training Club Membership

1st Jump!!

ALL WELCOME !

For more info. call Gary at 482-7286

The Theatre Department Presents

THE TWO GENTLEMEN OF VERONA

A Romantic Comedy By William Shakespeare Directed By Albert Asermely Oct. 17,18 and 22 thru 25 at 8 PM Sun. Oct. 19 at 2:30 PM Gen. Adm. \$4 Students, Faculty & Alumni \$3 Senior Cit. \$2.50 Tax Card \$2 Tickets and information 457-8606

FINAL AUDITIONS

for 2 male roles in and evening of Lanford Wilson Plays 7:30 PM Wed., Oct. 8 in the Studio Theatre of the PAC or contact director Jerome Hanley 456-7548

PEER ADVISORS WANTED! GENERAL INTEREST MEETING Wed. Oct. 8, 1980 LC 19 7:00pm

Students needed for paying jobs as advisors during pre-registration. Upperclass status preferred.

For those unable to attend, applications will be available at the SA office and at the CUE Reception Area. Application deadline Oct. 15 SA funded

For Parents Weekend: Teddy Roosevelt

let him entertain your parents on Oct. 18, 8:00 p.m. in the **University Gym**

Tickets only \$2 w/tax (3 per tax card) \$3 without tax on sale now in SA Contact Office

A Speakers Forum Event

Available at Just-A-Song \$2.99

Bears Maul Buccaneers By 23-0

(AP)Quarterback Mike Phipps roll-ed to his right for 5 yards and his first touchdown rushing in six years then sneaked for another touchdown in the final minute of play, and Bob Thomas booted field goals of 30,44 and 29 yards Monday night to lead the Chicago Bears to a 23-0 victory over the Tampa Bay

Buccaneers.
Until Phipps scored his touchdown to give the Bears a 10-0 lead midway in the third quarter, a national television audience was all but fulled to sleep by two inept of-

The first half was a punting duel between Chicago's Bob Parsons and Tampa Bay's Tom Blanchard, interrupted only by Thomas'
30-yard field goal in the second quarter to give Chicago a 3-0 halftime lead.

Phipps completed passes of 21 yards to Bob Fisher and 13 yards to ames Scott to set up the field goal. Together, the two teams managed only 173 net yards in the first half.

The Bears came to life in the send half when a 39-yard punt by Parson was downed on the Bues' 2 by Kris Haines. The Bucs were forced to punt back and Phipps hit Brian Baschriagel with a 37-yard pass to the Tampa Bay 5 before he rolled to his right and rambled into the end zone for his first TD by
rushing since 1974, when he was

Late in the first half, Tampa
Bay's Gary Davis returned a with Cleveland.

possession, they moved from their

9 The

running of Walter Payton before Thomas booted his 44-yard field

The victory broke a two-game both teams with 2-3 records as the Buccaneers suffered their third straight loss.

Early in the fourth quarter, Phipps fumbled and Dewey Selmon Phipps fumbled and Dewcy Schillen recovered on the Chicago 23-yard line to give the Bucs an excellent scoring chance.

deviate the Page.

With 5½minutes left to play,
Williams was sacked by Page and scoring chance.

But quarterback Doug Williams, left the game.

sacked twice earlier by Dan Hampfumbled with Alan Page recovering for Chicago on the 21.

Bears to the Buccaneers, Chicago shut out Tampa Bay 10-0 in 19

Payton, held to only 11 yards rushing in the first half, then spearheaded a drive half, then spears to the Buccaneers. Chicags shut out Tampa Bay 10-0 in 1977 and again 14-0 last December. spearheaded a drive by carrying eight times for 50 yards to set up

Thomas' 29-yard field with the spearheaded a drive by carrying eight times for 50 yards to set up

Thomas' 29-yard field with the spearheaded a drive by carrying yards and Williams was 9-for-28 for the spearheaded a drive by carrying yards and Williams was 9-for-28 for the spearheaded a drive by carrying the spearheaded a drive by carrying yards and Williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and williams was 9-for-28 for the spearheaded a drive by carrying yards and will have been spearheaded a drive by carrying yards and will have been spearheaded a drive by carrying yards and will have been spearheaded a drive by carrying yards and will have been spearheaded a drive by carrying yards and will have been spearheaded and yards a drive by carrying yards and Thomas' 29-yard field goal with 6:45 left in the game to give the Bears a 16-0 lead.

The Bears final score was set up

when Page intercepted a Chuck Fusina pass on the Tampa Bay 1 Phipps sneaked across on the next

Payton finished with 133 yards in 28 carries for only his third career 100-yard game against the Bu caneers. It also was Payton's 36th 100-yard game in the National Football League.

kickoff to the Bues' 44. The Buc The next time the Bears gained drove to the Chicago 13 and on a fourth-and-1. Williams sneaked to

off with valid

Mouth that roars.

Mickey's Malt Liquor

Big Mouth from

albany's most complete

natural food store

Double Deal

Large Pizza

Reg. \$8.65

Double Deal Price \$4.98

Buy as many as you want with this coupon. Dine In or Take Out.

Coupon Expires 10-31-80

(S Italian Kitchen

Double Pepperoni

On the next play, Williams h Jimmie Giles with what appeared be a 12-yard TD pass but losing streak for the Bears and left holding. Another holding penalt against guard Greg Roberts, move the Bucs back to the Chicago 32 Williams missed on two passes before Garo Yepremian tried 49-yard field goal which was block

The shutout was the third in th ton, was hit by James Osborne and last three years administered by th

AP Top 20

- 3. Texas
- Pittsburgh
- 5. UCLA
- 6. Georgia 7. Notre Dame
- 9. Ohio State
- 1. Florida State Oklahom
- Miami, Fla.
- 14. Penn State
- 5. Arkansas 6. Stanford
- 17. South Carolina
- 18. Baylor 19. Missouri
- 20. S. Methodi

SPORTS SPECTRON

Danes' Nearing An Answer

Saturday's Albany-Fordham game was full of good things if you're Great Dane football fan. It was Albany's second consecutive win. The opponents were 20-25 pounds larger per man on the offensive and defensive lines, yet the Danes still won the battle in the pits. The Albany defense kept a talented Ram backfield from running rampant. And when Fordham did score twice in a row (at the end of the third quarter and start of the fourth), it was more like the Albany defense had let down, as Dane defensive end Eric Singletary put it.

There was one thing to worry about, though. For one reason or another, two of Albany's top three halfbacks would not play, and the other, Jack Burger, was doubtful for action. Then Bill Machado, the next back on the depth chart, came up with a leg injury in mid-week. This meant that junior Bob Nearing would get the starting nod. Nearing gave Dane fans one more thing to smile about. The nod. Nearing gave Dane fans one more thing to sinic about 15-8, 165 pounder grounded out 82 yeards in only 12 carries (just over 6.8 yards per carry), and was second only to Fordham's Craig Miller 6.8 yards per carry). Nearing's totals and significance in this (85 yards) in the game. But, Nearing's totals and significance in this important gauge for both teams earned him the game's Most Valuable Player award, voted on by members of the press

halfback spot after Sam Haliston got hurt. Then, he badly injured his ankle, and saw no action against both Ithaca and Southern Connecticut. At Brockport, he ran four times for 22 yards in a limited role. 'I knew I was ready," Nearing said. "It just felt really good play-

Halfback coach Gary Reynolds noted that the layoff had hurt Near ing's on-the-field learning, but that "the doesn't make mistakes. Mentally, we knew he was ready. He just responded greatly — great en-

"He's a bright spot. He can do just about anything," Reynolds con-

"It felt great," Nearing said about the MVP award, given to him after the game, "I was really surprised, though. All the backs did real-'I figure that Levi's still got the upper hand because he played last

year," said Nearing about the now-existing battle for the starting job. "But they've got to consider me after Saturday's game."

"He ran well, blocked well," said Albany head coach Bob Ford.

"Guido.

'Gratzia' for your patience, understanding, and caring; for Europe, the phone calls...and a special thanks for those lessons in 'organization' and map reading.

So much shared—amazing! It's not shalom. It'll never be shalom for us. Let's just say L'Hitraot for now. Have a fun year. Love and many V.P.K.'s "Tush"

Booters Win

ave a good team. The defense is playing extremely well, especially Giordano, who has All-American potential, and fullbacks John Markes and David Tenacea. Tenacea, who came into the game Saturday as a substitute, played very aggressively and did a super

"Things are looking real good. We are not looking towards the playoffs yet, but we are playing good ball and are correcting those mistakes which we do make." concluded Schieffelin.

NOW SELLS TICKETS FOR THE HULLABALOO AND STILL OFFERS THE LOWEST RECORD PRICES RACHEL SWEET TIX ON SALE NOW: **UCB TIX ALSO COMING SOON**

BLANK TAPES SA FUNDED

Star Siena Gridder Tragically Paralyzed

All American, Class Prez; **Seemed Like Routine Play**

Siena five Saturday in St. John risher's 29-7 club football victory at Strong Memorial Hospital. St. John Fisher Coach Bob Bayer, Who has visited Bice every day. here and was tackled cleanly by two

(AP)It seemed like a normal foot- Catan and one defender got up, class president—did not move.

Monday, he lay partially paralyzed

> director at Strong, said, "Bice has a "We're doing everything fracture of the fifth cervical to make things comfortable for the

paralysis of his arms. He is in trac-tion and is being cared for by the his hands," said junior defensive tion and is being cared for by the spinal cord injury team in the back Terry Regan. "He can move surgical intensive care unit." back Terry Regan. "He can move both his biceps. He can lift his

Siena, in Loudonville near forearms, but he can't drop them.' ball play, until all the other players got up and one, Frank Bice, reclub football All-American and his

but Bice—a 21-year-old safety, a
club football All-American and his
cancelled this week's game with
ed senior Tom Baldwin. School, a prep school in New Milford, Conn., with Bice, stayed

"It's a bad, bad situation," said

DeBerg was having, as Montana put it, "one of those days." Afte

completing just 7 of 16 passes for

the Rams that 49ers Coach Nolar

Plunkett is certain to start for

played catch-up the rest of the way

yards in the Raiders' 31-17 loss to

The 5-foot-10, 170-pound Bice and is a tri-captain now. He also junior class president and is senior

with Bice, his roommate, Baldwin

their apartment, drove in Sunday.

from Manhasset, Long Island, but

boy."

There was some encouragement

world," Regan said. "He's always

'You'd ask him to do something, and he'd do it, McNulty said,

Spikers Win In Tri-Meet

A club football team, unlike a varsity team, is not part of a col-lege's athletic program. Siena's club team is run by students and funded to Jim Knust, Siena's campus has insurance but said he didn't

Doctors are monitoring Bice's can operate to relieve pressure swelling in his neck subsides. Whether Bice recovers completely won't be known until after the

Regan recalled the play when

"Catan caught the ball, and Frank hit him with a shoulder tackle. The jolt did the damage. He didn't move. The coaches ran out
"Frank's the greatest kid in the to him. He said he couldn't feel field until the ambulance came and

"It looked like a normal tackle kid just didn't get up. . . It's a terri-'Frank's amazing," Regan said. ble situation. But in football you "He worried about it being too take that chance every time you go

Changes Bring Sub QBs To Fore

gave it a try against St. Louis,

Manning injured his arm in New no better, 9 of 19, 92 yards, in the

Orleans pregame warm-ups but Dallas Cowboys' 24-3 victory.

came to the fore in the National return for a touchdown, beat yards. Coach Ray Perkins finally Football League on Sunday, Cleveland 19-16. metimes by choice, sometimes by

effect is, in some cases, pure fective, though 5 of 9, 39 yards, peculation. But on Sunday Matt that Dick Nolan sent in Benjamin, obinson was out and Craig Moron was in; Archie Manning was out Miami. The change didn't help, was replaced by Montana. His pass and Guy Benjamin was in; Steve Benjamin was 5 of 13 for 16 yards ing was sufficiently impressive, 2 Grogan was out and Matt and the Saints remained winless, of 33, 253 yards in the 48-26 loss to Cavanaugh was in; Phil Simms was buried 40-7 by the Cardinals. DeBerg was out and Joe Montana for the past two weeks, complained Dallas next Sunday. vas in; Dan Pastorini was out and of a lack of mobility and of trouble lim Plunkett is definitely in.

. . . and then he was out.

After competing just 5 of 14 passes Patriots' 21-11 victory over the for 57 yards he was moved out of winless New York Jets. by Morton's second-half passing, 9 1979 who became a starter halfway of 12, 109 yards but more by Randy into that season, had his first really

setting his feet when he tried to pass. So, with New England already And Bob Griese, who has been in ahead 14-6 he turned the job over to Sunday, and perhaps start for and out and in and out all year, was Matt Cavanaugh, whose passing 9 therest of the season. Pastorin of 15 for 155 yards including a who had completed 5 of his first Robinson, who was supposed to 37-yard touchdown bomb to passes against Kansas City for 43 get Denver moving again, didn't. Harold Jackson, resulted in the yards, suffered a cracked bone i

the huddle and Morton moved back Simms, the New York Giants' throwing a whopping 52 passes and in. And the Broncos, aided in part "Who's he?" No. 1 draft choice in completing only 20 of them for 238

continued from page 19

Also, the team has a lot of good players deserving court time, which was one reason for the heavy sub-

"We have more depth and are beginning to act as a cohesive unit," Dwyer said. "We have come over some small hurdles and still have some problems, but if the today, we'll be seeing the state championhships. We're using some new formations and substitution to give more playing time and to break the other team's momentum,

The spikers' next meets are today and Thursday at home with Le-

Intensity Drives Dane Comeback Over Fordham quarter. Defensive end Eric Singletary sacked Colosimo on a

Player award, presented by For-

It was the work of the Dane offensive line that sprung Albany runners for 267 yards rushing and a 4.3 yards per carry average. The load was evenly distributed among the Albany backs, with the workhorse being Durant. He was right behind Nearing in rushing for the Danes with 81 yards in 18 carries. Priore, starting at halfback, saw the ball 11 times and got 53 yards. Burger notched 52 yards, also in 11 carries, in Albany's balanced wishbone at-

quarterback, was good on five of 12 tercepted twice. Dey and Votraw were his favorite targets, each with

Albany center Mike Arcuri, whose job was to handle Fordham middle guard Tom Carra, "It was like one guy playing - not five guys. It was like a machine.'

Albany was effective in stopping the potent Fordham running game, giving up only 141 yards. However, the pass defense was less than successful in shutting down the Ram air attack. Matt Zakrewski took Steve Colosimo with just over one minute to go in the first half, and his Rams down 9-0. He completed his first five aerials and guided For-

the fourth quarter. The Fordham tra point try was wide. play-caller finished the game with linebacker Tom Dalton).

utilized an unusual strategy in the Dane placekicker was later just first quarter. Fully realizing For-short on a 53 yard attempt. dham's superior size and strength not huddle at all during the first defense) played well when they had period, with Fiorito calling every to. I think we did a couple of things play from the line of scrimmage.

From the scouting report, we knew they were big but slow to the Danes had staged a comeback. "I outside," Fiorito said. "We tried to out-quick them to the outside. They weren't quite sure we could pull it offensive line played like hell." Ford added, "We did not think they were in great shape.'

The other reason for Ford's "oxygen offense" was to prevent any shifting by the Fordham defense which would confuse the

The Danes opened the scoring with 12:10 left in the second fourth down and four from the secutive possessions of the second Danes then paraded 72 yards in nine Zakrewski scored the first the way. The big plays were a 22 touchdown himself on a one yard yard split end reverse to Voiraw, an sneak to cap a 50 yard drive that 11 yard off tackle run by Nearing, terception. The second was a two Fiorito to Dey that put the ball on yard plunge by Ram co-captain the Ram one. Durant took it over Juan Pacheco on the third play of from there, but Dario Arango's ex-

Arango added a 29 yard field 10 completions in 17 attempts for goal with 1:15 left in the first half 154 yards, and one interception (by after Fiorito was nailed behind the line by Tom Savolskis on a third-Albany head coach Bob Ford and-five from the Ram 10. The

> "It was just a great win," Ford said. "Both sides (offense and like a great football team," he con tinued, noting the fact that the was just a determined effort. We

> Danes **Fordham** Scoring Summary

First Ever Win Over Williams

Spikers Win Two; Clobber Clarkson, Williams

Clarkson Colleges attending. The the spikers had never reviously defeated the powerful Clarkson showed strong form, williams team. Clarkson had also challenging Williams for every

by Debbie Kaplan Saturday afternoon, the Albany

State volleyball team played host to

However, in the first game Clarkson showed strong form, challenging Williams for every Albany against Clarkson. The second match was to feature solid serves, breaking Albany away from an 8-8 tie. Along with some point, but finally losing, 17-15. spikers were eagerly anticipating an Williams, perhaps charged with the momentum from their victory, seemed to have improved since last regained momentum and a concise ween Williams and Clarkson with momentum from their victory, the former heavily favored, surged ahead full force and sucyear. Clarkson started out the first game with a brilliant defensive play, but Albany's strong offense, coupl-

> During the beginning of the second games Albany seemed to be a little sluggish, allowing Clarkson to take an early 5-1 lead. However, on captain Anne Carberry's captain Anne Carberry's serve, Albany scored five successive points. It was their game from that a 15-5 victory.

too powerful and Clarkson quickly

As both Albany and Williams began warming up for their match one could sense a feeling of excitement. Williams achieved a 6-1 lead

Albany, rallying, drew the score -5. Close battling for every point ollowed, with each team vibrantly saves. Finally, the action built to a 14-14 tie which Williams eventually overcame to win, 16-14.

The second game began as action packed as the first. Both teams were point being its offense while

outstanding individual plays by Reba Miller and Lisa Diehl, Albany

Williams seemed a bit tired and slipped defensively. Albany pummeled Williams, getting a 12-2 lead which 15-5, clinching the meet. This was the first time Albany has ever defeated Williams.

Carberry felt the match aga Williams was the most exciting and

The women's volleyball team topped Clarkson 15-2, 15-5, then defeated

Dane Bats Silenced In Doubleheader Sweep

Lately the Albany State baseball team's hitting attack has been like night and day. Last Wednesday, the Danes accumulated fourteen hits lege. This past Saturday, Albany scored one run while dropping bot ends of a doubleheader to Cor

The Great Dane spikers hosted a tri-meet on Sunday with Williams

Clarkson Colleges attending. (Photo: Roanne Kulakoff)

Albany coach Rick Skeel, pa tially blamed the Danes' rathe sluggish offensive showing Satur day on the tardiness of their tear bus. The Danes arrived in Cortland only an hour and a half before per pre-game batting practice. Still, as Skeel described, "W

never got our bats to open up. noon crossed the plate in the top of With Albany's Bob Tortorello is doubled giving Albany an initial 1-

It wasn't until the bottom of th get to Dane ace Mike Esposito 'Esposito pitched a strong ballgame," said Skeel, praising his

and run, called for a pitch out. first was on the move, but Albany Danes as the Red Dragons scored the twinbill, the Albany sluggers into a jam by walking two men, They were right as the runner on catcher Rich Cardillo overthrew secondbaseman Frank Rivera on the second game, the Danes' The night

Triple Play Highlights Nightcap

and third, the Danes, sensing the hit cond game was highlighted by a triple play turned by the Albany infield, (Photo: UPS)

the peg. The error allowed the Danes had averaged Transport to the score at 1-1. That to this day, the Danes had averaged to the peg. The error allowed the Danes had averaged to the peg. The error allowed the Danes had averaged to this day, the Danes had averaged to this day, the Danes had averaged to this day, the Danes had averaged to the peg. The might add allowing back-to-back hits after that. further continued to haunt the upwards of nine runs a game. But in two runs. Campbell worked himself

The nightcap was scoreless until tland's heavy-hitting Gary Noonan

inning. With none out and Cortland runners at first and second, a grounder was hit to shortstop Tororello who threw to Rivera for the force at second. He then relayed to firstbaseman Tony Moschella for over as Moschella threw home to ner trying to score from second base. It was "a bonafide triple play," said Skeel.

After the Danes' turned the baseball rarity, the team was "fired up." Skeel commented, "We thought we had it."

They didn't though, as Albany still could not score the remainder of the game, while the Red Dragons added two more runs in the bottom of the sixth inning, shutting out Albany, 4-0.

'I'm upset over what happened But Cortland is a strong club (11-1 on the season) — we have no shame in losing at all. We played two tough games, both in which the final outcome was not decided until

against Siena tomorrow, then con secutive doubleheaders against Binghamton and Oswego on Occlose out the season

Skeel recognizes the tough Siena challenge, but feels that his club can beat Binghamton and Oswego, to end the season with a winning

Danes Top Fordham, 17-14, For Comeback Win

Intensity The Key To Victory

NEW YORK - It's as if you've lost your car keys, and you know you can't go anywhere until you find

and still not. In the close ballgames, that team will come out short.

fback Jack Burger played Saturday despite a pulled ha and netted 52 yards in 11 carries. (Photo: Steve Essen)

"I guess the big difference was intensity," said Dane defensive cap-tain Steve Shoen. "This week, the

The Albany football team won a

Intensity is the athletic equivalent close one on Saturday, 17-14, of the car key. Without it, a team against Fordham University at Jack

(when Albany lost to the Rams in the final minutes). This time, it was the Danes' turn to come back in a see-saw battle that pitted Fordham's size and strength against Albany's speed and

defense was fired up. We didn't

want what happened last year

almost nine minutes remaining in their own 24 yard line. What ensued resulted in a Chuck Priore two yard leap over left tackle for a

The drive began with an incomplete Mike Fiorito to Bruce Dey pass. Fullback John Durant got nree yards up the middle, and a Ram offsides gave Albany a third lown and two on their own 34.
Priore ran off tackle for just ugh, and the first of five first downs in the drive. A Fiorito keeper

Albany's defense gang tackled to stop Fordham's running attack in Saturday's 17-14 Dane victory. (Photo: Steve Essen)

Albany on the Fordham 38. The Danes lost five on an illegal motion 3:19 to go. penalty, but regained that and then some on a three yard Burger run said-Nearing, whose 82 yards in 12 the middle. After two plays gained 6.8 yards per carry average) merited

end Tim Votraw on the left sideline Priore fooled the defense) down to for eight yards and a first down. the Ram two. Priore scored on the Jack Burger ran the right side for next play. The Danes were sucone, and halfback Bob Nearing got cessful in their two point conver 14 yards on a counter play to put sion, took the lead for good, and

"It was definitely a must win,"

Good Fortune Leads Men Booters To Victory

When a team can be totally soccer match and still be victorious. it's the sign of a quality ball club. Brockport was the victim of Albany's good fortune as the Danes defeated their opponents 2-1, in The ball deflected off the defender

end of 44 Brockport shots and had to come up with tremendous saves on eight occasions.

"Alberto didn't play a good game, he played an exceptional ented Albany soccer coach Bill Schieffelin. Giordano was also the recipient of some good luck. Two Brockport shots hit the cross bar, which could have easily

Ironically, the team's only major mistake was caused by Giordano. At 25:00 in the first half, a Brockport player chipped the ball into the penalty area. Giordano came out for the ball, but didn't call for it. Keith Falconer, not hearing anything from the goaltender, tried ended up in the goal, and the Eagles

the half ended. Schieffelin calmly told the team at the halftime they must take the action into the Brockport end.

The Danes didn't take long to

0:47 of the final half. Albany got on the scoreboard. Falconer brought the ball downfield and hit Afrim

Danes Outplayed; Still Win 2-1

The main character in Albany's the score was tied, 1-1.

After the regulation ninety

soccer game. They are definitely the ritory. Here he drew two defenders best 0-5-2 soccer team in the United and saw Jerry Isaacs open on the

dano. The Dane tender was at the minutes, the score was still tied, win, Gus Rakas at halfback nent's goal. A lone defender ran to

In the 10 minute overtime period, Albany did what they had to do to bled the ball towards the oppo-

The Albany State varsity soccer team was dominated by Brockport on Saturday but still managed to work out a

halfback passed the ball to Sergovich, who pushed it into the goal to clinch the victory for the

"This is one of the few times we cer game and won. We simply made key plays," said Schieffelin. "Our guys showed a lot of character."

Despite not playing a superb game, there were still some good performances for the Danes. eading scorer Nezaj played another unselfish game. "Afrim is a hard worker. He is undoubtedly an all-state player. In the last few games, the pressure for him to score goals has subsided and he has become an even better player," commented the coach.

Sergovich also played a good game. In spite of being one of the slower runners on the Danes, he has

very balanced and he doesn't expect any egos to get in the way of the

In the latest ranking, Albany was and twelfth in the nation in Division

ches approaching on their schedule. Tomorrow afternoon they will travel to Schenectady to face Union College, and October 18 they will take on SUNYAC rival Bingham-

"If we can beat Binghamton, we will be in very good shape in our

Schieffelin thinks that the Danes

Tent City Today

12 SUNY Schools Expected

other state schools will pitch their night protests in front of their tents on the lawn of SUNY Central school's administration buildings. mission of Chancellor Clifton tion for a permit to stage the event,

gain administration authorization portable sanitary facilities" will be SASU President Jim Stern, par- Wharton's office instead granted ticipating in the event "should not get anyone arrested "

opposition to a \$150 board rate increase for schools in the SUNY

by Whitney Gould at Potsdam, New Paltz and Protesters from SUNYA and 12 Brockport have already held over-

In response to SASU's applica-University Counsel Sanford H. SASU, organizer of "Tent Ci- Levine notified the organizers that y", was rebutted in its efforts to "no temporary structures, tents o "no temporary structures, tents or allowed at the site. Chancello permission for an "orderly protest between the hours of 9 a.m. and 5 "Tent City" is a result of student p.m. confined to the headquarter's

"The University gave us a permit system. Students at SUNY colleges for something we can do withou

at Potsdam, New Paltz and colleges and universities. He says it tive" one. Wertheim said he was have students arrested, but that cussions.

Student Union Organizer Dave Drager Hundreds of protestors expected to pitch tents

keep students away. According to
SASU executive Vice President after students left school for the

Stern expects between 100 and A00 protesters from 10 to 12 state Stern expects from 10 to 12 state Stern expects between 100 and test will be an "organized and effective argued that the board increase was not worried about possible reper-

The board rate increase was

necessary to achieve self-sufficiency filed suit against the board of

Senator Javits Speaks To SUNYA

Repeatedly citing his past record future plans, Senator Jacob Javits' speech to SUNYA students

& NEWS FEATURE

farewell than a campaign plea. The tion and the "quality of life" for New Yorkers in his address to a meager crowd of about 350.

Javits noted that he has served in N.Y. Senator — "enough of an honor for anyone" — and that he is honor for amyone of the honor for anyone honor of the honor for anyone honor for any honor

lavits enumerated in detail the progression of such educational programs as Supplemental Educa-tional Opportunity Grants (SEOG), aid to urban universities, and the 'Student Incentive Grant Program." Javits added that "the latest educational bill increased the amount available in loans by \$7,500 for undergraduates and \$15,000 for graduate students."

The Senator commented on his involvement with programs for New York State, noting that he is the author of CETA, an employment program which mandates "a certain quotient of public jobs." that he "is the incumbe Javits also discussed social security an extraordinary record. and pension programs, alluding to a 1975 law that guarantees pension payment by the federal govern-

social security," he said, ". . . we who defeated him

Javits proposed to "make it possible for a family to save \$1,000 per year to invest in a private pen-

The Senator also expressed his support of a national health plan, adding that "some urgencies may precede (the plan), including the need to supply the necessary per-sonnel and to help hospitals in

highly depressed areas."

Javits said finally that he hoped

backs on politics "I urge students without regard to party or candidate to participate more complex, politics becomes an

Although the press has been predicting that due to a lack of both money and party support Javits will eventually drop out of the race, the giving up the fight.
"My problem is money and 1

have a real problem," he said.
"After all these years, I shouldn't have to run a campaign by catching Senator asked, however, "to watch Holtzman (the Democratic nominee) and myself." Javits addthat he "is the incumbent and has

"The problem is that I am not on

"It's difficult to live only on D'Amato, his Republican opponent have a long way to go in private election, that "D'Amato may be a

Students Win Right to Vote in **College Districts**

A Federal Court Thursday support" for registering students redered the Election Committee of who can prove residency in the lbany County to allow 11 state community where they attend iversity students to register and school.

Senator Jacob Javits campaigns at SUNYA Wednesday

te in the county on November 4. The 11 students had filed suit in where they attend school. His writ- attending school. the 11 students because the ten opinion said the students were In Albany, college students ac- specifically were denied the right to and implied that those others so tial new voters

ear precedent for the whole idea Albany City Board of Elections.

The decision, a preliminary in- U.S. District Court of the Northern ction handed down in Utica by District of New York last May S. District Court Judge Neal Mc- challenging election law, which District of New York naming the urn, allows college students to prevents students from voting in ote in the college communities communities where they live while of Elections. He filed the names

ualified to vote in Albany County count for more than 20,000 poten-vote. qualified should be allowed to Last February, SASU began an

In his opinion, McCurn noted that won their preliminary injunc-

denied the right to vote in Alban County even though they reall

District Court of the Norther

aggressive drive to encourage year's Albany elections must But it stops short of setting a students to register to vote in the register as a resident of the city b f registration of college students in Both SASU and SUNYA's Stu- in the Albany Court Building base was where they choose to attend dent Association filed the suit in ment on the corner of Eagle an May on behalf of the 11 students Columbia Streets, Registration wi

Rep. Murphy To Sue NBC

(AP) Facing Abscam bribery-conspiracy charges and a tough re-election battle, Rep. John Murphy of Staten Island says he plans to file several libel suits before Election Day in addition to a \$10-million one he just filed against the National Broadcasting Co. The suit against NBC executives, reporter Brian Ross and anchorwoman Jessica Savitch, alleges malicious lies were televised about him during the network's coverage of the FBI's Abscam investigation into political corruption. Filed late Tuesday in State Supreme Court in Staten Island, the suit names NBC President Fred Silverman, NBC News President William Small, in addition to Ross and Miss Savitch. An NBC spokesman would only say: do not comment on matters of pending litigation." At a news conference Wednesday, Murphy, accused of bribery and conspiracy for allegedly sharing in a \$50,000 did nothing unethical.'

GM Recalls 25,000 Cars

(AP) General Motors plans to recall some 25,000 models of 1981 autos to fix a defect in the power steering hose, it was learned Thursday. Radio station WGY said Jim Williams, a spokesman for GM in Detroit, said the action would be announced later in the day. The move in volves Citations, Phoenixes, Omegas and Skylarks. All have 2.6-liter, V-6 Engines with power steering. Williams said. He said there have been complaints that the hose is too close to the manifold, raising fears it could come apart and leak fluid, causing fire or smoke The vehicles recalled will have the hose re-routed or replaced, Williams said. It was not known how many of the cars have been sold, or how many are still at dealers

\$6.4 M In Paintings Stolen

(AP) Thieves stole 19 paintings, including works by Renoir, Picasso, Modigliani and Utrillo, valued at a total of \$6.4 million, from a luxurious duplex in a Riviera resort and police today charged the butler as an accomplice. Ronald Headford, a 49-year-old Briton, occupied the 30-room apartment where he was butler to the late Sir Charles Clore, who died one year ago after moving his private collection here. After Clore's death, ownership of the paintings and apartment was kept in his family. Police said they grew suspicious of Headford after the butler made several contradictions in his description of the theft, which occurred Sunday.

U.S. Accused Of Apathy

day accused the United States of being indifferent to the fate of the 52 American hostages in Iran, Teheran Radio said. "It is not important to the United States if all the hostages are killed because the United States is always after its own interests and is using the hostages as an excuse to be able to do anything it likes," Rajai was quoted as saying in an interview with Japanese television. A text of a portion of the interview was read on Teheran radio, monitored in Beirut. The radio said Rajai asserted that the U.S. government's indifference to the hostages, held captive by militants since Nov. 4, "was proven in its military attack on Tabas" —a reference to the abortive U.S. rescue mission last April. "We saw that the United States, to keep its interests, was prepared to endanger the lives of the hostages," i quoted Rajai as saying. "So whenever the United States mentions the release of the hostages the first victims will be the hostages themselves."

Holtzman Accused of Libel

(AP) Republican Senate candidate Alfonse D'Amato accused his Democratic opponent on Thursday of being the moving force behind an article accusing him of in office. The three Senate candidates D'Amato, Democratic Rep. Elizabeth Holtzman and the incumbent, Sen. Jacob Javits, met in a debate sponsored by Newsday. The current edition of the weekly Village Voice said that D'Amato, as presiding superviso of Hempstead, took kickbacks from contractors and deposited Town of Hempstead funds in non-interest accounts in a bank that later gave his Senate campaign a low-interest \$80,000 loan. D'Amato asserted that Ms. Holtzman "was part and parcel of putting that article out" and that the wife of one of the newspaper's libel

Milosz Wins Nobel Prize

STOCKHOLM, Sweden (AP) The 1980 Nobel Prize in literature was awarded Thursday to Czeslaw Milosz, an exile poet, novelist, and anti-Soviet dissident from Poland who became an American citizen 10 years ago Milosz, 69, professor of Slavic language at the Un ty of California at Berkeley, was cited by the Swedish Academy of Letters as a writer of "uncomprom clearsightedness." He was honored for his extensive poetical works in the Polish language as well as for his prose. This was the second time in three years that the academy chose a writer with roots in Poland. The 1978 literature prize went to Polish-born Isaac Bashevis Singer, a master story teller writing in Yiddish in New York, many of whose works are set in Poland.

USSR-Syria Sign Treaty

(AP) President Leonid I. Brezhnev signed a treaty that is said to give Syria, the longtime foe of Iraq, the status of virtual membership in the Warsaw Pact. But Brezhnev said the Soviet Union is not going to intervene in the Iran-Iraq war and warned the West to stay out also. Brezhnev signed a treaty of friendship and cooperation with Syrian President Hafez Assad on Wednesday.

Short Campus Stuff

Pound the pavement with Telethon '81 as they head down Western Avenue in their annual 10 mile Walkathon-Jogathon

The event will begin at 11:30 a.m. at the gym.

Participants will walk until Washington Park where there will be entertainment and refreshments. After a brief break, they will continue the walk up Wash Avenue until State Quad, where a party will be held for

Sponsor sheets are still available at the Campus

Center information desk.

All Walkathon proceeds will be donated to the Parkhurst Children's Center and the N.Y. Special Olympics Area 10.

Vista Alumni Sought

The Peace Corps and VISTA (Volunteers In Service To America) have launched a major campaign aimed at contacting former volunteers in the two programs who now live in upstate New York. More than 8,000 New Yorkers have served in the two volunteer programs.

Tom Verhulst, area manager for upstate, says contact is being sought with the former volunteers "to keep them abreast of what Peace Corps and VISTA are doing now, to provide them an opportunity to meet with each other and to get them involved as a group with their own

Former Peace Corps or Vista volunteers now living in New York should call Verhulst toll-free at 1-800-462-4243 for further information, or write the Peace Corps/VISTA Recruiting Office, 317 Federal

Syrian sources said it committed the Kremlin to defend the Arab state from foreign attack. In a dinner speech only hours after signing the treaty, Brezhnev said the Persian Gulf is the affair of the Persian Gulf states and "no one has a right to meddle from outside in their af-fairs." Brezhnev clearly referred to President Carter's declaration that the United States will protect the vital Persian Gulf oil routes if they are threatened by the 18-day-old rift between the oil giants at the head of the guif. Without naming the United States or Carter, he acthe conflict and said they hoped to use the war to

Gulf War Reports Continue

(AP) Iranian warplanes bombed the outskirts of Raghdad, and Tehran claimed that Iraqi invaders Province, had been thrown back 13 miles. Iraq claimed its forces "continued to destroy enemy installations and to strike at military and economic targets deep in Iranian territory, inflicting heavy losses in life and equipment. But there was no word on the progress of its key offen-sive to complete the conquest of the Iranian port of Khorramshahr and move on to the neighboring refinery city of Abadan. King Hussein of Jordan, brushing aside American and British warnings following his declaration of support for Iraq, said he would send Jordanian to fight alongside the Iraqis if they were needed But he said that was not imminent yet,

Penthouse Sued For \$4 M

(AP) A State Supreme Court judge says he will decide Friday whether to block distribution of November issue of Penthouse magazine. A lawyer for Penthouse's "Per of the Year'' claims distribution will ruin his client's life. Isabel Lanza, 28, sued Penthouse for \$4 million, saying she never agreed to be Pet of the Year, Her lawyer, A Richard Golub, told Justice Michael Dontzin, "She's not the Pet of the Year, and if that epithet is attached to her, it's going to ruin her life." Miss Lanza renounced the title at at Penthouse reception last week and declared she "would not have signed that release to be Pet of the Year if I knew what it meant."

Tampon Warning Issued

Government studies show that tampons are associated with an increased risk of Toxic Shock Syndrome (TSS). This is a newly discovered disease that affects mainly women who use tampons during their periods. Symp toms include vomiting, diarrhea and a high fever (10.

TSS can be very serious and is believed to be respons ble for a number of deaths. Some recent studies indicat that Rely tampons were apparently involved with TSS to a greater extent than other brands.

Therefore, on September 22, Procter and Gamble an nounced it was suspending sales of Rely and that i would refund money to consumers who had Rely in their

To obtain your refund, send your unused Rely tam pons with your name and address to:

P.O. Box 500, Maple Plain, Minnesota 55348. You will receive a refund including the cost of mailing

Pres. Debate At Thruway

The economic platforms of the three Presidential can didates will be debated at a special Albany Rotary Club luncheon meeting on Thursday, Oct. 16 at the Thruway House, Albany, beginning at 12:45 p.m., according Rotary Publicity Chair Arthur J. Singer, Mayor Erastu. Corning will represent President Jimmy Carter; Congressman Gerald Solomon will represent Governor Ronald Reagan; and Retired U.S. Ambassador J. Ower Zurhellen, Jr. will represent Congressman John Ander son. Each will make a 10-12 minute presentation to be followed by a 2-3 minute rebuttal. The program designed to help resolve the question of who will get

Nominations, Please!

SUNYA President Vincent O'Leary has announced that the Chancellor's Awards will again honor person demonstrating excellence in teaching, librarianship, and professional service. In addition, SUNYA will conti a campus award presentation to recognize excellence in support services, and is establishing a new award for ex cellence in advising.

Nominations for excellence in teaching, advising and librarianship should be forwarded to the Office of University Affairs (AD 201), professional service nominations to the Office of University Affairs (AD 231), and support service nominations to the Office of Finance and Business (AD 326).

The deadline for presenting nominations is October

Woman Seized Near Draper

by Beth Sexer

A young woman from out of state was abducted at knifepoint and sexually abused last Tuesday at about 9 p.m. near SUNYA's Draper campus as she was entering her car in the Robin Street parking between Washington and Western Avenues, according to an

Police said an unknown black from behind and put a knife to her police.

throat. After forcing the woman into her car, the attacker entered the rear seat of the vehicle and ordered

front of a white building, which police believe is located at 137 Lark

The woman drove around the city

Police said he then ordered her into the back seat and sodomized

In addition, he stole \$15 from her allegedly grabbed the woman during the attack, according to the

After the attack, the report stated, the man drove the car to 75 State Street while the woman rened inside. He then reportedly fled from the scene.

mediately after the incident at 10:23

Police describe the attacker as an unknown black male, 5 ft., 9 inches to 5 ft., 10 inches, of thin build and with a medium afro.

He is wanted by police on first degree charges of kidnapping, sodomy, robbery and sexual ab-

Downtown Patrol Discontinued

Due to increased budget cuts, SUNYA campus police have been forced to discontinue the downtown patrol program this semester, according to Public Safety Director Jim Williams. However, Alumni Quad Direc-

tor, Liz Radko, insists that there is a definite need for the program to be reinstated.

The downtown patrol program had originally consisted of four squad members who patrolled the area from the afternoon until 2:00 a.m. In addition to outside thefts because they feel, 'What are surveillance, they walked through we going to do about it.' I've heard the dorms floor by floor watching for strangers, vandels, voyeurs forgotten entirely."

Public Safety Director Jim Williams

Demonstrating their support for a fellow union's cause, members of

the Union of University Professions

The professors now join teachers,

bus drivers, longshoremen, and

members of other Albany unions in

supporting Hotel, Motel, and

Restaurant Workers Union, Local

417, now in the seventh week of its

struggle with owners of the Inn.

port the hotel workers, after union

representative Bob Belanger made

Committee meeting. UUP remembered the help offered by

appeal before an Executive

UUP voted October 1st to sup-

with striking workers at the Thursday

(UUP) are now walking side-by-side

Western Avenue Ramada Inn.

UUP Members Demonstrate

For Ramada Inn Strikers

Hotel Workers during last spring's

professor Lawrence Wittner

the picketers yesterday.

of the Ramada Inn.

"They're fighting a real anti-

The workers are demanding a

wage increase from the minimum

\$3.10 to \$3.75 per hour, overtim

Radko feels the program was efficient. "There were a high number of incidents downtown but the safety patrol worked hard to change that. There was a rapid response time and follow-through on all cases. The number of incidents have gone up since the program has been discontinued. The difference is like night and day."

Radko said that students residing because of the lack of patrol there. "Students don't report many minor students saying they feel they're

on Alumni Quad are protected from the Pine Hills Molester because of the presence of other students and residence staff. "He is Tuesday night at Draper campus, a

"The potential for incidents oc curring downtown is far greater (than uptown)," said Radko. "It is less secure because Alumni Quad is surrounded by a residential community. A uniformed policeman is very much a deterrent to crime.'

Williams insists, however, that the downtown area is structurally safer than the uptown area because of the long hallways in Alumn Quad dorms as opposed to the isolated architecture uptown.

Williams said that only ten per cent of his complaint reports are from downtown, while ninety per cent are from the uptown area

Williams said he is aware that students had felt more secure with the downtown patrol squad. However, he said he did not know how to respond to that because he cannot take forty percent of his squad to handle ten per cent of the reports downtown. He added that there are some patrol cars in the downtown and Draper Hall area.

Williams feels SUNYA students

Today is the last day to vote in SA elections. Voting booths will be et up in the Campus Center Lobby and on dinner lines. All students who wish to vote must bring their tax cards and valid SLINVA LD campus students may vote in the Campus Center Lobby

However, Radko said that female students still live in fear. She said one security problem is keeping doors locked because so many people prop them open.

According to Williams, two incidents occurred in the downtown area within the past week. On Ocwomen's restroom in Alumni Quad's Waterbury Hall, and last

not in our jurisdiction," Williams woman was abducted, sodomized and robbed (see front page).

When asked about the possibility reinstating the safety patrol, Williams stated that they have no choice but to wait for additional assaults to occur on the downtown

want to take a positive approach. I understand about manpower shortages but why wait until something

been a problem, according to Morganstern. However, boosts

by the SUNYA Alumni Associa-

Schwartz and will pay minimum

wage to student advisors. "We have

arranged with the College Work

Study Program to have them pay

the salaries in the future," said

Weinstock.
The Student Association has also

kicked-in some funding for the Peer

Advisement Center's advertising

costs," said Morganstern

Peer Advisement Initiated

A university-wide experimental Peer Advisement Program for the Spring '80 term will begin on according to Central Council Chairgram. She appointed Debra Kurtz

The program, SA, consists of upperclass students in specific majors who are trained by the Center for Undergraduate Education, to assist freshmen and sophomores plan Stanley Schwartz, courses of study in those respective

The program was developed by Senior Jeff Morganstern, who was commissioned by SA last year.

'The Peer Advisement Program is not a substitution for CUE - but a supplement to CUE," he explained. Academics Committee Chair, Lori Pepe, helped develop the pro-

and David Trieze, in addition to Morganstern, to direct the group. The Peer Advisement program has also enlisted the help of CUE staff members Carol Fonda and Dick Cottier, and the advisor

The Advisement Program will help CUE advise more than 1,500

Previous programs of this kind have been run through various academic departments but the efforts of Morganstern and his associates, David Yokel and Judy Greenbaum, could prove to be the first permanent university program directed by students, said Morganstern "I've seen it done at other univer

sities and I've seen it succeed," said Morganstern.

According to Weinstock, there are 4,400 freshmen and sophomores combined, "and the new center would serve any percentage of

Applications for positions as Stu-Advisors are available in the SA Office, Campus Center 116, through October 15.

privileges and a guaranteed paid vacation. Hotel Manager, Peter Program Developer Jeff Morganstern

Peer Advisement "is a supplement to CUE. continued on page thirteen

Music Council presents

THE CLEVELAND QUARTET Playing Mozart, Bartok & Mendelssohn

> TUESDAY OCT. 14, 1980 at 8:00 pm PAGE HALL (downtown campus)

> > "Phenomenal ... among their peers there is no competition." Chicago Tribune

Gen. Adm. \$5; Sen. Cit. & Stud. \$4; SUNYA students w/ tax card \$ 2.50

Chai - UJA BRUNCH Oct. 12 * FREE * 12:30 * CC375 THIS SUNDAY!! JSC Hillel -

STUDENT BANDS WANTED for a BATTLE OF THE BANDS

Auditions October 21.22

Proceeds to Telethon '81

For Men & Women

2 PRICE

(selected styles) 3 Days Only

Friday 10-9

10-6

Monday 10-9

ALL OTHER MENS & WOMENS BOOTS IN STOCK

Saving up to FRYE

159 Central Ave. Albany, NY

\$10 will hold your FRYE Boots on layaway at sale prices.

Information Call Beth 7-5106 Bob 438-5459 Randi 482-4601

Still Thinking About What You're Going to Do on Parent's Weekend?

Go Back in Time with:

NILL ROGERS

And Other Famous Americans

On October 18th in the University Gym at 8 p.m.

Tickets on Sale Now in the Campus Center Lobby and in the Contact Office.

\$2.00 with Tax Card (3 per card), \$3.00 without.

A Speaker's Forum Event

SUNY Fall Enrollment Increases

The State Had Expected a Decline

by Nora Kirby

SUNY enrollment this fall is the second highest it has been, accor-ding to a report released by Public Communications Officer for University Affairs and Development Hugh J. Tuohey. In addition, undergraduate enrollment has reached its highest in the 32 years of

SUNY's history.
A total of 197,754 students are presently enrolled in the 34 SUNY campuses. This figure is topped on-ly by the 1975 SUNY enrollment of 200,999 students, according to the

Undergraduate enrollment at SUNY this year, according to the report, is 164,318 as compared to the 1979 enrollment of 157,735 that enrollment will decline because the future.

> this is over, do something special for him. Tonight, let be Löwenbräu.

students. In spite of this enrollment increase, Governor Hugh L. Carey proposed a major budget cut for Stern also said that as part-time proposed a major budget cut for SUNY last April based on expected and minority enrollment increases, declines in enrollment. The state so will SUNY enrollment, legislature later restored those "For the Board of Regents or the

Budget, Vice Chancellor for prophesizing," Stern said. Finance and Business Harry
Spindler said Carey wanted a \$12.3

An article in the Albany Times
Union reports that SUNY \$14 million in view of "changed economy and enrollments." student body declines. However, Wharton a

Governor to say SUNY is losing Citing data from the Executive enrollment is dictating more than An article in the Albany Times

million budget cut as "part of the plan to reduce state government said, "This fall's experience certhroughout, including the Universi-ty." Carey also requested a cut of premature assumptions of dramatic

SASU president Jim Stern the article that enrollments could be believes it is "a misconception" expected to show some downturn in

SUNY Chancellor Clifton Wharton

When you need some notes at 3:00 a.m., you find out who your friends are.

Löwenbräu. Here's to good friends.

Chapin, Reddy, Jazz Greats to Play at Plaza

ALBANY, N.Y. (AP) State officials expect up to 100,000 people at New York's "Harvest of Music" estival Saturday at the Empire

State Plaza in Albany.

The musical extravaganza was the brain-child of Gov. Hugh Carey and, according to Office of General Services Commissioner John Egan, should cost the state about \$200,000.

"The major performers have all donated their services," Egan ex-plained Thursday.

Those major performers will in-clude pop singers Harry Chapin, Helen Reddy and the Manhattans; the jazz bands of Dizzy Gillespie, Duke Ellington and Mongo San-tamaria; the Albany Symphony Orchestra and Crane chorus Col-legiated Singers and even an appearance by Big Bird of "Sesame

The free-admission festival will begin about 10 a.m. Saturday and will be officially opened at about 11:30 a.m. with a 19-gun salute by National Guard howitzers.

Music, craft demonstrations and movies will be on display throughout the day. And there are reports that Carey has been asked to lead the singing of the state's of-ficial song, "I Love New York."

The day's festivities will end with a huge fireworks display beginning about 7:30 p.m.

As revelers leave the giant state office complex they will see a towering G-Clef symbol outlined on the side of the Tower Building at the plaza. The symbol will be produced by lighting only certain sections of different floors on the building.

While the festival is considered a assive undertaking by state officials, it was arranged for in about

"We knew the governor wanted to do something," Egan said, "but it wasn't until four or five weeks ago that we found out exactly what

To deal with the large number of spectators expected for the event, officials have established a shuttle ous system to outlying parking lots.

GET YOUR ASS OVER TO TENT CITY. NOW!

WITH COLLEGE PROtm PAINTERS LTD., AN ORGANIZATION OF STUDENTS RUNNING THEIR OWN RESIDENTIAL PAINTING BUSINESSES.

WHY? YOU WILL GAIN PRACTICAL MANAGERIAL WORKING EXPERIENCE, WHICH IS GREAT FOR YOUR RESUME, AND CAN EARN \$47,000 IN THE SUMMER OF '\$1.

HOW? APPLY NOW, 10-20 POSTDONS ACROSS NY STATE, APPLICATIONS AND COMPLETE INFOR-MATION ARE WAITING FOR YOU AT YOUR NY STATE JOB SERVICE CENTER (BESIDE THE BOOKSTORE

SUNY SKIS

Sign Up in C.C. Lobby MTN. Oct. 9 - 17

> 40 Minutes from Campus. Lessons . . . Skiing . . . Rentals

SAVE. BUY EARLY

SKI MORE. SKI WEST

for more info call Marsha 457-4021 Scott 489-2080

THE MADHATTER

Every Week

Thurs., Fri., Sat., Sun. LADIES NICHTS No COVER

Draft- 25° Mixed Drinks- .50° Miller- .60°

DRAFT .25

Chicken Lips- Fri., SAT. BADGE- SUNDAY

Monday MENS NITE

COME ON HOME TO WHERE THE COUNTRY IS'

SKI WITH THE ALBANY STATE SKI CLUB!

-STEAMBOAT, COLORADO JAN. 3-10 -SUGARBUSH VALLEY, VT.

THEESE AND OTHER SKI CLUB TRIPS AND

EVENTS WILL BE DISCUSSED AT OUR MEETING TUES. OCT. 14 AT 8:00 In LC

Deposits (\$25.00 and \$40.00 respectively) will be collected at meeting. For more info, call Steve Bellach at 463-1750 or Skip Sperling at 482-3482.

featuring: NICK LOWE AND DAVE EDMUNDS Billy Bremner Terry Williams WITH SPECIAL GUEST

FRIDAY, NOVEMBER 21 at 8:00 pm PALACE THEATRE - easy to reach by SUNYA bus

TICKETS ON SALE

(starting Monday Oct. 6)

The Record Co-op, Campus Center, Palace Theatre Box Office, Just-A-Song, Drome Sound

\$5.50 with tax card *

* ONE TICKET PER TAX CARD Comling October 17, BLOTTO in the Campus Center Ballroom.

sa funded

SUNYA's Made Accessible For Handicapped

goes through first, and the dotted and raised lettered selection labels with the money available. on some campus vending machines aren't for decoration. They're all program you get accepted into is on adaptation for disabled people at the second floor, and there is no

& NEWS FEATURE

1973, and Sections 503 and 504 (1978) mandating architectural and programmatic accessibility for all organizations receiving \$2500 or more from the federal government SUNYA has been altering sidewalks, buildings and stairways, and relocating classes to meet the needs of its disabled.

According to Assistant Dean for Student Affairs, Nancy Belowich, who works with disabled student services, SUNYA was not built with accessibility in mind because "the consciousness wasn't really there." Prior to 1973, you just didn't see a lot of handicapped people anywhere. Why? There was no architectural accessibility and there were no civil rights for the disabl-

ed. They thought adaptation would

by Beth Cammarata take millions." Since there were
The ramps aren't for skateboards, the wide doorways aren't to solve the problem of who are still are few federal funds to help organizations make these adaptations, she said, SUNYA has a controlled by Beth Cammarata take millions." Since there were are trying to do is give them equal opportunity."

memorial," Belowich said, "All we are trying to do is give them equal opportunity."

Archtectural accessibility extends disabled should be shut away. made as many adaptations as it can

"If, for example, the graduate elevator, the program has got to get to you," she said, "so, we would move the program to accomodate the disabled students."

discriminated against since time im-

to the dorms as well as the academic buildings. Modified student housing is available in four of the State
Quad low rises and one suite on

Sports both started getting people
out of their homes, to meetings, Dutch Quad. The doors are wider, churches, and other activities," she the showers are adapted to accom- said. modate wheelchairs, and, as Mike She feels that many people don't

"I really don't have too many "unless they're inconvenienced."

problems, 'course I don't look for Then it's a different story, she said. them," he grinned. "People are She agree with Mike that her big-

Basketball team

the hall from Mike. Charlotte, a second-semester sohpomore from dorm," she said.

Nassau majoring in sociology, is also in a wheelchair. She's been involved in civil rights for the han- "a multitude of things," she said.

McNichol pointed out to me, the concern themselves with rights for phones and light switches are lower the disabled because they think "it's "The disabled have been than those in unadapted rooms. always somebody else's problem — Mike, a sophomore from Rome, it couldn't happen to me. Adapta-New York, is wheelchair bound, tions are okay by most people,

> pretty nice, holding doors for you and stuff. My suitemates help me all the time."
>
> State and stuff. My suitemates help me all the time."
>
> State and stuff. My suitemates help me all the time. "You can't get to class sometimes," she said. The Although Mike admitted that get- sidewalks and ramps are plowed so ting around in rain and snow can be a problem, he chose SUNYA because of its accessibility. they're clear, she said, but, in plowing one, the other is often blocked off, as when a street plow blocks Mike has to be good with a off a driveway. "You're going wheelchair, though — he's on the SUNYA-sponsored Wheelchair this" she raised her hands to inasketball team. dicate the top of the imaginary snow "and your attendant turns"

"Attendants get Xeroxes for you, "Eight or nine years ago, I was call your professors to make ex-

cuses for you, give showers, and is a

Services in the SUNYA library, Jim Lane, said the Learning Resource Center (LRC) provides a range of materials to the disabled including a braille dictionary, a large print thesaurus, Talking Books and large print textbooks.

For example, the library carries a 73-volume Webster's Student Dictionary, "the World Book Encyclopedia, Roger's Thesaurus, and cyclopedia. Newsweek comes in dings for the Blind are available Students can call the N.Y.S Library for the Blind and Visually Handicapped and request copies o materials, which will be provided

He added that the books are usually lent for extended periods of time, since many are used for courses.

The library has a Talking Book machine to play discs on, listening booths for students' use, and room and equipment to be used by readers to record material.

according to Belowich, also pool tions, "We're tied in with a lot o

now is other people's attitudes, sh said. "Your average disabled per son feels like 'I can do anything Other people, whether they're afraid or unaware, are often a hin

"Many disabled people call u ABs," she said. "Temporaril Abled Bodies. Some days we a become disabled, some sooner tha others, that's all.

Senator Javits

continued from front page good Senator for the mountai

what he's running for. "D'Amato is against women rights, abortion rights, the 55 mp speed-limit, and hand-gun cor

trol." Javits continued, "It's so up New York . . . I cannot conceive of him representing that state."

The Senator further charged that

"if D'Amato is to defeat me on th grounds of age or physical imped ment, he will not get along with th

D'Amato's commercials during the primary race attacked Javits ability to serve in the Senat because of his age of 76 years.

Although officially rejected by his party and low on campaign funds, Javits said he is not "lik whose time has passed.

"There are two differences bet ween Ali and myself." Javits said ment. I'm still a champ."

> J. B. O'Teary. Tobacconist Stuyvesant Plaza

This Month Domestic

Cigarettes 5.65 pkg.

Canadian Exports

5.80 Close Out -Isralie pipes

EXCLUSIVE CINE 1-2-3-4-5-6 SHOWING! NORTHWAY MALL COLONIE 459-8300

onald Sutherland • Mary Tyler Moore • Judd Hirsch • Timothy Hutton • Music Adapted by Marvin Hamlisch

Copyright is MGMLXXX by Paramount Par

Based Upon the Novel by Judith Guest - Screenplay by Alvin Sargent - Produced by Ronald L. Schwary

A Paramount Picture

CALL THEATRES

FOR SHOWTIMES

Paramount Pictures Presents a Wildwood Enterprises Production "Ordinary People"

RESTRICTED (SS)
UNDIA 17 ROURES ACCOMPANTING
PARKY OR ADULT GUARDIAN
COOPYRINE & MGC

STARTS FRIDAY OCT 10th!

Some films you watch, others you feel.

WE WILL PAY YOU \$10.00 IF YOU CAN FIND A BETTER SALE!

FRED LOCKE STEREO GUARANTEES THE "BEST STEREO SALE" AND IS WILLING TO PUT MONEY BEHIND THE GUARANTEE! IF YOU FIND A BETTER PRICE ON ANY PRODUCT AT ANY AUTHORIZED SERVICING DEALER IN YOUR AREA...BRING IN THE AD, PRICE QUOTE, ETC. We'll verify your price...you buy if from us...and then FRED WILL PAY YOU \$10.00 for your trouble. (A purchase of \$50.00 or more must be made in order to qualify for \$10.00 rebate). Get the best stereo prices on...PIONEER, TECHNICS, CLARION, JBL, TEAC, JENSEN, FISHER, MARANTZ, PANASONIC, AKAI...SAVE UP TO 60% DURING THE BEST STEREO SALE" AT FRED LOCKE STEPEO! BEST STEREO SALE" AT FRED LOCKE STEREO!

TURNTABLES AND SEPARATES

AKAI B20 - Belt drive semi-automatic.

BIC 202 - American made belt drive multiplay tumtable.

GARRARD GT250AP - Full auto single play belt with cartridge.

GARRARD DD131 - Successor to "Best Buy" rated DD75 semi-auto direct drive.

PIONEER PL200 - Direct drive semi-automatic.

PIONEER PL200 - Our lowest priced fully automatic quartz drive tumtable.

TECHNICS - Direct drive with ADC integra XLM cartridge.

TECHNICS - Servobelt with Orlofon Concorde ultra low mass cartridge.

MXR - 10 band stereo graphic equalizer.

SUPEREX GEM ONE - 5 band stereo graphic equalizer.

TECHNICS SU8011 & \$78011 - 25 wts/ch. Integ amp with AM/FM tuner.

CAR PLAYERS, AMPLIFIERS, SPEAKERS, AND ACCESSORIES

AMERICAN AUDIO 505 - Underdash cassette player.

AMERICAN AUDIO 201 - Indash AM/FM cassette player.

AMERICAN AUDIO 2011- Auto reverse AM/FM indash cassette.

CLARION 6534 - Indash AM/FM cassette player.

CLARION 554A - Mini-size AM/FM indash cassette.

CLARION 556A - Indash AM/FM cassette with locking FF and rewind.

CLARION 6565 - Indash AM/FM cassette with locking FF and rewind.

CLARION 6565 - Indash AM/FM auto reverse cassette.

CLARION 6565 - Indash AM/FM Dolby cassette.

CLARION 9568 - Topline digital AM/FM pushbutton tune cassette.

RUITSU TEN 95644 - Deluze indash 2 wis/cn. auto rev. AM/FM cass for imports.

RUITSU TEN 95644 - Deluze indash 2 wis/cn. auto rev. AM/FM cass for imports.

RUITSU TEN 95644 - Deluze indash 2 wis/cn. auto rev. AM/FM cass ette with 5 band equalizer, 60 wait amp.

MITSUBINES BY73 - Pushbutton tune AM/FM indash cassette.

PIONEER SUPERTUNER - AM/FM pushbutton tune for domestic cars.

PIONEER INFS000 - Indash AM/FM cassette with locking lastiforward and rewind.

PIONEER INFS000 - AM/FM pushbutton tune Supertuner cassette for imports.

PIONEER INFS000 - Component Supertuner indash cassette.

ROADSTAR 2001 - Quality indash AM/FM cassette.

ROADSTAR 2010 - Mini Eurospec AM/FM indash cassette.

ROADSTAR 2010 - Mini Eurospec AM/FM pushbutton tune indash cassette.

ROADSTAR 2010 - Mini Eurospec AM/FM indash cassette.

ROADSTAR 2010 - Mini Indash AM/FM cassette with 5 band equalizer.

TANCREDI TC1500 - AM/FM strack indash player.

TANCREDI TC1500 - Mini Indash AM/FM cassete indash cassette.

CLARION 1006683 - 22 waits/channel 5 band equalizer.

CLARION 300668 - 23 waits/channel 5 band equalizer.

CLARION 300668 - 24 with strack indash player.

JETSOUND 3500 - 20 waits/channel 5 band equalizer.

JETSOUND 3500 - 20 waits/channel 5 band equalizer.

JETSOUND 3500 - 20 waits/channel 5 band equalizer.

JETSOUND JS200 - 50 waits/channel 5 band equalizer.

JETSOUND JS20 - 20 waits/channel 5 band equalizer.

JETSOUND JS20 - 50 waits/channel 5 band equalizer.

JETSOUND JS20 - 50 waits/channel 7 b

SPEAKERS

NOW

\$204ea. B&W DM11 - Finally a British monitor speaker under \$250.

\$25ea. CRAIG 723 - 8" 2-way.

\$165ea. DYNACO A150 - Deluxe 10" 2-way bookshelf.

\$265ea. DYNACO A250 - Deluxe 10" 3-way in real olled wainuf.

\$29ea. FISHER 115A - 6" bookshelf with 8" bass speaker.

\$49ea. FISHER MS127 - New 8" 2-way bookshelf.

\$59ea. FISHER 93111 - 8" 3-way bookshelf.

\$79ea. FISHER 93122 - 10" 3-way bookshelf.

\$19ea. FISHER 9313 - 12" 3-way bookshelf.

\$119ea. GENESIS V6 - Audiophile 6" 2-way bookshelf.

\$69ea. JENSEN 20 - Deluxe 10" 3-way bookshelf.

\$19ea. JENSEN 30 - Deluxe 10" 3-way bookshelf.

\$9ea. MARANTZ 310 - 10" 3-way bookshelf.

\$19ea. MARANTZ 308 - 8" 3-way bookshelf.

\$19ea. MARANTZ 310 - 10" 3-way bookshelf.

\$19ea. MARANTZ 310 - 10" 3-way bookshelf.

\$19ea. PIONEER CL35 - 8" 2-way bookshelf.

\$19ea. PIONEER CL35 - 8" 2-way bookshelf.

TAPEDECKS

AKAI CSM02 - Doiby metal cassette deck.

AKAI QXM10 - Metal cassette with high performance heads.

AKAI QXM50 - Deluxe 3 head Doiby metal cassette.

RISHER CR110 - Metal Doiby cassette deck.

RISHER CR120 - Metal Doiby cassette deck.

RISHER CR120 - Metal Doiby cassette with program search.

ONKYO TA2010 - Deluxe Doiby cassette with Accubias.

MARANTZ SD800 - Front load Doiby cassette deck.

PIONEER CTT650 - Doiby cass deck handles metal tape, program search & fluroscan meters.

PIONEER CTF755 - Multi-motor deluxe metal Doiby cassette deck.

PIONEER RT701 - 3 motor, auto reverse 7" open reel.

PIONEER RT707 - Auto reverse 3 motor, 3 head open reel.

SUPPRSCOPE CD320 - Portable stereo Doiby cassette deck.

TEAC A2000R - 3 motor, auto reverse 7" open reel.

THOMAS 2000 - Deluxe 8-track recorder.

TOSHIBA PCX20 - Deluxe metal Doiby cassette.

RECEIVERS

AKAI R20 - Deluxe 26 watts/channel.
AKAI R30 - Deluxe 36 watts/channel.
AKAI R30 - Deluxe 36 watts/channel.
AKAI AAB50 - S0 watts/channel.
AKAI AAB50 - Deluxe 62 watts/channel at 4 ohms.
AKAINTZ - Deluxe 25 watts/channel at 4 ohms.
MARANTZ MR150 - Deluxe 63 watts/channel at 4 ohms.
MARANTZ - 38 watts/channel at 4 ohms. AM/FM receiver.
THOMAS 1111 - 10 watts/channel AM/FM receiver with power output meter.
PIONEER + 10 watts/channel AM/FM receiver with power output meter.
PIONEER \$X3400 - New 15 watts/channel.
PIONEER \$X3400 - New 20 watts/channel.
PIONEER \$X3500 - New 20 watts/channel.
PIONEER \$X3500 - New 30 watts/channel.
SHERWOOD 7250 - Audiophile spec. 35 watts/channel.
SHERWOOD 7450 - Audiophile spec. 35 watts/channel.
SHERWOOD 7450 - Audiophile spec. 50 watts/channel.
SHERWOOD 7450 - Audiophile spec. 50 watts/channel.

BLANK CASSETTES

BASE STUDIO C90 - Studio quality cassette.

MAXELL UDXL-090 - Your choice Type I or II. Umit 3 per family.

MAXELL UN-090 - Blank cassette.

MEMOREX HIGH BLAS 090 - Premium quality blank cassette.

TDK D-090 - Bligh cassette.

TDK AD-090 - High blas blank cassette.

TDK SA-090 - High blas blank cassette.

TDK MA-090 - Blank metal cassette.

NOW \$249

PIONEER \$X3400 RECEIVER - Famous Pioneer quality at an affordable price. Full 15 watts per channel. Plenty of sound

afforable pince ruli
in a dom room.

GARRARD 630 TURNTABLE - Single or multiplay. Fasy to use.
Dampened cuing control saves your records from scratches.
Includes Pickering magnetic cartridge.

CRAIO SPEAKERS - Bookshelf design with 8" woofer plus
separate tweeter for smooth, clear sound.

NOW \$499

\$18.05

PER MONTH

MITSUBISHI R10 RECEIVER - New 1981 model. A ONKYO 1010A TURNTABLE - Servo-C

PIONEER SX3600 RECEIVER - New 1981 modell Fuil 30 walts RMS per channel. Fluroscan power output meters. Great FMI BIC 20Z TURNTABLE - New belt drive design. Low speed motor plus low mass tonearm design deliver outstanding performance. Single or multiplay. Includes ADC cartridge. JENSEN 30 SPEAKERS - Three-way design has 10" woofer for solid bass/response. Famous JENSEN quality and performance!

"Credit Terms. Price witax \$53395. Downpayment \$3393. 36 monthly payments. \$1505 sect. Total Mananced pace \$663.73. 16% annual rate. auto w/ultra low mass Ortoton LM10 cartridge.

DYNACO A150 SPEAKERS - New, full size bookshelf design

DYNACO A150 SPEAKERS - New, full size bookshelf design

2.11 5 4 7 11 7 11 5

SOME ITEMS DEMO-NO DEALERS-QUANTITIES LIMITED-ALL ITEMS SUBJECT TO PRIOR SALE-LAYAWAY & FINANCING AVAILABLE-MASTER CHARGE & VISA WELCOME Albany; Mon, Tues, Wed, Sat-10am-5:30pm Thurs, Fri-9:30am-9pm, Mon, Tues, Wed, Sat-9:30pm SUNDAY 12 to 5PM Schenectady; Thurs, Fri-9:30am-9pm, Mon, Tues, Wed, Sat-9:30am-6pm

NORTHWAY MALL OPEN SUNDAY 12-5PM Fred Locke Stereo The right components at the right price.

NORTHWAY MALL **OPEN SUNDAY 12-5PM**

Albany, 95 Central Ave., 462-9501/Northway Mall, Colonie, 459-7550/Schenectady, 141 Erie Blvd., 346-6111

High Tides Forever

Waterbeds have gained a reputation for many things and now an agricultural newsletter reports yet

waterbed and watch your crops been linked to cocaine and other nicotine in cigarettes have been grow at the same time.

California, according to official president. state reports, is a hundred-milliondollar business.

figures on whether waterbed sales have been affected by the pot grow-have by the pot g

Politics And Pot

candidates stand on the issue of juana.

ZODIAC NEW

Puffin' Stuff

Cigarette companies may be dup

The researchers say they com

brands studied in 1969 and 1974. They report finding that, in the

that President Carter has been silent on the pot issue in the 1980 campaign, in sharp contrast to 1976, marijuana crops.

The province of the drip irrigation systems used to water their marijuana crops.

The province of the drip irrigation systems used to water their when Carter supported decriminalization. Since being elected four years ago, Carter has supported the arraying of paragraphs o supported the spraying of paraquat troduced in Congress. on Mexican marijuana fields. NORML suggests that part of Carter's reluctance to strongly favor marijuana reform this time around could be related to reports ing the smoking public when they Just think, you could relax on a that top White House aides have claim that the levels of tar and row at the same time. drug abuse, charges that are prov-Marijuana growing in Northern ing to be a political liability for the Three scientific researchers resident. report that the tobacco companies
Ronald Reagan, in the meantime, are using a "loophole" in their

is very clear in his belief that pot should remain a serious criminal of-pear that tar and nicotine levels are - ''the nation's most dangerous drug.'' While governor of Califorsmoking machines. nia, Reagan vetoed several bills that would have loosened up penalties pared test procedures on 12 major Where do the three presidential for the simple possession of mari-

GOLDIE * HAWN *

PRIVATE BENJAMIN

A HAWN • MEYERS • SHYER • MILLER Production
A HOWARD ZIEFF Film
Starring GOLDIE HAWN in "PRIVATE BENJAMIN"

EILFEN BRENNAN • ARMAND ASSANTE • ROBERT WEBBER] • SAM WANAMAKER
BARBARA BARRIE • MARY KAY PLACE • HARRY DEAN STANTON

Special Appearance ALBERT BROOKS • Music by BILL CONTI • Laccustor Producer GOLDIE HAWN
Written and Produced by NANCY MEYERS & CHARLES SHYER & HARVEY MILLER

Written and Produced by NANCY MEYERS & CHARLES SHYER & HARVEY MILLER

RESTRICTED

OPENS OCTOBER 10TH

AT A THEATRE NEAR YOU

A report from the National presidential candidate to openly en-California Farmer says that in Northern California, pot growers have started using waterbeds as ir
A report from the National presidential candidate to openly characteristics of the Reform of Marijuana Laws (NORML) reveals juana during this campaign. However, his liberal view seems to take about 10 personal fewer puffs per cigarette than they did in the 1969 tests.

The tobacco companies claim the

However, the scientists now say that a review of the data indicates that the amounts of tar and nicotine

1974 studies proved that tar and

nicotine levels were dropping.

Students are getting into ROTC

1980-81 academic year; the Navy, opened up to women an 8,000 midshipmen; and the Air minorities.

In a new "about-face," college but that ROTC interest is up of students are reportedly signing up most campuses, partly because on large numbers for the "Reserve Iran and Afghanistan."

Officers Training Corps" — or The newspaper says ROTC als as become accepted because the The Chicago Tribune reports that military classes of today focus on the Army expects to have 65,000 subjects such as leadership, hikin Officers-in-Training at about 285 and backpacking, management an colleges and universities in the ethics; and the ranks have been

Force expects 17,000 cadets, totaling 90,000 recruits.

The newspaper says ROTC has been shut down since the late 1960's ed even on the University of some prestigious campuses such California's Berkeley campus, on s Harvard, Yale, and Stanford, the bastion of student rebellion.

A GOP Assembly:

Fresh Ideas For New York To the Edition of Sheets is self-

Wighter a recount running feeter and prise proposals can remain save and promise

Stephen Casseles and John Bellucci

With the presidential electrons arproaching, the chizer and winer can easily forget the approximat state legislative races.

The same spends 34 billion poliars in state raised money and administers another 12 billion in federal and, bringing the 100a state budget to 26 billion dollars. The legislature necides how all this money is spent.

trol of the Assembly, many new ideas it. government will take place to make New York better for all of us. Some of these pri-

· increase SLNO's budget, so that our in the U.S. Republicans believe you get. New York needs up memories to business

notes tests spen of them a not south a

collected to this sales were at proportiona-

from this tax as an are time in time. This tax

paying 50 pollars less this year for heating

• Indening. The G.O.P. would have to it-

come ter brackets with the inflation rate, so that as prices rise the proportion of income money pand it moome texts firet not rise. The Remublicans would like it change

the accounting procedures of New York State to those of the Ceneral Acceptance Accounting Procedures. This would save the state money. Under the present accounting system, officials can have money and This year a massive effort is being waget make the figures took different for political by the Republicans to pain the majority it reasons. Under the present system, the state the Assembly. If the Republicans pair cor- ones not know how much money it has it time or long term ordinations. This causes tales. There are tested used for state money

There form is assing your and normal-

state can have the best public college system - tion. To create an environment for growth

Tone It Down

After reading your editional on Prizzy, I Othermatical of equations will tent out agreet that it was about time sometime. The increases were discussed of firms empated what the new the steel of the new of mass, or the Recommendation and approved at The increase in loth, vil. pt. ii. the and other local part. The reason I have to . Of the meeting, ironweally, after all agree with the editor a tecause I am hearing - puses had recessed for the summa-Many of is will be earning college this impacted spring and start country for cost. There I find the

may be many more cone and irra stakes it moved when the focus irre is too iood tentinerease, SASU has made the f pay if we ten the Assembly effor to you. How anythe dat hear or even think in this demands to Chancellor Wharton made indexing on state moothe takes to action. If interested tall Stephen Lasson type of authosphere is beyond the

viewpoint

Whose Truth Is It?

to our "plinaness" prevents as from being pware of our true needs. If we are to confrom our problems and solve them, we must make nurselves aware of reality. To the Editor: Tacher that seek to most from it. as we do presenta

It the prevailing popular culture, all philosophies are seen to be the instruments. Central Administration in Albany, T of personal purpose. All truths are selfcentered and self-reparating. All principles. SUNY's new policy to make the diare the randomaintations of some special in-

achieve the higher degree of automotive amoralate the demands of SUNE coulde. While the state may exact if a de concerning dorm conditions at more condition, the state times state if a labels. The term will remain up

reputed the pilland gas sales up. As the labors will be reduced by 51 beriefs. To the Editor-

One anomic realize that once your bearing

system was turned down, you just -- ; hear what the person next to you in the tais saying. Who knows, you might not usfriend to talk with.

campuses throughout the state will entaone of many actions being staged to good sufficient by increasing tents a think

Protest Today

Beginning at 12 noon, students a o.m. SASU will hold a presi confer-

because Wharton and the Itali funture the dorms.

In light of the Chanceller's a:

dormitones toward self-sufficien ution (regarding self-suff., st.,

corresponding benefits to wage earners the Republicans with a majority in the state is gone, there is no way you can get it back New York will be on the move. Hearing appearant negresome production but ter brackets, ressing the percentage that a legant. New ways of government will be not nerve loss in the ear, and that it what person pays in maxime taxes. Again the states and jobs mean state a gaining a winofall profession inflamaried and jobs memer for a better New your mean can cause •A public commitment by SUNY THE WOODS OF E THE

oracles, analysts, seers).

Mechanical pencil fans are all shook-up over the Pilot "Shaker"and NEO-X lead.

Just shake the 'Shaker' – out comes a sliding protective sleeve then the lead! Want more lead? Shake it again! That's all it takes to advance the lead in this beautiful, \$5.98 mechanical pencil. And it comes with the famous Pilot 2 year unconditional guarantee.

Then there's our extra strength NEO-X lead. We've proven it's the strongest lead in the world. Comes in four diameters and various degrees I mechanical pencils. The "Shaker" mechanical Pencil and NEO-X lead.

The Shaker PILOT MED - LEAD STRONGES LEAD IN THE WORLD

Patties and Spaghetti Served with Meat Suace, Parmesan Cheese, Roll and But-

5 Minutes From Campus

Szechuen, Hunan, and Cantonese. Polynesian Drink Available 10% Discount with Student Tax Card
we have TAKE-OUT service too
JUST 1 MILE WEST OF STUYVESANT PLAZA

GREAT EXCHANGE.

(Or How To Get Your College Ring For Less.)

Trade up. Trade in. And save. Because ArtCarved offers you the unique opportunity to trade in your 10K gold high school ring.

You can save up to \$90 on the college ring of your choice. And ArtCarved offers twenty different styles from which to choose.

Get ready for The Great Ring Exchange. You can't afford to pass it up.

COLLEGE RINGS Symbolizing your ability to achieve.

Mon., Tues., Wed. Oct. 13,14, and 15

Campus Center Lobby

FOLLET SUNY BOOKSTORE

Deposit required. Master Charge or Visa accepted

©1980 ArtCarved College Rings

[] coks Maps

WITH THIS COUPON Buy one get one free. ULTRA GIANT HIGHLIGHTER MARKERS October 1980 only

; ook House

of Stuyvesant Plaza 489-4761

Washington Tavern

presents

HAPPY HOUR

Sunday 2pm - 6pm Bloody Mary \$1.00

Moosehead 85¢

Sandwiches and pizza served ALL day

(WT's- near the corner of Western and Quail)

JOE'S BARBER SHOP

Cut and Styling for Men

Price's Reasonable

Your Patronage is Appreciated

> 463-9749 Ask for Joe

74 North Lake Ave

INTERNATIONAL CAREER?

A representative will be on the campus MONDAY

October 20, 1980 to discuss qualifications for advanced study at AMERICAN GRADUATE SCHOOL

in the field of NTERNATIONAL MANAGEMENT

interviews may be scheduled a PLACEMENT OFFICE ADMINISTRATION BLDG

AMERICAN GRADUATE SCHOOL OF INTERNATIONAL MANAGEMENT Thunderbird Campus Glandala, Arizona 85306

One From Column A Conchita Rodrigues and Shirley Beans

Historically, people did not bathe often.
Water was scarce, faucets unheard of. So everyone wore flowers. There were silver bracelets to hold small bouquets on tiny wrists and bands to hold violets on broad-tribute and bate. Maria Applicate stuck spries. primmed hats. Marie Antoinette stuck sprigs eat the oleanders. dogwood and jasmine in her towering Whenever she hears "roses are red," she coiffure. The Little Women wore garlands or their gowns; daisies dripped from their decolletage Anne Sullivan (Helen Keller's eacher) pinned tea roses to her dotted swiss graduation dress; she never felt lovelier. All nat remains of this glorious tradition is the

earnation in the buttonhole of the fat man.

Persephone was picking a dandelion and ne nice man called her over to his car There was steam on his window, so she tarted drawing faces. Her father says it eaves streaks. The man sat smiling, pushing is face againt the cold glass. It was funny Her mother told her to get in the house. The man drove away. "He could have pulled you into the car," she said.

When you don't pick the dandelions from your garden, it's like not shaking your foot when it falls asleep.

Girls flower and lose their virginity.

There's talk of cherries. Lenny Bruce liked a girl, so he sent her a

He brought her flowers before the social

They were wrapped in tin foil. He looked at her. "Here," he said, "my mother said I should give these to you." Then he ran Gwen is 27. She loves Mickey Mouse a

lot. She talks baby talk when she wants something from her father. She finally got a omething from her father. She finally got a solvery birthday party Hilary says "Oh I'll solvery birthday birthday party hilary says "Oh I'll solvery birthday bir

asked. "Oh those are so nice," she said. "For clover in my back yard. I asked to see it. me?" "No," he said, "they're not for you." "O.K., but one of the leaves fell off," she When I was eleven, I was not ashamed to said.

Bob O'Brian sent a love letter. "Roses are When she was sick, Bill who lives with red, violets are blue, daisies are yellow, grass and open flowers. From glass jars in the chuckle.

Flowers make great code names. Blue In New York, a Hare Krishna gave us both Dahlia to Appleblossom Special. The nym-roses. "Would you like to make a small con-

Mona came to her window with a bouquet of lowers last, but Jonny's father eats lowers. "How are you feeling little one?" he Robin the Liar told me she found a 4-leaf lowers. "How are you feeling little one?" he Robin the Liar told me she found a 4-leaf lossoms (oriental jawbreakers). Her mother them. I saw him. I must remember to thank calls us into the kitchen. Tiny confection him roses bloom on her fingertips, petals squeez-

Rose Hips. Poison, Ivy. Jr. 108-15-1091 if it's beautiful or not.

My sister has a little flower tattooed on her Someone told Amerila Bedelia to prune phet is in the takehouse (the emeralds are in tribution?" she asked. "No," we said. She tush. Now she has to walk around the house the hedges. You know the rest

took the roses back.

He loves me, he loves me not. (Dalsies are "Cockamamie," she said. "Now you can't be buried in a Jewishcemetery."

She saw a picture of a daisy growing in a But as soon as you pick the flower it is dead. And the chicken and the head, the field, in Dachau.

We exchange our shoes for Japanese slipfrog and the heart, and pre-arranged ma

Billy Rose, Rose Royce, Rose-ann Scamardella. Rose Marie, Marcia Rose. Pete

Rose sat on a tack. Pete Rose (sorry). There are chives growing at SUNYA. Jim has eaten them. I have eaten them. They

need sour cream though. She once brought me a black rose because

I thought they were the ultimate in sexiness It was really a white rose spray painted black.

Beth refuses to believe that flowers have

pistols. She also is a vegetarian when the oast beef is too well done.

There are many rosy women, but only one poppy seed lady.

She wants to fall asleep in the poppi with Dorothy.

Manley gave Joy a flower. She smelled it "Mmm . . . chrysanthemum," she said.
"They don't smell," he said.
There is a series of photographs in the

album. The brother and sister (conceived in Queens), in front of the birthday trees. Suc cessive springs saw him lenghten, his nose grow, and his eyes narrow. Polo shirts gave way to Arrow collars. She grew rounder and moodier. For three years, her smile was close-mouthed, concealing tinsel teeth. They stand further apart in the later snap shots, while the trees embrace in a pink and white canopy overhead.

They cleaned the bathroom. I mean really ed from a pastry tube with infinite patience and artistry.

cleaned. Now there's a mushroom growing by the side of the sink. They haven't decided

Void If Detached

Roxanne St. James The Blue Roses Of Sharon And The Lilies Of The Valley

here were all the same in the end. They him again yould talk about their marriage problems, lways expecting to have sympathy lavished pon them, and of course afterwards it was lways the same; up against the wall in the lley behind the saloon

At first it hadn't been quite so bad, she told ne. She had been working in a "house", in-tead of out on the streets. But she got grown out for stealing and breaking things go; the only places where she could ge mething to eat were the local saloons that ave out free funches. But they wouldn't let er in because she was just a child, so it was ack to being a "working girl" because if you ere "working" you were always welcome a

Soon after she met Frank, who started as a client and eventually became her pimp. He ook care of her. He was a big man, "looked like Diamond Jim Brady," she said to me. But Frank only took care of her if she brought in \$5.00 a night, which at 50 cents a shot, is no small task. If she didn't bring in enough money, Frank would accuse her of not trying hard enough and beat her up and then send her back out again.

She had one gentleman friend. A boy of 19 whose name was Martin. Another ex-

Lily Lazarus came over from England on a client, but he was her friend. Or at least she Albany. I had seen her sitting at the bar, around for a moment and she was gone! twelve years old. Someone bought her passage to America with promises of a job as a maid upon her arrival. But she had been deceived like so many other innocent young girls. "There weren't never no job," she told me, and by 1884 she was a prostitute turning to the thing. The many and had enough money to buy her from Frank. But Martin had renounced all ties with the outside world. Just when she needed him, ne, and by 1884 she was a prostitute turning.

The many to brief very hands glittered from the rings on her ivory hands glittered from the reflection of the one red light bulb hanging had enough money to buy her from Frank. But Martin had renounced all ties with the outside world. Just when she needed him, he decided to give up all his worldly converted to the same and by 1884 she was a prostitute turning.

The many trongs on her ivory hands glittered from the rings on her ivory hands glittered from the saked the bartender where she had gone and had enough money to buy her from Frank. But Martin had renounced all ties with the outside world. Just when she needed him, he decided to give up all his worldly converted to a table two feet away from me, but I only saw a thin, black-cascading ringlets of jet black hair and outside world. Just when she needed him, he decided to give up all his worldly converted to the family of the following the finite stating of the family and taking excitedity. The many trongs on her ivory hands glittered from the rings on her ivory hands glittered from the rings on her ivory hands glittered from the rings on her ivory hands glittered from the saked the bartender where she had gone and had enough money to buy her from Frank. But Martin had renounced all ties with the event of the family and taking excitedity. The many trongs on her ivory hands glittered from the rings on her ivory hands glittered from the rings on her ivory hands glittered from the calling saked the bartender where she had gone and had enough money to buy the first of the family and the family and the family and the 50 cent tricks in the back streets of the South cerns and become a devoutly religious could see into other worlds. As she talked, the smoke-filled haze and all at once I realized of Albany. She told me of her clients. It was Lily! In total confusion, I walk-Sailors mostly, but others as well, and yet even speaking to women. Lily never saw drank vast quantities of gin. I listened in ed over to the table and sat down next to

I met Lilv in a dimly-lit bar in downtown

fascinated mystification to this inexplicable her vet entertaining character. But I turned

Did I say anything to offend you?"
"Excuse me, Miss, my name's Sharon

Sharon Lunette."
"But what about Lily? You were Lily five

"Yes, that's just it. You see, five minutes ago I was Lily Lazarus. She borrows my body sometimes," she said quite matter-of-

You know, I'm almost embarrassed to admit it, but I believed her. It made so much sense. I had wondered how someone who looked about 25 could have been 12 years old in 1883. I suppose I had thought she was kidding, or something. I hadn't thought about it really, I'd been so enraptured by her tales that it didn't seem to matter if they were true or not. It didn't seem to matter to her

I never found out the real story about Lilu and Sharon. Maybe Lily is a psychic, maybe she's one of those multiple personalities. to find out the truth. She seems happy; they both do. Perhaps she took a look at the real world and decided she preferred the flower

Two Reporters, An Old Man, & The Reserves

drone of the Not Face C. (20) transport is MINE ADDITION SHIPPING PROPERTY. What the rate till to do to excusnext enough the dozen or so local mercanos derrors he number the min de plante pante place

east the time

thate if people went man investigat her mour go But more will have name to be than go mits the service. HE STITLE

The er was well ander the one to Company A. The Special wife heart. that may been write Force Court LE fem.

Distribution, we needed to get to the thin state. Sheking Room Mountain.

get term was to mak therefore to be, and were term to have the military exwe first have a man no fit we have series to be Burger Peas. We pare much in a similar mainter. Being heart figure gaves estaintificable, amounts to consider the control of t

Well we see experience I brought length on the our wonder than

The propert now switting to be the fact the protect scal Long sand were summised to be must have been standing right free. Showly file cable grew hair. The early policy was frought a free way because the man reserved as a last lumber and the chain in the new week Mountain where they were or found in account mounting. He westney tessen often fight. The early germ growner out of the second washest our line goes and case the thousand office and over even the arce time and painfully as the cable would up trans-I was all care a account maning every not the west agriculture to a straight ling the track not by not firmuge the

The state of and hard he on the control West from When he had interested in the period 17.4 he sand as fifth washing the

"Now get in there (the eep) and goe in ges. If I yes!, him the church," he instructed me as he got min the much.

page. Their more gas, and the pick-up -The last at the asset or gruf that wheels began to the to the tientic aider the muck's extrusion with

> u graeful ve followet kann bede the tipuse. We were walcomed to the

PRINCIPLE PROPERTY NO TREEPASSING

detail and the senter we we thought.

serraur, the more the tree span and he temper we sank mu the mud. Brentheo and a board underseast the better

West, we were an private property. first year, we were sturped to partit in a worth it. The came back with a seepnaentily field on a meny day. His I was for shour to leave my car in the middle parised the seap on firm ground and is scanner Streetwarg Rische. And we channed that a rese We unreceived the ren't allow its sections that the treat includes a state of a winoth builted to the back of

Thus, I there seems how you per inhas last the auctived.

he grove with the field, decided to wang around taking my our As he did. THE TOTAL WHEELS THE TO CHEET THE THE THE the must be threw the muck into severae, and the taste wheels sank also As Raspin washer hack to the house,

we began to consider whether it was all

By new the ram had supped Raiph Albany, either, or we ventured to the the seep and hooked too Raiph's truck

much for being shot at.

tacle. They were all friends, we were to into dry fatigues. reached them, someone shouted, changed stories of the exercise thus far.
"Here they come!"
"When you parachute," one explain-

sides. The noise was tremendous. The there it's free-fall." powerful chopper blades sprayed water One trooper lost his boots, another in our faces as the troopers velled to his flippers. each other. The townsfolk ran back and "The water jump is the harriest one under attack. A boat raced into the in- Winfield, N.Y. said. let, and troopers rolled off the sides to As the troopers changed, we got autumn waters of Lake George.

+ claimed, as he stood shivering on the look at this for patriotism," she staun-Six or seven people had gathered bank next to Ralph's house. The other chly claimed.

Regrouping, the men excitedly ex-

Bob whipped out his camera, I my ed to us, "you're just held in by a pad. A helicopter turned into the wood- harness. You have to undo your gear ed cove, sped toward us, swung sud- on the descent, and then shed the It's a good political thing to see assault

forth, frantic, as if they themselves were you can make," Dan Burke of West

tumn waters of Lake George. "I wouldn't miss it for the world: although the assorted olive-drab calls has come to on "It was cold as hell as I hit the water!" Dorothy Pauley from Watervliet hardly contained what one would call these men do it

watch, but her friend Bill Campbell was control over what we do." more critical. "Are they doing it for publicity?" I we enjoy it."

asked him.

"Sure," he answered, confidently. "They aren't trying to keep it a secret. live closer to reality." after the situation in Iran," he said.

By the way, how did he feel about together.

Carter's handling of the hostage rescue Helico

join their once airborn comrades in the autumn waters of Lake George. "I wouldn't miss it for the world!" We were invited to try them—not bad, simulated as in these exercises, and he although the assorted olive-drab cans has come to one conclusion as to why John Ridolfo of Hartford, Conn. ex- spouted. "We should have more people combat food. Rather, there was cheese "They love it! They eat it up!"

chocolate disk with toffee. . . Type VII, Style 3 " in another

"Try this," one said as he tossed over

"Chocolate Nut Roll," it read. Well, anything tastes good when you're

They were still shivering; it was brisk and no sun aided in warming their goose pimpled skin. As Burke showed me some of the mountaineering equipment, he e: ned just who these men

They are all civilian living in the New England area, memours of Company A, a reserve unit from Fort Devons, Mass. One weekend per month they are paid to plan and execute training exercises.

"We're highly specialized, but much more informal than the regular, full time Special Forces," he explained.

"Our main function, during wartime would be to jump behind lines and get partisans banded together."

In regard to the exercises, Burke said, "We know it's a game, but we get into the game. We can be animals if we have to." he asserted, with a glare in his eye.

The purpose of the exercise, Burke admitted, is, in part, to drum up publici-"If the units don't do anything," he

explained, "they won't get any recruits." "Why do men enjoy the exercises?

Why do they enjoy combat?" "We get to go out and do things," along the shoreline to watch the spec- were quivering, too, as they changed Lisa Knapp thought it was fun to was the consensus. "We have a lot of

"It (combat) is risky," Burke said, "but

After thinking a moment he added, "And when you're scared shitless, you

This challenge, this satisfying thrill of denly, and troopers vaulted out the harness before you hit the water. From groups climb a mountain, especially risk and danger, seems to be the underlying psyche that keeps these men

> Helicopter pilot Philip Ide, a former pilot in Vietnam and Korea, and now a "Pathetic," he groaned.
>
> By now most of the men, ages 19 to confirmed our theory. He has seen a lot 46, had sat down to lunch-sea rations. of action, he said, both active and

Background To Shelving Rock Mountain

The shore which Company A landed on, "I remember the fire," Elsa reminisced Ralph had his own story to tell. "My father worked for 'O.I.' (Go mournfully.

"My father worked for 'O.I.' (George O. of the estate and engineers on the yacht.

"I owned a farm in Fort Ann. Then metate. Lisa Knapp, who watched the steam yard, a yacht, and guests were frestate. Lisa Knapp, who watched the steam yard, a yacht, and guests were frestate. Lisa Knapp who watched the steam yard, a yacht, and guests were frestate and engineers on the yacht.

"My father worked for 'O.I.' (George O. of the estate and engineers on the yacht.

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the state and engineers on the yacht."

"I owned a farm in Fort Ann. Then metate in the properties of the propert neuvers with us, started the story.

Her great grandfather was George O. tapp I, the founder of Union Carbide. In 895, George came to Shelving Rock and ecided to buy some 400 acres of land hich was on auction.

"He set there in the gazebo with his irlfriend and said I'm gonna build my house were. He had \$2000 on his person and used nat as a down payment," Ralph told us.
There were two hotels on the property at

hat time. George O. Knapp built his house, and the family continued to buy land until e estate covered over 1300 acres, in-Elsa Steinback, author of several books on

The house, built in 1900, was huge, she alled, and was built into the cliffs. It had a all car which ran up the slope from the ment of the house. In 1917 it burned

e area, has spent every one of her sum-

ers at Shelving Rock. She was present,

was beautiful here," Elsa continued. had our own school.

seven families on the estate then, and we job. I been caretaker since '72," he said. "Now I work for 'O. III," he continue

The estate covers only 75 acres now, but st supports three houses and includes the factor of the cliffs.

"There's only "The family comes here in summer, and sometimes in the fall for 'colours'," Ralph

"But I'm just an old hermit in the winte

me," he laughed.
"They (the town) plow the road when snows, but I tell 'em not to plow it too low so I can get around by snowmobile," he ex-plained. I know every crack and crevice in the ice, or stay

The ice, or stay

The ice, or stay

here until spr- "There's only three ways to get out in winter," he said later. "Take the road, go across the ice, or stay here until springtime. He decided to conclude.

"Yep, the Stiles family and the Knapp family has been together since they come here," he said.

"I'll be here until I retire."

Trouble In The City Back To Square

Jim Jaffe

The only problem is that Fever was an accurate depiction of the disco culture it helped Square may be a huge commercial success, it is a dismally exploitative and thoroughly in-

vords "punk" or "new wave" are never acually stated, but the suggestions constantly reference point to be ignored). Some of the sic is classic new wave (Patti Smith, Talkng Heads), but there is also misplaced popnlock (Robin Gibb); the "punk" dress is closer to Rocky Horror garb; and the "punk" ude is just a typical enactment of cliched uvenile posing with the "man. I'll be dead by ne time I'm twenty-on, so I'm gonna live w" schtick.

Take away the punk ethos and inderneath remains a tired view of alienated youth." The, uh, story line is roughly of two disillusioned teenage girls aged approximately at seventeer nger) who escape the suffocation of the

Hers is a face to launch a thousand live right out there.

ou think you've heard it all? Well bands, etc. All of which was just fine, but the all typically familiar scenes you'd find in Marotta (a.k.a. Aggie Doom), she somehous ed, "zomble" (as she puts it) of a teenage when two defenseless teenage girls virtually about the inarticulation of the fans who

sighs, those glossy, watery eyes begging for release. Her father (Peter Coffield) is the Commissioner Pearl is worried sick over his hero in the final scene when Nicky gives a o explode nationally and, while *Times* Mayo's commissioner, who is heading a daughter's "kidnapping" by the "dangerous" concert in Times Square. It is the film's most square may be a huge commercial success, campaign to clean up the "filith" of the Times Miss Marotta. It is only from the girl's forced attempt in trying to capture any spirit it is a dismally exploitative and thoroughly inaccurate portrait of the new wavepunk scene
it is trying to bank on.

Square area. Of course he suspects Pam's messages over the radio that he realizes his in the kids' "punk" unity or in trying to
daughter has run away from her generate any real energy — hardly a climac
it is trying to bank on.

"imprisonment." Their messages are tic ending. The scene is also the film's mos "New wave" is used (abused, really) in the soundtrack music, the supposedly punk-chic dress, and the kids' general attitude (the wound up there after smashing a car as a Curry of Rocky Horror fame, and who is thought they were all going to a showing of the supposed of t finale to the opening scene. But Nicky's sympathetic to the girl's cause. Curry tries to the Rocky Horror Picture Show because

ou think you've heard it all? Well bands, etc. All of which was just fine, but the listen to this. None other than Robert Stigwood has produced a new movie called Times Square that he says will do for new wave rock what his Saturday will do for new wave rock what his Saturday will do for new wave rock what his Saturday will do for new wave rock what his Saturday will do for new wave rock what his Saturday will do for disco. Swear to God.

Next we meet the "straight" kid, Pamela Pearl (played by Trini Alvarado), a repressidolize her, more than anything else

their ghoulish, celluloid outfits depict the culture far more than any attire you'd find a a new wave concert in New York City. This ionally results in the film's fun and most ironic moment, as we see Ti Curry as Johnny La Guardia on a rooftop eyeing the concert scene through a telescope and then gazing wordlessly into the came as if he's thinking, "weren't they in my other

I love rock's new wave (and good movie for that matter) which is why I hate Times Square. It is a totally misguided (or rather money-guided) fabrication of what som hot-shot Hollywood filmmakers have decid They exploit and misrepresent every piece of "problem" goes beyond that. Hers was a convey the noble wear and tear that comes new wave culture that they can think of, and dventure promised in the big city's street miserable childhood, abandoned countless from the brutal demands set forth by rock 'n' I find it impossible to judge this movie while ignoring these overwhelming facts. Still, what perhaps ultimately removes any worth from Times Square is that it takes itself to beyond being a rowdy brat and they really depict, besides a bad imitation of a "punk con go home again and daddy will forgive rocker," the famed child of the streets, born them and they know they'll never be the and raised on the very concrete on which he and raised on the very concrete on which he and they know they'll never be the and raised on the very concrete on which he are a break!), singing in Rock 'n' Roll High School for the real

If this review has seemed endlessly quences. Were a fallacious exploitation like this film to reach mass appeal, it could not could also take the scene so far away from its original context, and make its very existence so abstract in nature, that the movement St.gwood's under-handed expectations of a wide-spread, American new wave explosion resulting from this film's influence. Time Square could very well mark the beginn

by Dalby, sounds as if Lofgren wrote and The lyrics express how some people take

out who they are and raise some Hell and ing "burnt." Although she fixes up as a self-righteous wimp, make a whole lot of trouble (but they never something of a pad in an abandoned. By now, the not-so-

Dean we really miss you and I think I'm gonder," but the viewpoint we are given another with the catch-all phrase: "Spick, negative in tone—and perhaps cruelly nabe sick.

disorder," but the viewpoint we are given suggests that both girls are just normally Nigger, Faggot, Bum—your daughter is so—it's only because I fear the film's consefrustrated teenage girls going through the As a fan of new wave I approached Times usual growing pains and, if anything, it's the put the girls in one of New York's many quare with high hopes, but I should have doctors and parents who are mentally III. punkhew wave clubs. And to top it all off only erode any legitimate respectability new nown better. The film is endless exploitaThe two find they can relate to each other Nicky uses the "punk" alias of Aggie Doom. wave might ever achieve in this country, but ing out her own private fantasy of see them doing things like washing car windng about technical ability; you know, garage ing Wartime" (what a waste of a great song);

cene, where they learn about life and find times by her father, who she describes as be-roll and New York City, but only comes off

By now, the not-so-innocent anymore get caught), until they realize that there is life warehouse on the East River, she is set to Pam has gotten a job at a topless bar as a damn seriously, and its serious pretension name again and this whole thing is so terribly stands.

amiliar and roll over Sid Vicious and James Nicky is labeled as having a "thinking chorus' like "I'm a Damned Dog Now" and There wasn't even enough sense to

on. The best shots come in the opening and escape from the hospital and spend the oments, where Nicky Marotta (posed by rest of the movie together living on the Sisters (oy) and earn the trademark of throw-Robin Johnson) is seen in a New York streets of New York, ready for any wild and ing television sets from rooftops (the real life alleuway banging and slashing at an electric crazy adventure that comes their way. We punks originally damned, among other could die out from lack of purpose and plai things, the boredom of television-another rock 'n' roll stardom. The first thing I thought—shields in traffic for spare change, dealing—subtle—punk—exploitation). Before long, of was the idea of punk returning to the 3-card monte on the sidewalk (which results—however, Pammy begins to feel the thrill of it riginal spirit of rock 'n' roll, where anybody in a chase with a cop who they outsmart and wearing off and decides she's not really like Nicky and goes back to being a normal midhe objective was to have fun without worry- to the sound of the Talking Heads' "Life Dur- dle class schoolgirl who develops acne and of the end of the new wave.

Take Your Pick

Mini Reviews: Variations In Sound

Jack DeJohnette Special Edition

pecial Edition, Jack DeJohnettes' on is to this style of music were

DeJohnette, a veteran jazz drummer, brwite" is a jazzy swing type number that in- preciate this number tricately puts together sax, bass and clarinet solos. "Journey to the Twin Planet," the last eJohnette tune on the album, goes a bit orther than the other cuts in that it is much ess structured and more creative. Its manicnpo is characterized by upbeat solos going

Jack DeJohnette

"Central Park West" and "India," two natelywritten in a different era than were tones. ne DeJohnette numbers. Coltrane gives us ne jazz sound of the 1950's. While the bass Ensemble of Chicago like to do their own

The group with Peter Wasser on bass. Ar r Blythe on alto sax, David Murray on or sax and bass clarinet and DeJohnette drums and piano, is extremely creative evare an exciting look at what lazz can be

Blackwell, Redman, Haden Cherry

Old and New Dreams n their new LP, Ed Blackwell,

Dewey Redman, Charlie Haden and Don Cherry; unleash a pro-sive form of jazz coupled with a social mentary. The album, Old and New ms, combines the talents of these five ablished and popular jazz musicians. "Guinea", written by Don Cherry reveals

versatility of Charlie Haden on tenor sax Don Cherry on trumpet. The sax and

this upbeat tune that is, by far, the most exciting new piece on the album

"Orbit of La Ba" featuring Dewey Redman musette, could best be classified as new album, is a collection of tunes · "Mid-eastern" jazz because of its amazing written by DeJohnette and John resemblance to snake charming music. This Coltrane. Coltrane, now dead, was a great cut, while it may be creative, lacks any real substance.

Finally, a tiresome social commentary, "Song for Whales" leaves the listener gs us a progressive jazz sound of the melancholy sax and trumpet duet that musically espouses the plight of the whale is slow beat but picks up and comes together surrounded by six minutes of whale noises. It a structured syncopated rhythm. "Zoot is possible that even a whale could not ap-

Art Ensemble Of Chicago Full Force

gressive sound of jazz music today, and the Brian Ferry-clone, other times a maleed by Chicago blues.

The disc opens with an extremely unstructured number, "Mayg Zelma". After thirty seconds of noise that gives the listener the feeling of anarchy, the ensemble goes into a heavy disorderly jam featuring horns and percussion instruments such as gongs, cow bells, congas and wood blocks.
"Charlie M" and "Old Time Southside

Street Dance" are two fast upbeat cuts. The the tunes a "B-Bop-ish" tempo "Full Force", the title track, is more progressive in es written by John Coltrane, are most that it is heavily unstructured with jazz over-

drums are the backbones of the cuts, thing. Sometimes it works very well and avy sax and clarinet solos bursting with sometimes one wonders whether the air that

- Andrew Hecht

Vivabeat

Party in the War Zone

ne of the newer styles being pursued by some bands today is one, which includes synthesized drums and lead-heavy keyboard sound. Two bands that are successful in this trend are Orchestral Manouevres, the epitome of the style, and

in melody and simpler in lyrics.

An American contender in this sound is the listener. Vivabeat, and on their debut album, they

teresting switching lead-to-background stifling support of England's National Front. keyboards and synthesizers supplied by With her band of Budgie on drums, Steve Marina del Ray and Consuelo de Silva, which keeps the listener's attention. The Steve Jones on guitar, the album is an intelligent mix of fast and slow melodies with telligent mix of fast and slow melodies with the step of Chicago is an interesting new album that combines the pro-

soprano. Robay fails to convey the lyrics by seemingly trying to cut through the band instead of going with them.

Alec Murphy delivers a good unrestrained guitar solo in "I Know Your Room" strong cuts off this strong effort.

Walter Steding Walter Steding

fier a high tide of sameness

Eno-esque - as well as tremendous creativi- album a musical masterpiece

tunes and two of them are cover songs. "Happiness", — followed by a call for un Leiber-Stroller's "Hound Dog", which in "World is Africa". Side one then close features Robert Fripp on guitar, and the with another hot one, "There is Fire" featur-isley's "Shout", with Richard Lloyd on ing Jimmy Becker on harmonica. guitar, succeed as remakes. "Get Ready", Side two highlights include the title cut penned by Steding, is a choice cut on the with its lament on life and "Vampire", featur-

of Jerry Ryan (drums) and Joey Pinter (guitar and bass), Steding moves in and out

Check out this new genius.

Souixsie and the Banshees Kaleidoscope

his is the Queen of Punk Rock. No AM hits for this lady, with a band that plays with no holds barred and wondering what is going on. A two minute the Human League, which is more repetitive third album is both typical of her, and is another new venture into music for her and

> Souixsie first gained prominence by dance ing wildly on stage at Sex Pistols gigs. Later, signed to a record contract, she returned to Musically the band is very palatable, with good syn-drumming by Doug Orilio, and in-

Still relating to the strife of life, Souixsie's subliminated lyrics always hit the head like a

"Happy House" should be the big hit or this album. Also check out "Christine" with the acoustic background, "Red Light" with heavy synthesizers, and "Skin" - about the useless slaughter of animals for coats Siouixsie, and the rest of the album, is rated - no poseur's.

Black Uhuru Sinsemilla

ossibly the hardest reggae band in the world, Black Uhuru has followed up their incredible debut album Showcase with the even better Sinsemilla,

Reggae bands in the past have been known to get preachy without having the melodies to keep you listening. And when the preaching goes over your head, interest

something very different has floated out of the new wave — Walter Steding.

However, this is changing, for reggae is rapidly becoming popular without losing its strength, thanks to bands like Black Uhuru. Steding is a violinist, and a good one. On his debut album, he exposes his varied musical influences — classical-country to bar and Robbie Shakespeare for making this

Michael Rose, Puma Jones and Derrick Side one of the album contains the vocal Simpson open the album with the hit - followed by a call for unity

album with droning vocals and a mechanical ing lead bass by the amazing Shakespeare. Do not confuse Uhuru with the light Side two is all Steding. Backed by his band · Veights. This group is serious. . . and great.

- Ed Pinka

Long Live Bloogie

boogie, the Buffalo Chips Band, a five-man outfit from Woodstock, efies categorization. But Buffalo Bob, ion. "It's bloogie music," he says, "and

Suzanne Gerber

name of the game is to feel good! ith a hot sound, "half-way between ZZ and George Thorogood's Destroyers" Buffalo Chips will rock Albany th end with their own blend of New York ce music and Chicago based blues. Their hight gigs at the Last Chance Saloon or al Avenue in Albany will feature three

ut the Buffalo Chips are not just anothe 'r group. They're part of an organizacalled "Citizens Helping Interned Per-Self-Actualize", or CHIPS for short. CHIPS is a newly formed, not-for-profit A must-see performance: The Buffalo Chips at the Last Chance Saloon proporation whose main purpose is the

Bob, who's seen it from the inside,

If the medium is the message, then the cess is getting an individual to feel good the Buffalo Chips encouragement. With luck Buffalo Chips have the right idea. Buffalo about himself. From there, he insists, things more will follow Bob and his colleague, Tara McCarthy, the officers and co-founders of the corporation, Bob and his colleague, Tara McCarthy, the officers and co-founders of the corporation, feel that through their music they can lead prisoners toward self-actualization.

Bob and his colleague, Tara McCarthy, the can't help but make sense. And Bob lees one way of making people feel good is to one way of making people feel good is through bloogie music. "I was born in an orprograms and workshops within the prison phanage," confessed Bob, "and I've been system. But this takes the one thing CHIPS hasn't got; money. Plans are being made to playing the blues ever since."

solicit private funding.

With the two most popular rehabiliatio programs being remedial reading and weight lifting, Tara emphasized the need for a diversified program that includes the arts. "We aren't preparing anyone for a career in show oiz," she quipped, and stressed the impor tance of the experience itself.

This weekend's line-up includes Dave Heinlein and John Erseg on lead guitars, Gene Oliveri on tenor sax, Lenny Landsman rounding out on bass, and Buffalo Bob imself, on drums. So, if bloogie seems to be your beg, why

not shuffle on down to the Last Chance, tip a few cold ones, and pass the Buffalo Chips.

Turning Humanesque

New Atmosphere For Growing Green

Tom Lustik

roke into the music business when he joined the cast of the musical Hair in the late sixies. Since then, he's done a bit of moving rom band to band, some of which included Ritchie Blackmore's Rainbow and T. Rex. Now. Green hopes to find a home in a solo

Humanesque, Green's new attempt at uccess, blends some familiar instrur nto a brand of light rock-n-roll that is often pleasing to the ears. The drum and bass ines, performed by Mac Poole and Ian Ellis respectively, are simple. These, along with Green's rhythm guitar and interlaced with ne lead guitars of Andy Dalby and Pete Tolson, form a mixture of melodies that can enjoyed by those who want something

our reaction would probably be "Who is lyrical ideas, ranging from love to life's dreams and fantasies, do not produce much depth or thought

Cuts entitled "So Much" and "Valentina" keyboards. However, this song seems silly and told you that Jack Green had The songs, written by Green with help are love songs, the former having a especially with the current trend of just released his first solo album, from L. Adey, contain various themes. The pessimistic theme. "So Much" has Japanese-flavored songs. characteristics one can definitely find in a Nils
Lofgren song. That is, the lead guitar, played is represented by the lead guitar of Tolson

> played the song himself. Amorous topics from auspice to cynicism are found in "Babe", "Can't Stand It", "Bout That Girl", and "I Call, No Answer". "Babe" has a new wave sound to it. Green, playing

both bass and rhythm guitars keeps up a beat to bop to. "Can't Stand It" emphasizes vocals by Green. He mixes together two choruses that intertwine to form an interesting sound, although on one part his screaming tends to annoy. "Bout That Girl" of Tom Petty blend together in Green to form melodies that have a character all its rhythm guitar to characterize his music. He own emits a steady flow of riffs, creating the major sound of this album. "I Call, No Answer" is a catchy little tune that features the lead guitar have a solo career ahead of him. His musi of guest artist Ritchie Blackmore.

end they wind up paying the price of wha they sacrificed. The song with the most feeling musically in "Thought It Was Easy". The keyboard create a feeling of calmness and serenity that you can feel. The lyrics are nothing specia

chances to live out their dreams, while in th

but they do have some depth On the whole, Humanesque is a fine sole album by Jack Green. The instrumental in

As far as I'm concerned, Jack Green does does convey an atmosphere most of the time "This is Japan" has a taste of Japanese in- and with a little radio airplay, he may have fluence. This is brought out by the use of the few hits on his hands.

The Elephant Man, the play, on Friday,

comment

one month's public notice before acting on area of attack is always the same. I've been any student fee increase proposal

•The replacement of the present housing on. Now doesn't that seem a little bit contract with a lease, binding on both ad- ridiculous to you? Since this molester has ministration and students, to be bargained been running around for over a year now, at the beginning of each rental period by and is obviously very clever, I would think student negotiators and SUNY Central (or campus administrators).

•An FSA- (auxiliary service corporation) type governing board, composed of students and residence of officials be established on each campus to administer dormitory goverance proceedures, inolicy-making and hiring of residence staff.

•All university and housing agreements between students and SUNY concerning fees the police, I would think that the police be honored by SUNY for their duration.

SASU to call off Tent City and threatened at some of the street corners. If they are dopunitive action against SASU as an above concession. We have told Chancellor sitting back and waiting for him to attack

SASU Campus Organizer prehended and punished?

Molester Feared

aware of a very serious matter that is affecting Albany University students who are Albany University for next year, I know The matter I am referring to is known as the school next year if this man was not caught, case of the Pine Hills Molester who has even if it was the only law school I was acbeen terrorizing people in the Pine Hills section for over a year now. This problem came to my attention through my best friend who attends the University. She has in this matter because it personally affects told me on many occassions of the attacks, me. I realize that the ASP has nothing to do including rape, that have been occurring in with the abduction of the Pine Hills

approximately fifty five attacks on young women have occurred by this one man, or ncerned about the safety of my friend and I worry constantly about her and other friends of mine who also attend Albany

It is hard to believe that the police have innocent woman again. not been able to capture this man whose composite they have and whose pattern and

told by my friend that the uniformed any student ree increase proposal.

•A comprehensive plan to end tripling in rooms designed to house two people. This plan should be ready by December 1, 1980.

•Indicate the uniformed policemen patrol the area in police cars and usually sit at street corners in their easily recognized patrol cars with their lights that the police would have a little more sense than to just sit in their cars and wait for the attacker to strike. Don't they realize that a psychotic person like we are dealing with now will shy away when he sees a police car and wait until all is clear before he attacks again?

Being a criminology and pre-law student, I feel that I have ample knowledge of the law including the functions and duties of would be better off if they patroled the area The Chancellor and Trustees have asked in unmarked cars and also used decoy dops ing so now, then I do not understand why organization if it goes on. We at SASU feel this person has not been caught yet. It is we will not call off Tent City unless about time that the police went out and Chancellor Wharton grants students the started looking for this molester instead of Wharton that we are willing to discuss and and rape again. After all, he has attacked negotiate with him at any time. We will about fifty five women already; next time keep you posted on all developments. he might decide to kill. Must we have a keep you posted on all developments.

— Bruce Cronin

he might decide to kill. Must we have a murder occur before this man is to be ap-

 Jim Tierney Besides being very worried about my
Albany Student Union friends, I also have another reason for being concerned about this matter. I plan to apply to Albany Law School for the fall of 1981 and am having second thoughts because this Pine Hills Molester has not I am currently a student at the University
of Maryland and have recently become
been caught yet. I feel that if this attacker is
not stopped soon, it will affect the enrollbeen caught yet. I feel that if this attacker is ment of both Albany Law School and cepted into.

I just felt that I had to state my opinion the area in which she lives.

I have learned that within the last year

Molester but I wanted all Albany students to know that they are not alone in regard to this matter. Of course we know that if, God forbid, the mayor or some other high rankpossibly more than one, known to the police as the Pine Hills Molester. I am very molested or raped, this man would be captured within days. Since this has not happened and only college town women have been attacked, all we can do is sit back and wait until the Pine Hills Molester attacks an

- Mindy Lorell University of Maryland

SUNY Limits Tent City Demonstration

respond to your letter of October 2 vironment.
(received October 6, 1980), on behalf of the University requirements include, for ex-

premises. Although your letter does not indicate the numbers of potential participants ters, please contact me directly at 473-7591. in the gathering, we also direct your atten tion to all applicable municipal health and public safety codes. As you know, State

Dear Mr. Sinzheimer (SASU L'awyer):

Chancellor Wharton has requested me to middle of a busy city and not a campus en-

Student Association of the State University of New York, Inc., giving advance notice of be orderly and peaceful and restricted to the the organization's plans for a gathering to walkways outside of the Plaza buildings express "displeasure" at an action of the and not include the landscaped ornamental Board of Trustees. In your letter you state grass and shrub areas. We further require that the organization requests a permit to have a peaceful, one-day demonstration or gathering on October 10, 1980, in front of the State University Plaza buildings in downtown Albany. We interpret your request for a "one-day" activity to be defined as the normal University business day which ends at 5 p.m.

Maintenance of Public Order, Because of potential health and safety problems, as well as possible property damage, no temporary damage, no temporary damage. We believe that peaceful picketing and an orderly demonstration may proceed outside facilities will be permitted on the premises.

of the buildings on the requested date and We will, of course, expect that SASU as time. This is, of course, subject to certain the organization sponsoring the activity and reasonable requirements which must be issuing the call for activities which are not observed by the SASU organization, its fully consonant with the above or your apeaders and others participating in the plication will be made aware of our expectautilization of University facilities and tions and their legal responsibilities. If you

Sincerely. Sanford H. Levine Vice Chancellor for Legal Affairs

editorial

How Many More?

freed the Hirsh & Retrocused bord

A young woman was abducted at knifepoint near Draper Hall last Tuesday. Blade to her throat, she was forced into her own car and ordered to drive a certain distance. Then she was sodomized by her attacker.

In the last year, there have been over fifty cases of women being sexually assaulted in this area. Nearly forty of these are presumed to be the work of one maniac, the much-noted "Pine Hills Molester."

City police can't be everywhere at all times — this is a harsh reality, and due to state budget cuts in the university system, our own campus police have halted all routine patroling of the downtown area.

Yes, we live in hard economic times — but what the hell are our priorities? And how many more innocent women (students and non-students) will have to go through the nightmare of sexual assaults before an efficient and expanded security system is established?

And where will the money for increased patrol cars, officers, and services come from? It must come from the state. The lives and well-being of New York's citizens must come first.

The ASP insists that both the University and the City of Albany apply to the state legislature for immediate emergency funding in order to enhance and ex-

pand both their security forces. Don't bullshit us. The money is there, especially for such emergency ituations as these. For instance, just a few years ago the Governor appropriated 15 million dollars to Syracuse University for the construction of a domed stadium.

Sounds like they're really hard up for cash! Must we wait for the daughter of a city official to be attacked befo Albany seeks such assistance?

Or must we wait for enrollment at this University to decline as a realt of the sexual assaults before the SUNY administration pleads for state aic (see letter to the left)?

Good god, if you phoned the parents of every female student or this campus alone and asked if they'd be willing to put, say, \$15 each into such a proposed expansion of security - you'd have \$120,000 right there.

Students, clip this editorial and mail it to the SUNYA Administration, SUNY officials, the Mayor of Albany, and your elected representatives here. Get moving, now!

We don't want to report another damn incident of a sexual assault, again.

Aspects and its creative magazine

, Patricia Branley, Beth Cammarata, Ken Cantor, Michael Carmen, Jim Dixon, Bruce Fox, Mauri Gordon, Whitney Gould, Eric Grüber, Wendell Heddon, Michael Israel, James Jaffe, Amy Kan William O' Brien, Wayne Peereboom, Mark Rossier, Jeff Schadoff, Barbara Schindler, Paul Schwi

Editors ate ASPecta Edito

Sound & Vision Editor Creative Arts Design & Layout ports Editor

d Manager: September Klein Composition: Hunk's Chick Advertising Pr m. Gesger Advertising Production: Dianne Giacola, Michele Israel, Susan I spn Sedpack, Kathy Udell Office Staff: Wendy Becker, Hedy Broder, Teny

Hayden Carruth, Dean Betz Production M

e-up: Roger Cohen, Amy Kantor, Robin Lamstein, Deb Reynolds, Dave Thannhauser, Typlett Mare Garbarino, September Klein, Barbara Nolan, Laurie Walters, Chauffers, Mare Fischetti

to do is call. Loved having you around, Evwa Happy Birthday Mark!
You've finally hit the big 18! What are you doing tomorrow night? Nice shirt! Have a good one!

Glenn on Indian, Too bad you turned into a JAP. I lik-ed you better in faded Lees. The Balloon Launch Contest is Coming!

Girl from State to make room transfer with girl from Dutch. If interested call Mindy, 7-7789.

Beloveth Rachel, When I'm with you all my fantasies become reality.

Love forever, Robert P.S. Would you like to dine out at McD's?

Love State, Eileen, Cathy.

Love, John McD's?
Therese, Kate, Eileen, Cathy,
Welcome to Albany you willd and
crazy chicks!
Bob and Tricla
To the best roommate and greatest friend, Paul,
I hope we can make this year together, better than the two preceeding. I love you more now than ever.
Love always and forever, Amy Ever have an elephant sit on your face? Come to the Clinton Hall Circus Party, Saturday, Oct. 11, 9:00

I miss you, C

David, Welcome to my little cement world of academia. I love you. Forever, Randy

pm.

804 Dutch,
3 AM? Please get some oil for the bed springs.

To everyone who made my 21st birthday a wonderful memory,
I love you all
Lynn

Martha, How's the man on the 22nd floor? Barb No one has ever gotten into my heart or been apart of my life the way you have. I hope you will always be there.

Mark, This is just to say that I've never been happier in all my life. I love you, Babe. Happy 7 months. All my love, Meem

Girl from State to make room transfer with girl from Dutch, if in-terested call Mindy, 7-7789.

Sept.
I don't have to tell you to have a good weekend, because I know you'll have a good weekend if I tell you to or not. If you reach the Jump level, you'll be at the perfect place (Huh?) Don't worry about class, it's not relevant anyway. I'll see you Monday night!

Marie Dear John,
Thanks for coming down this weekend. You're the greatest and I love you so much.
Love aways, Leslie Weekend. To the Contest is

What can you do with three rings?
Find out at the Clinton Hall Circus Party, Saturday, Oct. 11, 9:00 pm.

Wall forever, Mark

Sha,
Princess Flower Child, our lives
may be rolling with the tide, but I'll
always love you. Have a great birthday, I'll be thinking about you,
D.W., allas Herman it's WCDB Nite at the Rafters, October 23rd, Listen to WCDB for more info! Shandy,
I hope your ready for Saturday nite.
I promise that this birthday will be your most memorable ever. (If you remember). Happy Birthday
Love always, Kenny

What's a kangaroo's favorite year?
A) Elephant's shadow
B) Phil's ego
C) Ask Mr. Greenjeans
D) Leap year

Glad you are happy Love, Claudie

For those of you who passed the Watermelon test, can you handle this. "Another Amazing Party", Saturday, same place, same time.

Catch the best of folk rock this week at The Mousetrap. See On Tap, performing Friday and Saturday, 9-1:30.

Dear Bear, Down at the beach! (cause) It's a summer world. Love, "H" Okay, who's making peanut butter?

Mari,
Happy Birthday to the best friend and roommate.

HAPPY Birthday Pindelli!
I have a bottle of white wine, really!
When would you like to celebrate?

Challenge Number 2
"Another Amazing Party"
Saturday, Schuyler Hall, 9:30-2:00A.M.

Okay, who's making peanut butter?
They aren't green, they're gray. But They aren't green, they're gray. But

9:30-2:00A.M.

Suz,
Happy Birthday! 21 is better. Let's
go get drunk in Pennsylvania . . . or
maybe cruise on the Dayliner!
Love, Meddy

Dear Phil,
These past eight months have been
the "bestest" ever and now I wish
you the "bestest" bester and now I wish
you the "bestest" bester and now I wish
you the "bestest" bester and now I wish
all my love, Caryn

Jo-Jo,
Happy Birthday! Let's outdo last year. Take the stage by forcel Got your mind made up?

Love you, Meddy

Love you, Meddy

Moose,

A months and 26

Eve, Here's to good friends! Welcome to Albany and have the happiest of bir-thdays ever.

Moose, Happy 4 years, 3 months and 22 days! Je vous alme beaucoup. days! Je vous aime beaucoup.

Moose
Love, Robin
PS Apartment hunting Saturday?

The Balloon Launch Contest is Coming!

Mare, Good luck Saturday on your boards! We're all rootin' for yal Next time, it's dinner for seven and Paris Company of the Contest is Schedules, but we'll get together this week definately. Don't let it get you down.

You know who His Lo.

P.S.How did ya like the Crimese doggy-bag? See, we were thinking about you!

Hey you guys at 861 Madison, So when are you gonna invite US down and make dinner for US??

XOXO, Barb and Mart

Love, Quante, like the person who has given me more happiness than 1 ever thought possible. Thanks for being you and for our five months together. I Love You! Pam

(My) dear mud,
You can whisper sweet redrums in
my ear anytime,
The ticklish one
The ticklish one

To the wild woman of old Whitman, (Babs), Here's to an amazing finale of your teen years. Happy 19th!

Love, your suitees.

Babs, Here's to a great birthday and year! You deserve the best!

Love, your roomie, Janet Dearest D.J..

(who will I nap with?)

EAE and LAL, Time just seems to keep passing by without anyone really noticing. But I just want you to know that I hope what you're doing is making you what you're doing is making you happy and the time we have together is my best spent. Thanks. And now, I'm out of here.

Later

1865-1980," will take place every Sunday except November 30.
The public lecture: 1:30-2:30 p.m.; the complete program:
1:30-3:30 p.m. Auditorium of the New York State Museum at

Freedom of Information Law, Monday Oct. 20th, 1-2:30 p.m.,

Sammy Doughboy: The Common Soldier of World War L." Lecture bu Robert E. Mulligan, Jr., curator of military history, N.Y.S. Museum, Sunday, Oct. 12, 1:30 p.m. N.Y.S. Museum, Auditorium, Empire State Plaza

Exciting Theatres Under One Roof
A NEW DIMENSION IN CINEMA LUXURY
MATINEES DAILY! LATE SHOWS FRIL & SAT! Irdinary People HE MOST DANGEROUS MAN IN THE WORLD.

HOPSCOTCH WALTER MATTHAU GLENDA JACKSON ZIP-A-DEE-DOO-DAH

COAST

ATE & SAT! The Kids Are Abright

CINE 1-2-3-4-5-6

Preview

ALL ABOARD...IF YOU DARE! **TERROR TRAIN**

O FRI. & SAT. AT MIDNIGHTO

October 16

Political Machine." Lecture by John McEneny, Albany Com-missioner of Human Resources and adjunct instructor, Russell Sage College, Saturday, Oct.11, 10 a.m. N.Y.S. Museum

Tokyo String Quarter performs on October 23, 1980, at 8 p.m., in the Empire State Performing Arts Center (Egg).

Briggs Collection will be featured on Oct. 12 at Son's

Class of '83 Meeting Sunday, Oct. 12 at 7:00 p.m. in CC

off with valid student I D

away 10-12 cars each night, at a cost to Quadrini of \$20 to \$50 a night.

as another car is turned away. "Another \$50 bucks down the

Informal Conversation With Foreign Service Officer Frederick H. Sacksteder Deputy Director U.S. State Department Board Of Examiners

> Students At Any Level Welcome: Freshman To Graduate Students Come Ask Your Questions: What To Study, Exam Procedures And Dates, Career Information, Etc.

Thursday, October 16, 1980 9 am to 12 Noon University Library Basement, Room 86 (GSPA)

Class of '81

Thursday

at 8:30 pm in CC 370

This Week On "NOTES FROM THE **UNDERGROUND"**

Albany's own Bob Radcliff's THE SHINING This Sunday - 10-12 midnite

THE SHINING - Available at THE RECORD CO-OD

Stefanie Cooper for Central Council

Classified

Ride wanted to Ithaca/Cornell leav-ing Sat., October 11. Returning Sun-day or Monday. Please call 482-8276.

Rides

Wanted

ng professional music at a Benefit show for Telethon. Interested? Call Kathleen or Karen at 7-5102.

Wanted: Female to complete 4 bedroom apartment on Washington Avenue. Prefer non-smoking graduate student. Rent \$85 plus utilities. Call 489-7843.

For Sale

Complete beginner ski equipment. Excellent condition, price negotiable, Call Toni, 462-0211. 1975 biue Hornet Hatchback, automatic transmission, 18-20 mpg, high mileage, good dependable transportation! Asking \$850. Call Sue, 7-4872 days.

Services

TYPING- 3 qualified typists located near campus, \$1/page. Call before 9 pm. 438-8147, or 869-7149.

Expert typing, fast service, 75 cents per page. Call 482-0492.

Need a Tutor? Grad student will tutor physics, math, astronomy, and computers. Reasonable rates. Call Jim, 7-8310.

Passport Photos, 1-3 Monday, No appointment necessary, \$5 for first two, 50 cents for each after, Suna or Bob, 7-8867.

Love, Jennifer Dr. Patricia Warren Webquist is coming to SUNYA! Check the ASP for more details.

estimates. Doug, 436-9440

Guitar lessons \$5/hr. Beginners, intermediate, and advanced rock, jazz, fussion, avante garde, countrock, and space. Call Wayne Geller, 436-1768 anytime day or night.

Lost/Found

Overseas Jobs Summer/year round, Europe, S.America, Australis, Asia. All fields \$500-\$1200 monthly. Expenses paid. Sightseeing. Free info. Write: IJC, Box 52-NY1, Corona Del Mar, CA 92625

Personals

We are on an endless flight, My friend With no beginning and no end. I've forgotten more than I

away. But I know there's no escape, We must go on forever. Bored? Tired of meeting the same old idlots? Come to Livingston 1204 and meet some morel Or, call for an appointment 7-8994, ask for Mark, Jerry, Steve, or Steve. Bring a rain-coat!!

remember, Sometimes I want to hide myself

Cooper Party Friday, 9 pm in lower lounge, admission \$1.50. Be there! Need a termpaper or resume typed? Call Clndy, 7-3075. The Balloon Launch Contest is Coming!

iT'S YOUR RIGHT TO KNOW about true spiritual freedom. For free book by same title, write; P.O. Box 1447, Albany, 12201, Department S.

Rafters Nite is coming! Watch for details.

To Everyone, Thanks for making my 20th fan-

Gary Honey, There was a young girl from Nan-tucket... Babes

Have a real good week-end. See, I didn't even put in any LI jokes.

Alan.
Did you ever think lessons could be so much fun? When can we have another one . . . soon?

Meri

Big Bear,
I will love you forever and a day.
To the Ladies of Morris,
Thanks for nine-and-a-half fantastic
months.
To the Ladies of Morris,
Thanks for listening

Paul,
I hope we can make this year together, better than the two preceeding. I love you more now than ever.
Love always and forever, Amy David,

Love, Robin The Balloon Launch Contest is Coming!

Guz, Mick, and Aim, Here's to good friends: Mateus Rose (all over the place) and Sean! What a great night! Thanks.

A,
No one has ever gotten into my heart or been apart of my life the way you hve. I hope you will always be there.

I miss you, C

I miss you, C

Amy,
I hear the Mechanical Servants need a drummer. Do you have a good beat?

A Hardened Fan

Babes
To The Tower of Strength and Stability, Midroom 83,
Thanks for the endless flow or kind words, warm hugs and smiles. It's appreciated.

The Jerk Off The Porch
Enjoy fine wines and cheese, imported beer and more at The Mousetrap, located on the second floor of Campus Center, Open Friday and Saturday, 9-1:30.

B:

Jife Is at 1900 beat?

A Hardened Fan

Dear Karen, Happy, Happy Birthday on October 13th, Have a wonderful day.

Love you, M and D

Lady, Agnostic of apathetic, either case is quite pathetic. Glad your back you won't regret it. I love you.

P.S. L.AV.-W.Y.-P.S.O.M.F.

In the beginning there was the Watermelon party and it was good. So God said, "left there be Another Amazing Party and the

To The Tower of Strength and Stability, Midroom 83, Thanks for the endless flow of kind words, warm hugs and smiles, it's appreciated. The Jerk Off The Porch Steight-02.
The smell is gone but the memory lives on. Who kamikazied in our "John?"

The Jerk Off The Porch Happy Birthday Mark!
You've finally hit the big 18! What are you doing tomorrow night? Nice shirt! Have a good one!

Steight-02.
The smell is gone but the memory lives on. Who kamikazied in our "John?"

The Jerk Off The Porch Happy Birthday Mark!
You've finally hit the big 18! What are you doing tomorrow night? Nice shirt! Have a good one!

Glenn on Indian,
Too bad you turned into a JAP. I liked you better in faded Lees.

The Balloon Laureh Contract

The Balloon Launch Contest is Coming!

Love and lysol, Steight-03 Iris,
Would you wear Jordache on a day
like today?
Jillian
P.S.Oregon Keith, Never eat with
strangers.

KR,
Thanks for a great weekend. This
Gemini loved the Gemini. Here's
another surprise for my beautifuleyed cutsle noodle.

strangers.

P.P.S.Organic Janet, Never eat anything strange.

Jacki dear,

Jacki dear,

Jacki dear,

Jacki dear,

Jacki dear,

Koalas, Happy Birthday, a little early. Love, Rolls Royce

Sob, 7-8867.

Iron Horse Contractors-Painting exterior and interior, home remodeling, carpentry, insulation, free estimates. Doug, 436-9440

Guitar lessons \$5/hr. Beginners, industrial advanced rock, and advanced rock, and advanced rock, and advanced rock.

I love K.F.

Love, Dan

Carpet for sale. 9'x12', brown sculptured, \$55. 7-8915.

Dario,
Here's the personal we promised!

Allsoyn, Gina Marie, Janeygirl, Naypay and Jackle PooPoo

R and K Marie, It's definitely time to get away. Sept.

Love, Your boo-boo peaches

Sept.,
I think it's time to get away.

Marie

PARS,
Rhonda is "available." Ellen,
another wild time at the TUTE?
Love, Robin

David,
Welcome to my little cement world
of academia. I love you.
Forever, Randy

Forever, Randy

Beverwyck,
If the office of student annoyances
does not close Friday, I'll kill you all
on Saturday. Shut the f-k up!!

in the beginning there was the Watermelon party and it was good. So God said, "let there be Another Amazing Party and there is. This Saturday in Schuyler Hall.

Next time, it's dinner for seven and on us.
Love, Lisa, Shari, Aurelio, Lisa, Rena and Bob P.S.How did ya like the Chinese doggy-bag? See, we were thinking about you!

Next time, it's dinner for seven and You know who Hi-Lo, To the sweetest, left-handed, alcoholic I know. Thanks.
Love, Quanta, the revolving door Doug, Apart of the sweetest, left-handed, alcoholic I know. Thanks.

To the wild woman of old Whitman, (Babs), (Babs),

Meeting

Dearest D.J.,
Happy Belated Birthday and 19
months (sorry it's so late but the
love and the thoughts are still as
sincere). Thanks for making me so
happy.
Ditto Always, Cleo (how do you like
that name)
Robin Kamfer,
God only "nose" who did your
"nose," but he really screwed up
your chins!!!

Someone who "nose"

And now, I'm out of here.

Classified Knowledge
10 cents per word for fegular type
20 cents per word for bold type
There is a minimum cost of \$1.00.
Submit your personals at the S.A.
Contact office in the CC lobby, and
remember, they do not make
change. To be printed in Friday's
issue, you must have them in by
Tuesday at 3:30 p.m. For Tuesday's
issue, have them in by Friday at 3:30
p.m.

of Albany's centers of political power.

Forum with Pat Mayberry, Socialist Workers Party Candidate for U.S. Congress, 28th C.D. Tuesday, Oct. 14, 1:00 in BA Restaurant at 7 p.m.

Community Service Registration Nov. 3-7, 10 a.m., 4 p.m., bet-

Recycling Project Come help NYPIRG organize and facilitate

Albany State Pep Band Rehearsals Thursday nights, 7:15-9:15, PAC B28. Come down on Thursday and check it out! Albany State Ski Club Meeting Tuesday, Oct. 14, 8:00, LC 3. Discussion of all Ski Club trips and events will take place. For more info, call Steve at 463-1750 or Skip at 482-3482. more info, call Steve at 463-1750 or Skip at 482-3462. Ski with the Albany State Ski Club at Steamboat, Colorado Jan. 3-10 and Sugarbush, Vermont Jan 18-23. For information call Steve at 463-1750 or Skip at 482-3482.

Korean Martial Arts Club Self Defense Class Co-ed classes

held on Sundays, 8-10 p.m. in the Dance Studio-Gym; Thursdays, 7-9:30 p.m. Assembly Hall-Campus Center, For information call 459-7162 after 5 p.m. — Mr. Johnson. Coalition Against Nukes General Meeting Tuesday, Oct. 14 at 7:30 p.m. in SS 146.

Miles

albany's most complete natural food store

UUP Joins

Strikers continued from page three Quadrini, had repeatedly said he was "unprepared" to discuss those

subjects, and opposed even the in-tervention of a federal mediator.

The Union has filed a suit with the National Labor Relations Board, charging Quadrini with failure to negotiate in good faith. The workers blame Quadrini for unproductive talks and a reluctance to negotiate. Quadrini had failed to even recognize the union during the

McClellan said that when UIIP joined forces last week, the morale of the strikers had hit "rock-bottom," and that the strike seemed about to fold. He added he hoped that when the four or five professors joined the pickets, the morale of the strikers had lifted. Belager said worker morale has

been bolstered not only by the UUP, but by the first successful negotiation thus far in the strike. Wednesday night, workers met with Quadrini for over 3 hours. The union representative said he may finally see some 'light at the end of the tunnel' but insists 'it's

still a little hard to see. If I had a crystal ball," he said, "I might still not see the end of this." But Belanger's spirit remains high. He said he was grateful for the support of the unions. "We're keeping a lot of business out of here," he said, noting that they turn

"There you go, Peter," he cheers

LEARN About U.S. Foreign Service Careers

Thursday October 9th

6p.m. - 1:30a.m.

Friday & Saturday October 10 & 11

6p.m. - 1:30a.m.

University Auxiliary Bervices Sponsored

THE UNIVERSITY AT ALBAMY

1/1

University Auxiliary Services It's Our "30th" ANNIVERSARY The Celebration Continues with **MORE SUPER DISCOUNTS**

FOLLETT SUNY BOOKSTORE FREE WRITE BROS. PEN (med. pt) with each non-book purchase of \$3.00 or more. Valid 9-29 - 10-31-80 One Coupon Per Customer University Auxiliary Services Bowling Alley Buy 3 Games at Regular Price GET SHOES AND 4th GAME FREE One Coupon Per Customer Valid 9-29 - 10-31-80

Special \$7.50 10-10 CONDITIONER, DRY Reg. \$12.00 GUEST 1ch - Dinr

Netmen Fail In Bid For Undefeated Season

Rob Karen (left) finished the season undefeated by winning on Wednesday in Albany's first setback of the

year. Fred Gaber (right) didn't fare as well as his record dropped to 4-2. (Photo: UPS)

team stormed onto the courts at the University of Massachusetts on Wednesday with a perfect 5-0 record looking for their first undefeated season in five years. They came up short as they were utdueled by an experienced Massachusetts squad, 6-3.

It was a very tough match between two evenly matched teams, but somehow Massachusetts came out on top in five of six singles matches to clinch.

"We're practically equal - the match could have gone either way," said Albany tennis coach Bob Lewis. "They were just more men-tally tough in the third sets. They wanted it a little more than we did. We have no excuses.'

In the top singles match, Albany's Barry Levine (4-2 in dual matches) lost to Neil MacKentich, 6-2, 7-5, "Levine played very ten-tatively. He didn't play as well as he noted Lewis.

Fred Gaber (4-2) played at number two and was defeated by Sergio Strepman in a tough threesetter, 4-6, 6-0, 6-3. Gaber was

hampered by a shoulder injury which made it difficult to serve, in addition to "coming up against a very tough competitor in Stranger of the Albany lineup as he with the easiest match of the day.

Andy Diamond (2-3), 6-1, 6-0, in the third set and came back to win."

Dave Ulrich (3-1) played well ear—

Universe (3-1) (6-4)

In sixth singles Dave Lerner (4-2)

Pattled Paul Laffer, but came out.

In third singles, freshman Rob mance," said Lewis. "He was down 6-4, 6-1. Nick Julian walked all over

very tough competitor in Strepman," according to Lewis.

"Karen gave a real gutty perforhis first loss by Matt Modlish, 3-6.

"Karen gave a real gutty perforhis first loss by Matt Modlish, 3-6.

"Karen gave a real gutty perforhis first loss by Matt Modlish, 3-6.

"Language on the short side, 5-7, 6-4, 6-2. on the short side, 5-7, 6-4, 6-2. "Lerner in defeat played one of the play. He's starting to come along very well," said Lewis.

Albany took two out of the three doubles matches, but it was anticlimactic. Levine and Gaber paired to edge MacKentich and Modlish, 8-6, in a pro-set match. Karen and Ulrich were nipped by Huettman and Mike Harrelson, 8-7, but Diamond and Lerner finished the match with a win over Craig Turner and Steve Jordan, 8-4.

The Danes' season winds down today and tomorrow as they defend their championship in the SUNYAC tournament and Lewis

has high hopes. We'll definitely be in the top three," he said. "It's going to be a real battle between Binghamton, Oneonta, and Albany. The draw will be a factor in who wins."

Lewis feels that the team can win the 10 team tournament without winning many individual cham-pionships. "Our best bet for a championship is Karen at number three," he said, "We are strong, but beatable, at one, two, four, and six, but they should make it to the finals. Oneonta is very strong at one and two, and Binghamton is strong at four, five, six."

Lewis added, "We also have a

good shot at winning doubles at one and two. If we can get some points at number three doubles it will help our chances greatly."
"This is definitely the highlight

of our season and we want to win it badly," Lewis said. "I hope Massachusetts serves as a wake-up match for us. It showed that we are

Dane Preview

Pick your favorite ArtCarved class ring. Cut it out. Keep it with you for a while. Get an idea what it's like to own the ring that says, "I did it!"

Then, next week, have the genuine article fitted by the ArtCarved representative visiting campus. For one week only, you'll have our newest selection of ring styles to choose from — and a specialist who will make sure the fit is perfect. Plus, there will be some incredible ArtCarved offers to cut the

CUT your ties with the past during our "Great Ring Exchange!" Trading your old 10K gold high school ring for a new ArtCarved college ring could save you as much as \$90.

CUT the cost of a traditional or contemporary Siladium ring to just — a special ArtCarved "Ring Week" discount up to \$20.

CUT a smashing figure with a women's class ring from our exciting new "Designer Diamond Collec-

Any way you cut it, next week is the best week to select your ArtCarved class ring!

FOLLET SUNY BOOKSTORE

Mon., Tues., Wed. Oct. 13,14, 15

Campus Center Lobby

@ ArtCarved College Rings

continued from back page

the duo of fullback Tim Najuch and tailback Mark Maier. The latter has 356 yards in 97 carries, and was termed by Chambliss as "a good tailback. A shifty runner with good speed." Neiuch is "a big kid (5-11, 215). He tty powerful," according to cambliss. "It takes a cou-ple or people to bring him down."

The Buffalo offensive line is young, with three juniors and two sophomores starting, and is an-chored by center Rich Phillips (also the kicker), and guards Brian Wilson and Kevin O'Shaughnessy. "They are probably their better ballplayers," Chambliss noted.

"I suspect that they'll have some momentum when we go in there,' said Collins. "They were pretty lucky to win that game (agains Rochester), but that's the kind of season they've been having,'

"When they (Buffalo) go into the game this week, they'll probably have the same feeling they had last year, but for a different reason — they're undefeated. And because of the way we beat them last year, they'll be ready for us," Chambliss

Welcome back Claire! Love. Karen and Ana

Deposit required. MasterCharge or VISA accepted.

Can you handle this:

ANGUHER AMAZING HARTH

same place, same time, same beverages

Saturday Oct. 11th
Sponsored again by
TXO

ADMISSION FROM

Dutch Quad Presents:

1980 SOCK-HOP

"Your Favorite golden oldies'

FEATURING THE MUSIC OF -CHUCK BERRY -ELVIS PRESLEY BILL HALEY & THE COMETS

FRI., OCT. 10th 9:30 in DUTCH U-LOUNGE Door Prizes

Dance Contest VODKA, PUNCH, MUNCHIES Admission \$1.00 with tax \$1.50 without

DOWNTOWN JEANS

212 Western Ave., Albany, NY 12203 next door to 'The Lamp Post') 518-449-85 Mon., Tue, Wed., Sat. 10:00am-6:30pm Thurs, Fri. 10:00am-9:00pm Closed Sun.

LEE JEANS

D
Denim jackets\$24.95
Ms. Lees\$17.00
Pre-wash
Lee Jeans\$16.50
Stiff Lee Jeans\$14.95
Lee overalls-p.w.\$21.95
Lee Carpenters-
n \$16.05

carpenters.....\$16.95\$18.50

shirts....\$6.95 & 7.95 Skirt.....\$16.50 Corduroys....\$15.50

Colored overalls. \$20.95 **DESIGNER JEANS** \$26.95-\$29.95

-Sergio Valentes -Jordache jeans & cords -Calvin Klein Jeans Sasson jeans & cords Smith's carpa & overalls -Cordurov skirts -Pea coats

Successful Careers Don't Just Happen

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

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

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

We will visit your campus on:

Monday, October 20.

Approved by The American Bar Association Programs Earn Full Credit Toward M.A. in Legal Studies

RACK 'O' RIBS \$5.95 Full rack of tender Baby Back Ribs BBQed to perfection, creamy Cole Slaw, and Steak Fries. **HALF A RACK \$3.15** ½ rack of tender Baby Back Ribs BBQed to perfection, creamy Cole Slaw, and Steak Fries. RIBS 'N CHICKEN. \$5.95 1/2 rack of ribs, 2 pieces of BBQ Chicken, creamy Cole Slaw, and Steak Fries.

IF THERE'S NO GROUND ROUND NEAR YOU...MOVE!

October 10, 1980

Softball

3) Wildebeasts

1) The Characters

2) Campus A's

4) Warriors

League 2A

AMIA Rankings

1) Our Pet Hoit 1) Rascals

5) Executioners 5) Oates

2) Pirhana Bros. 2) Buzz Bros.

League 2B

3) Stingers

Water Polo

1) Halston

2) Caviar

4) Colonial Franks 4) Slugs

Albany Student Press -

League 3

3) TKB

Coed

1) Gargoyles

2) Studley's Boys

1) Exterminators

2) Wanderers

3) The Force

4) Mixed Nuts

Women Harriers Win One, Lose Two In Week

Last Tuesday, the Albany State women's cross-sountry team lost to Cortland State. One factor was a shortage of the necessary number of runners needed to score team points. The harriers were deficient due to a sickness and an ineligibility. One more runner was excused due to an academic committment, leaving Albany one short of the mandated five competitors.

Chris Gardner, the number one

Albany runner at this time placed first with a strong time of 18:49:9, followed by Nancy Nelson of Cortland State with 19:19:5. The course consists of a 5,000 meter distance, covered by many hills and turns. Even though Albany was not able to score as a team, a problem they have faced before, the individual scores count towards the State Regional Championships.

Albany coach Barbara Palm is

formance thus far, citing Satur-day's win over Union College —the women harriers' second victory. The coach is especially pleased with the performance of Gardner, who Palm feels "has a good shot at making the All-Eastern team and the Nationals."
Palm also stressed her squad's

pleased with her team's overall per-

Page Seventeen

growing feeling of unity and weekly improvement, and named Debbie Sussman and Kim Bloomer as two people to watch as the season con-

Tomorrow, the women harriers travel to Central Park in Schenec-tady for the Capital District Cham-

J.V. Danes Drop To 1-3

A fourth quarter rally by the Middlebury junior varsity football team led to a 19-17 victory over the Albany JV team last Friday afternoon. The loss gave the JV Danes a record of 1-3.

The Danes defense, led by Eric Newton and Bobby Jojo, played extremely well, despite Middlebury's touchdown drive in the final period Newton's interception at the Albany one yard line set up an 89 yard touchdown run by Rickey Miller, which tied the game at 7-7 Jojo's 67 yard interception return in the third quarter gave Albany a

A fumble recovery by the Danes at the Middlebury 23 resulted in a 34 vard fieldgoal by Tom Lincoln. end of the third quarter.

Meanwhile, the offense was hav-

ing an off day. Other than Miller's 89 yard touchdown run, turnovers at the wrong time in the wrong place stifled the jayvee wishbone. Two key injuries to the Albany quarterbacks forced coach Eru Chambliss to substitute halfbacks in the quarterback slot.

Today the Danes will face Westchester Community College at 3:00 on University field.

Men's Soccer

continued from page 19 Morales at leftwing.

"Morales did a heck of a job. He might only be 5-1, but he played like he was seven feet tall. He will definitely start in the next game against Potsdam," noted the coach.

Following the Potsdam game Albany will compete in another key contest against SUNYAC rival Binghamton in a game which could decide the conference title. A win here will at worst leave Albany in a tie for first place.
"We played really outstanding

today. They showed that they can score some goals. Three of the four scores were professional goals. If we played Oneonta today, the only conference game we lost, its not a matter of whether we can beat them, I know we could beat them," Schieffelin concluded.

merewolbe. Party Saturday Night.

Waterbury Basement 9 PM

Kansas City Puts Yanks Up Against The Ropes

luding Willie Wilson's two-run tri-Washington, and held on to edge

nly 20-game winner, scattered ing the regular season. seven hits before giving way to Dan

runs they needed in the third before the 36-year-old left-hander slamm-

nip series since the current playoff

On The Brink Of Elimination

the New York Yankees 3-2 for a winner Tommy John to try to pre-tommanding 2-0 lead in the best-of- vent a sweep when the series swit-fielding. Randolph singled with one ninth with a single, chasing side on the artificial turf for ive American League Champion- ches to New York Friday night. Kansas City has nominated Paul out, Bob Watson ripped a drive that Splittorff, who won 14 games dur-bounced off the base of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson, who doubled home the same of the left for the league lead with 33 saves, Wilson who doubled home the same of the left for the league lead with 33 saves, Wilson who doubled home the same of the left for the league lead with 33 saves, Wilson who doubled home the same of the left for the league lead with 33 saves, Wilson who doubled home the same of the left for the league lead with 33 saves, Wilson who doubled home the same of the left for the league lead with 33 saves, Wilson who doubled home the same of the left for the league lead with 33 saves, Wilson who doubled home the same of the left for the left for the lead with 33 saves, Wilson who doubled home the same of the left for the left Dennis Leonard, Kansas City's Splittorff, who won 14 games dur-

Leonard, a hard-throwing Quisenberry, top reliever in the AL 29-year-old right-hander who was this year, following Reggie born in Brooklyn, N.Y., retired the fastest runners, was on the move

The Royals jumped on New singles in the second. He settled baseball, retrieved the ball quickly York's Rudy May and scored all the down to retire eight batters in a row and fired it to third baseman d the door.

No team ever has rallied from a

O deficit in any league champion
Model of the park home run, nail Randolph, who tried to crash dirt to come through the tag with a head-first slide. Watson was credited with a A record

The Yankees will call on 22-game the final out of the eighth inning, futily in the on-deck circle. out. After Bobby Murcer struck Leonard. Quisenberry, whose sub- another single as Porter stopped

leadoff single in the Yankees in order in five innings. with two out, but left fielder
He yielded a pair of harmless Wilson, the speediest man in with two out, but left fielder after the Yankees scored twice in George Brett. Brett's relay to cat- and first baseman Willie Aikens alley that hit the fence on one hop the fifth inning on Graig Nettles' cher Darrell Porter was in time to

single to right field, and White

retired Oscar Gamble on a soft pop final two runs in the Royals' 7. fly, but Rick Cerone lined a single opening-game victory, laced a Randolph, one of New York's over short, moving Jackson to se-opposite-field smash down the first fastest runners, was on the move cond. However, Nettles rapped the base line, and Porter and White first pitch sharply to second scored as the fleet Wilson easi baseman Frank White. He juggled made it to third. He scored the it for a split second, but fired to decisive run when Washington shortstop Washington for one out, ed a double up the left-center fie

dirt to complete a game-ending chers with a 2.46 earned ru and Willie Randolph's RBI double.

The Yankees had the potential tying run thrown out at the plate for Yankee slugger Jackson standing.

A record Kansas City baseball average, allowed only two single crowd of 42,633, thirsting for the Yankee slugger Jackson standing.

Royals to average their 1976-77-78 had been done.

Spikers Beaten By N.Y. Tech, Top New Paltz

Traveling to New Paltz Tuesday night, the Albany State volleyball team split both ends of a dual meet, school 15-7, 12-15, 15-6.

The spikers split a dual meet on Tuesday night by losing to New York Tech, but defeating New Paltz. (Photo: Roanne Kulakoff)

"The first set wasn't lost so much

round, and coming back to defeat by Tech's dominating play, but

The Danes surrendered the made by the inefficient referee," touchy match to Tech, a Division I according to coach Pat Dwyer. according to coach Pat Dwyer. Senior captain Anne Carberry add ed that "that does something to the morale of the team." The unsettling calls made the spikers try harder to against them until the second set.

from a 10-1 deficit in the second bout, the Danes put it all together

Despite Albany's recovery of momentum, inaccurate services oumps too powerful to set up, and the loss of sophomore star Lisa contributed to the spikers' defeat.

This loss far from dampened the Danes' spirits in their contest against New Paltz. Albany marched on to a victorious 15-3, 15-5 win over the host team. The mild comsubstituting the starting line-up

Outstanding team play Chait. Lynn Moesch, Reba Miller and record up to 7-4. There are fifteen

The Danes will take on Plattsburgh and Potsdam tomorrow in a dual meet at University Gym at 1:00. (Photo: Roanne Kulakoff)

dug Washington's relay out of the

more matches in regular season "The team played really well and play, and the spikers are optimistic

tum," said sophomore Donna Dwyer said, "The team played well, and should have won both contests.'

Plattsburgh and Potsdam at University Gym, at 1:00.

The Astros Are Heading For The Dome

Series Goes South Tied At One

Championship series switched arfrom Philadelphia's Veteran's Astrodome, a house of horrors for

"It's a pleasure to be going home," said Houston Manager Bill Virdon, whose Astros split the first two games in this best-of-five pennant playoff at Philadelphia.

It should be a pleasure. The me at home season, compiling a 55-26 record under the dome, compared to 38-44

That doesn't scare the Phillies, away from home, their best road

"We've played down there bases loaded with one out in the Philadelphia Manager Dallas bases loaded with one out in the Green. "It's not as if we're doing ninth and did not score. something completely new. We're 9-5 for the year against the Astros.

In fact, the Phillies have won

More important than playing indoors is the state of mind the ger Mike Schmidt, who was the ty-They lost a game they should have worry about opportunities getting Rose said, "The commissioner of won Wednesday night, leaving 14 away. We just did not get the job baseball, Bowie Kuhn wanted it this though. They won 21 of their last 28 runners on base, 10 of them in the done, that's all." last four innings. They had the bases loaded with one out in the failures will be forgotten by Friday, would have lost at the gate,"

seventh and did not score and the past, that's all."

Two can stay with a team, but the Phillies insist it will not stay with the load of the painful loss,

"We gotta' forget about this and four of six under the dome in each just play like nothing happened," said shortstop Larry Bowa.

"We just didn't do it," said slug-Phillies will bring with them for ing run at the plate when he flied to wanted to build the suspense, you right ending the game. "We can't see.

"I don't believe in a lot of talk about pressure and momentum," he said. "It's no factor once you walk out on the field. What's past is

Pitcher Tug McGraw and first baseman Pete Rose, full of pleasantries in the often grim Phillies' dressing room which has been The 7-4, 10-inning loss in Game described by some visitors as a demilitarized zone, tried to lighten

> get overconfident, that's all," of-fered McGraw. "If we had won Wednesday, the third game would

way. If the series had ended in Schmidt said Wednesday's three, look at all the money he

NCAA **Division III** Rankings **Top 15**

1. Ithaca 2. Widener

Baldwin-Wallace 4. Wisc-Whitewater

Carnegie-Mellon

6. Dayton

Wabash

8. Lycoming 9. Wagner

10. Elmhurst

11. Adrian

12. Minnesota-Morris 13. Simpson (Iowa)

14. Bethany (W. Va.) 15. Buffalo

Dane Football Sat. 1:30 P.M. 91 FM

Proud Booters 'Outstanding;' Win Over Union

Key Game Of Week In New York

Severe, Nezaj, Markes, Giordano, Sergovich, Rakas, and Isaacs are the players who have lead the Albany State men's varsity soccer team to a 6-2 record this season.

Wednesday afternoon, the Danes traveled to Union College to play mother key game. They did not let down anybody, especially themselves, and handed Union a 4-2

"It was a quality performance, State, filled with pride. We know that "A we're the best team in the Capital squad in the country," commented a proud Dane coach Bill Schief-

as he recorded three scores. Severe was voted the outstanding player of who classified the game as the "Key

the opening half, Jerry Isaacs flip-ped the ball to Severe. The right 'Leslie's goal was not a good In the game, Albany only had six

Incredibly four of these blasts landed in the goalie cage. The first half ended with Albany

changed this in the final half. tial All-American goalkeeper, was right side. Union then tried to when he tried to clear the ball, it tie the score at one.

The Danes were quick to strike

"Although Leslie played an exceptional game, anytime you put District and think we are the best the ball in the net three times that's great. The game was an outstanding team performance and it's hard to single out one player for being more Leslie Severe pulled the hat trick outstanding," said Schieffelin

The scoring started at 39:32 of halfback dribbled passed one defender and only had the goalie to beat. The keeper came out to meet Severe, but despite being off balance, he fired a shot past the goalie to put Albany on top 1-0.

goal - it was a professional tally,'

leading, 1-0, but Union quickly Alberto Giordano, Albany's potenwatching the action come down the penetrate across the middle. John found its way into the Albany net to

back. Less than two minutes later the Albany victory. With approx- the game including 5-1 Luis

The Great Danes' 4-2 victory Wednesday over Union College featured a hat trick by Leslie Severe. (Photo: UPS

keeper never had a chance while to remove his goalie and go with

Albany wasted no time in cushion-Isaacs proceeded to pass the ball to

Vlado Sergovich and blasted a shot contest, Giordano took a hard shot

Sergovich, who set up Nezaj's "Steffen did a very commendable goal, according to Schieffelin is "a job. He is a very versatile athlete quality playmaker who can do it all and we use him in other positions - setting up the big play or making when he is not needed at goalie,' said Schieffelin.

After Union added a goal, Steffen, despite being relatively inexperienced, had to come up with ing their advantage. Nezaj knocked one outstanding save. A Union for-Steffen could not see the ball unt l the last second and desperately dove for the ball, and got the save.

Women's Soccer Loses In Double Overtime

Drop Second Consecutive Game; Hartwick Scores Twice To Win

The Albany State women's soccer two and a half hours on a clear, but Garrison team suffered their second straight chilly afternoon with neither team double overtime loss, 3-1, at the scoring-much in regulation play. unassisted goal by right wing Lynne hands of the Hartwick College The Warriors scored first at 9:55 in- Burton at 26:16 in the first half to

Forward Afrim Nezaj scored a goal in the Booters' crucial 4-2 win over

Dane Sue Stern moves the ball downfield in Wednesday's double overtime loss to Hartwick College, 3-1. (Photo: UPS)

to the match, on a goal by Ginger tie it up. That's when the scoring came to a standstill, with neither team gaining another point until the econd overtime period.

> "They are a very good team," said Albany coach Amy Kidder. "We didn't settle down and really start playing until after Lynne Burton made our only goal.

"We were on the defensive for most of the second half," Kidder continued, "while Hartwick completely dominated. We only made two good attacks at their goal in the whole period. LaurieBriggs, our goalie, did a fantastic job with some really beautiful saves (a total of 23 throughout the game). We were very lucky that they didn't score in into overtime."

The first 10-minute overtime period, with the score locked at 1-1, was a repeat of the second half regulation period with neither team capitalizing on open shots, and with Albany still on the defensive.

In the second overtime period, Kidder made the decision to have the team play more aggressive, offensive ball, which enabled Warrior her second goal, with an assist by ed and we lost. I don't think it was a more away on Saturday.

The women booters look to even their record at three tomorrow when they take on Skidmore College. (Photo: UPS)

This was followed by another

goal was scored by Patti Sellcuold tinued. with an assist by Rachel Duel with

favor of Hartwick with 7:53 left in to do over again, I would do it ex-

"It was a tough game to lose goal for Hartwick, which raised the because it was our second overtime score to 3-1, and effectively put the loss in a row. Hopefully we'll come game out of the Danes' reach. The out on top the next time," she con-

The win boosted Hartwick's 54 seconds left in the game. record to 5-1-1 on the season and "It was my decision," said Kiddropped the Danes to 2-3. The Swingle to come through and score der. "I took the chance and gambl- Danes' next opponent will be Skid-

Men Booters Win

Batmen Suffer Painful Setback To Siena, 5-4

And both men contemplated the Siena deadlocked the score at 3-3. loss just suffered as Siena College had walked off with a 5-4 victory over Albany State Wednesday, at said Massaroni. Schenectedy's Central Park.

painful was that Albany, entering the bottom of the ninth inning was eading 4-3. But the Indians rallied hardly touch Sohl, except for a coufor two runs in their final turn at ple of deep pokes by Tom Verde. Danes. Albany State-Siena con- only allowed five Dane hits. frontations are always close struggles and Wednesday's game was no seventh, but that was soon erased

tough," said Skeel.

held Siena hitters at bay for eight broke the tie. Jerry Rosen scored on innings. He allowed only three runs Rowland's sacrifice fly, giving on eight hits, while striking out

the bottom of the second, as Indian side in order. But in the bottom of

Albany came back quickly with

a blank look on his face. Coach ing pitcher Chuck Sohl and ners on first and second. Rick Skeel clutched the dugout rail- firstbaseman Chet Smith. Thomp- Skeel removed Massa. ing with his hands and looked out at son promptly doubled both his the field with an air of disbelief. teammates in. With those two runs,

> "I hurt myself. The innings I walked batters they scored runs,"

During the next four frames, What made this loss particularly neither team scored. Siena occasionally tagged Massaroni for some long flies while the Danes could

when the runner on second, Ken "Each time we play them it's Hayner was nailed at third by leftfielder Bob Arcario, trying to tag Sophomore pitcher Ron up on Sohl's fly out. Finally, in the Massaroni started for Albany and top of the eighth inning, Albany top of the eighth inning, Albany Albany a 4-3 lead.

Massaroni looked solid again in Siena jumped out to a 1-0 lead in the bottom of the eighth retiring the Bob Thompson scored on Frank Ronkese's infield basehit. the ninth, Albany's hardluck fate manifested itself one more time. the ninth, Albany's hardluck fate such hard tough luck on the road,"

three runs in the top of the third. leadoff hitter Chris Clemens, On look to the remaining conference Bruce Rowlands supplied the key the next play, Hayner bunted. hit, slicing a two run triple down the Fielding the ball, catcher Verde have upcoming doubleheaders

by Marc Haspel Massaroni had some trouble in Second baseman Frank Rivera simply sat quietly on the bench with gave up two costly walks to oppos-

brought in ace reliever Mike Siena fire

super ballgame. He felt himself that he wanted somebody else to finish up for him," said Skeel.

Having had his complete game bid spoiled, Massaroni said, "I was pretty happy with my performance but I came away unfulfilled.'

The next hitter, Sohl bunted one that bounced over Esposito's glove and loaded up the bases. Then, on a sacrifice fly by Smith, Clemens came into score on a disputed play tied 4-4. Thompson, who had four three ribbies, singled, driving in game, 5-4.

"We outplayed them. That play at the plate could have gone either way," said Skeel, "We had them against the ropes."

For the Danes, it was another bitconcluded Skeel, who now must games this season. The Danes, 6-7,

The baseball team dropped a tough one on Wednesday when Siena

Danes Try To Top .500 Against 5-0 Buffalo

Rotary Field, home of the undefeated over their first five feeling that they can't lose. University of Buffalo, has not been games and ranked 15th in the naa friendly place for the Albany State football team. Two years ago, turned Albany is, for all intents with a top ten ranking in Division play. They trudged off with a 15-8 any playoff consideration. In 1979, Danes. by blasting the Bulls, 40-12.

and purposes, out of the playoff

'They're 5-0. That does an awful Saturday. lot for a team," said Albany head

Chambliss said.

The focal area of the Bull Cha defense, according to Chambliss, is
If Buffalo keeps their front eight for 15 on the year. the inside linebacker position, man- men on the line of scrimmage like Buffalo's top receiver is flanker ned by Scott Deming and Cosmo they have so far this year, Albany Frank Price, with 16 catches for 206 of the defense," said Chambliss. Deming and Nestola are the ones they stay on the line of scrimmage, whose 9.3 second 100 yard dash that the Dane offense must control we're just going to throw the ball - time makes him a deep threat at any Albany coach Mark Collins, who scouted Buffalo along with hard hitters and fairly aggressive," yards, but a neck sprain has made him questionable for Saturday. He Chambliss, "Their linebackers Chambliss noted of the Bulls, who will be replaced, if necessary, by

The defensive tackle spot for the Bulls, said Chambliss, is "not spectual to play good defense." and kickoffs. Running the ' One is 6-0, 205 pound

Now, though, Buffalo is coach Bob Ford, "They've got the Mike Rossi, but the real concern is ting will hurt them on Saturday Gary Brown. At 6-0, 270 pounds, because of the nature of Albany's Granted, Buffalo is 5-0, but that Brown "does some damage. If triple option offense, "I see the tion, and the tables are somewhat hasn't been against top notch com- you're running at him, he'll give stunts giving them problems," Colpetition. Of their wins, two have you trouble," Chambliss said.

picture — the two opening losses 6-0, and Cortland, 20-14), and two quick, and aggressive, Chambliss cessful."

did that. But Buffalo could make have been by one point (over said, and will have the duty of keep-John White (6-0, 210 pounds).

> One way that the Bulls have gotten there is defense. Buffalo has pounds) plays the deep safety spot. The quarterback situation for the yielded a meager 36 points all and "runs the show. He's definitely Bulls is similar to Albany's in that season (that's 7.2 points per game). the leader on defense," Chambliss when the starter isn't moving the Their 4-4 alignment is more like a said. He will be flanked on either team, there is a sub that is capable wide-tackle six. That means that in-side of the Bulls basically three-of taking over. Jim Rodriguez, at stead of having the outside deep secondary by Frank Ber-linebackers set up off the line of rafato and Craig Rozar. "They're signal-caller for Buffalo, but throws

> "They get right up in your face more quickness against us rather a 25 mile per hour wind hampered and think they can stick it to you," than strength. They'll need their quicker people out there," sub is Al Whitehead, who although

> "just enough to loosen them up. If him is speedster Gary Quatrani, played well for them," Collins said. give up a miserly 214 yards per Joe Licata, who also returns punts

> > Collins feels that Buffalo's shif-

lins said. "You can't stunt against been by six points (over Hobart, The ends on defense are big, the wishbone too often and be suc

themselves a real viable contender with a convincing victory over the College, 3-2). The Rulls' latest victor to the sidelines. They will be Jim five games, the Bulls' I-pro and slot tory was over Rochester, 9-7, last Granchelli (6-0, 200 pounds) and formations have averaged just over They're not the greatest 5-0 Buffalo blitzes and shifts fre-team," said Albany coach Erv quently on defense, and that causes don't put the ball in," Chambliss Chambliss, "but they got there the secondary to play man-to-man said. "They are mainly a passing coverage on the receivers. Co- team, but with a good enough runn-

> scrimmage and outside the ends, good athletes — fairly good speed a not-so-spectacular 37 percent they align inside the ends and on the and hard nosed," said Chambliss. "He tends to run the ball a lot," "They're going to need a little Chambliss said. He also noted that

Running the ball for the Bulls are

Tent City Flops

Only 100 Show to Protest

expected to attend the "Tent City" protest over the recent dorm room ate hike, only 100 gathered on the SUNY Central lawn last Friday afternoon, according to SASU was still pending.

said that a city permit for the event referred to the suit filed by SA and SASU for a violation of the Open afternoon, according to SASU was still pending. Communications Director Pam

However, these demands were not on the rate hikes

Although over 400 students were protest. The reason for this the rate hikes were approved emproyed to attend the "Tent City" compromise, she added, was that because "the session is a subject of "we didn't want to worry about students getting arrested." Stern council, I will not discuss it." This

Several tents were erected on the Meeting I aw. SUNY Central lawn to represent the Wharton said that the students

announced, "We are here today SASU and other SUNY schools, because the Chancellor chose to ig- Their speeches were interspliced ten member board and studen nore our requests to negotiate in with chants and singing from the trustee Sharon Ward later said sh crowd. About halfway through the was unable to warn students of the Snook explained that SASU speeches, Chancellor Wharton appared to limit the number of tents agreed to limit the number of tents agreed. He commented that Tent secrecy as a member of the board and to end "Tent City" by 5 p.m. City was an "expression of free instead of having the event go on all speech in the United States," and three other SUNY campuses which

the administration agreed to allow ment on the closed meeting at which

According to SASU Coordinator participating schools. A banner fac- were represented by a studen Bruce Cronin, SASU would have canceled "Tent City" had SUNY Chancellor Clifton R. Wharton, Jr. Chancellor Clifton R. Wharton, Jr. agreed to six student demands con-cerning on-campus housing. cluded speeches, a symbolic hous-ing contract burning and a teach-in-students should vent their complaints. However, several student The speakers were from SUNYA. pointed out that the student trustee

Will Students Form a New, United Voting Bloc?

Albany Mayor Erastus Corning II fold the Knickerbocker News he thought it a "ludicrous theory" that students could form a united force and affect city elections.

Yet SA attorney Jack Lester, who represented the H students in the voting rights case, feels that the decision to allow students to vote their college communities could have "a tremendously significant in

ripples of change and voting trends," he said, "They will have to become aware that now there are students who are voting (in Albany anymore; they are now equal partners.

Lester said that the decision could have an effect on both local and

as rent control, the anti-grouper law, and the security ordinance a well as improve access to city government," Lester said, "Stude also have the potential to change the composition of the stat

The first major effects of the ruling may be seen in the 1981 mayora 3500 votes in 1973, will now have to contend with three times the

SUNYA Ends Ten Year Bid to Vote Locally

home can now register to vote here established standards for voter page in addition to their mail registration forms. The survey re-

ed down a Federal Court order sion.

tenth anniversary of the 26th of waiting on this issue."

Amendment to the United States

To date, the voting rights of plained why the students were application the states. Constitution, which guarantees students have been violated in New those 18 years of age and older the York State despite the 14th, 15th that, "you (the students) do not

the first positive legislation involving the rights of college students to Code. Under the State Election Later "in person appeals" by

After a ten year struggle, Albany college students living away from York State Election Law which to fill out a personal information

SASU Vice President Janice Fine (left) surrounded by fellow protestors

State Board of Elections ex-SUNYA's legal battle was won st Thursday when U.S. District Wallace called Judge McCurn's verstatus of the applicant.

Stephen Schrieber, an off-campus student, was told in an individual last Thursday when U.S. District Wallace called Judge McCurn's ver- status of the applicant Judge Neal McCurn of Utica hand- dict a "potentially landmark deci- According to the memorandum

registration forms. The survey requests detailed information concer-

- decision and order record of the Legal counselor for the eleven ease, when the Albany County register to vote in Albany County for the November 4 election.

prosecuting SUNYA students and SA attorney Jack Lester terms the direction of Raymond J. Kinley Jr., and 26th Constitutional Amend- have a valid, permanent and fixed County Board refused answer to the secuting students-expressed sur-The October 9 ruling represents ments, and Sections 1971, 1973 and residence in the County of Albany alleged discrimination and inapprise regarding the court decision.

met with denials because dormitories were not considered to be

hearing that he could not vote in Albany because he did not have "sufficient roots here." However. application was not valid in any of

Following the order of the court propriate registration procedures

SA Attorney Jack Lester Photo, UP

"and they recently moved out of state." He became "disento vote in her home county. "I was The order came after eight months of court litigation in time for the major breakthrough after ten years hear the case of the SUNYA franchised" because his registration hoping to register here." She did so November 4.

On campus student Andrea that students can register here, the DiGregorio, and Rossi-both procontinued on page five

Albany cornerback Jerry Wierzbicki makes a tackle on a special team in an earlier game against SCSC. (Photo: Steve Essen)