

Commando 2:30, 5, 7:40, 10, Fri, Sat, 12

Agnes of God 2, 4:30, 7, 9:20, Fri, Sat, 11:30

Jagged Edge 1:35, 4:10, 7:15, 9:50, Fri, Sat, 12 Back To The Future 1:40, 4, 6:40, 9:10, Fri. Sat. 11:35

Guardian of Hell 1:50, 4:20, 6:50, 8:50, Fr., Sat., 10:50

Creator 1:30, 3:50 6:30,9, Fri, Sat, 11:15

Maxie 2:10, 4:40, 6:20, 9:30, Fri, Sat, 11:40 Fright Night 2:25, 4:45, 7:10, 9:40, Fri, Sat, 11:50

JA Hellman (459-5322)

Pee Wee's Big Adventure 7:35, 9:30.

Year of the Dragon 7:15, 9:45 rosspates (456-5678)

. St. Elmo's Fire 12:45, 3:30, 6:30, 9, 11:20

Volunteers 1:20, 4:35, 6:40,9, 11:25

. Teen Wolf 12:35, 3, 6:15, 8:20, 10:30 . Invasion U.S.A. 2, 4:25, 7:10, 9:45, 11:55

Back To The Future 12:40, 3:30, 6:50, 9:25, 11:50

. The Jagged Edge 1:35, 4:05, 6:50, 9:15,

Plenty 1:10, 3:55, 7:05, 9:40, 12

Maxie 12:50, 3:15, 6:35, 8:50, 10, 10:55

. Creator 1:50, 4:15, 7:25, 9:50, 11:55 0. Handle 1:15, 3:40, 6:45, 9:30, 11:35

11. Guardians of Hell 1:30, 4:20, 7:30, 10:05, 12

12. Beverly Hills Cop 1, 3:20, 6:20, 8:40, 11:05

Third Street Theater (436-4428)

A Man Like Eva October 4-6, 7 and 9 . Chilly Scences of Winter October 8-10, 7 and 9:10

Spectrum Theater (449-8995)

The Kiss of the Spiderwoman 6:50, 9:35, Sunday 4:00 The Coca Cola Kid 7:10, 9:20, Sunday 4:00

National Lampoon's European Vacation, 7, 9

theatre, music, dance

Theatre

Music

Dance

Albany Public Library Albany Symphony Orchestra's volunteer organization, Vanguara,

presents its first "Prevue," October 7.

Hudson Valley Community College(273-0552) Author Mathiessen presents a reading entitled "Explorations."

Russel Sage College

Albert Reid Dance Company, October 5.

The Colesium in Latham(785-3393)

Rodney Dangerfield, October 5.

Campus Talent Extravaganza, October 5.

FSIPA

"The Blue Bird" October 4 and 5.

Albany Institute of History and Art (463-4478)

Paintings and Sculptures from Albany Institutes permanent collec-

tion, Inner Light through November 3.

New York State Museum (474-5842) The Idea Wheel; Arts and Crafts Movement of New York State through October 20. The Ideal Wheel, Art collections from SUNY campuses, Arts and Crafts movement in New York State.

Hamm/Brickman Gallery (463-8322) Original works by area

Harmanus Bleeker Center (465-2044)

Tony Reinmann Paintings Through October 4

Edward Mayer: works by the chairman of the Fine Arts Sculpture

Adirondack Museum

Artists in residence through October 15. Crailo State Historic Site(463-8738)

A Window of Our Past: The Dutch Heritage of the upper Hudsor

Visual Poems, Horizons under the sea, Planetarium shows.

The Albany Galler y

19th and 20th century American Marine Painters

Llubs

Pauley's Hotel Downtime October 4

Duck Soup

The Chesterfield Kings, October 4, Bangah, October 4, Four Walls and After After, October 5, Game Theory, October 6, The Service, October 10, Hunger Artists, October 10.

David Mallet Band, October 13, Greg Brown, October 20, Paul McCandless and Art Landy, October 6.

Eigth Step Coffee House

Don Haynie and Sheryl Samuel, October 4, Ken and Polly Tyrrell, October 5, Open Stage Night, October 9.

Town Crier Cafe Relaivity, October 4.

Out of Control Rhythm and Blues Band, October 4 and 5.

"Playboy of the Western World" October 12 - November 10.

Paul Henry Lang, October 7, Brandenburg Concerto, October 6

Faust, October 12, 8 pm.

Capital Repertory Company

Troy Savings Bank Music Hall(273-0552)

Albany Symphony Orchestra, October 11

Siena College Starting Here, Starting Now, October 12, 8 pm. Proctors (346-6204)

SUNYA Performing Arts Center End Of the World, October 16-26.

THE FAR SIDE By GARY LARSON

Notice all the computations, theoretical blings, and lab equipment, No Yes, curiosity killed these cats.'

The Arnolds feign death until the Wagners, sensing the sudden awkwardness, are compelled to leave.

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

Tuesday

October 8, 1985

NUMBER 28

150 marchers triumph over fear of the night Friday

Women march at the annual "Take Back The Night" rally

Capitol Building downtown Frinight is not an insurmountable

The gathering was part of the

march and rally.

Before the march, rape crisis Schramek, director of the Albany she said.

Center, told the crowd. "One bus."

"Our caseload has increased by

Close to 150 women and about one of every eight boys is sexually 10 men gathered in front of the abused," Willard said, adding that most of this sex abuse occurs in the child's home, 57 percent of the almost total control rapists the caseload at the Rensselaer Center are victims under 18 and 25 percent of teh cases are under

"The speakers at the march were very informative and the statistics were quite shocking," said Kimberley Hardt, a senior at counselors read a sobering set of sunya. "Women's safety is an statistics to the crowd. Said the issue and this reminds us all that events' organizer, Debra the streets aren't altogether safe,'

Rape Crisis Center, calls to her office were up almost 40 percent down State Street by Washington in the last year. Park while walking alone at "A woman is raped here once night," Hardt said. "I was every nine minutes," Nadine scared, but then I saw a SUNY Willard, Director of the bus at Draper," she said, adding, Rensselaer County Rape Crisis "I was never so happy to see a

rape in ten is reported so that number may be higher," she that is held to increase public "I'd like to say that the rape;" said Schmarek, adding statistics have decreased, but they that it is also a march through the haven't." Willard said, adding, streets of Albany, at night, to signify that women are especially 40 percent in 1985. The crime of unsafe on the streets after dark.

Fuerza Latina seeking help for friends in need

works by members of Fuerza Latina in hopes of raising at least 5,000 dollars to aid victims of the recent earthquake in

The September 19th earthquake, measuring 8.1 on the Richter Scale. devastated Mexico City, killing more than 7,000 people and leaving countless others

According to Niurka Pion, President of Fuerza Latina, "The situation concerns all, not just Hispanics. We need everyone's help." Many members of the group are from Mexico, she said. To raise their immediate goal of \$5,000,

Fuerza Latina has several projects planned in the coming months On Community-University Day, held this past Saturday, the group set up a table

percent of which will be donated to the

Fuerza Latina members will be going door to door on a fundraising campaign sometime this semester and will have a table in the Campus Center to sell T-shirts and to solicit donations.

Plans are also being made for a dance to which all members of the campus community will be invited to show their support. 100 percent of the money raised from ese activities will go to the Mexico fund.

Fuerza Latina will be working through the Red Cross to send the funds to Mexico Pion said she would like the money "to go to a special neighborhood, so the money can be used immediately for food, fresh

Alfredo Rodriguez, Public Affairs Coordinator for Fuerza Latina said he sees Mexico as "a neighboring country whose needs we cannot ignore." He added that he would like everyone to be generous and

\$6,000 has been rasised by the Red Cross and other organizations in the City of

Also on Fuerza Latina's agenda is a plan o pass around a can in certain classes in Puerto Rican Latin American Carribean Studies Department (PRLACS). They have already been working with Pro-

fessors Jorge Klor de Alva and Alberto

immediately after the earthquake, and will give an interview to WCDB in the near future relating his experiences there.

Once they get their projects off the ground, Fuerza Latina is planning on askican cause.

schools such as Union College and Renn-Klor de Alba travelled to Mexico City

> According to Veronica Cruz, editor of LaVoz Del Latino, the Fuerza Latina newsletter, the next issue of the newsletter

Overturned student voting rights decision appealed

A landmark decision, won by student advocates last November to allow students to vote in their college towns has lost it's statewide impact as a result

f a successful appeal won in June.

The case, filed by the New York State Attorney General's office, was an ap-peal of the 1984 McCurn decision which gave students the right to register to vote n the county in which they attend

The victorious state appeal made Mc-Curn's prior decision applicable to Albany and Ulster(New Paltz) counties, New York Public Interest Research Group Executive director Tom Wathen aid. "Because the state law was ruled constitutional, every county has the ability to stop students from registering

(at college)." he said. NYPIRG is appealing the Attorney General's appeal in an effort to have the statute, which hinders student registra-allow students to register to vote in the tion on campuses, declared unconstitu-

The dispute began when SUNYA stu-dent Amy Auerbach's application for voter registraton was denied in 1980,

the decision of whether students could register to vote in their college comnities up to local Board of Elections.

After obtaining a preliminary injunction for students to register to vote at college, the injunction was upheld in a 1984 decision by United States District Court Judge Neal McCurn.

Auerbach's case was combined with a similar case of a SUNY New Paltz student, for which McCurn also ruled in favor of the student, and decided the "The New York State Attorney General's office appealed the ruling to defend the state law and won," Wathen

population and that makes them ineligi-ble to vote" in their college communities, he said.

However, according to Nathan Riley, a press official from the Attorney allow students to register to vote in the communities in which they attend

local Boards of Election. "The state doesn't believe that students should be required to register in

9>

SUNYA polling place Campus voting endangered

NEWS BRIEFS

London vouths riot

Youths rampaged through an inner-city district, attacking police with shotguns and machetes, looting and setting fires. Police said one officer was killed and 252 people hurt in Britain's worst urban violence i

wing the six-hour overnight spree in which dozens of cars and buildings were burned and ransacked, the Tottenham area of north London was reported quiet today except for a vehicle that had been set

About 500 young people, mostly blacks, poured into the streets of the racially mixed neighborhood Sunday, a day after police said a black woman died of an apparent heart attack during a search of he

The roving bands of youths looted stores, set cars and buildings on fire and bombarded police with gasoline bombs, bricks, rocks and bottles, police said

Man goes over falls

Niagara Falls, Canada John David Munday, who went over the Horseshoe Falls in a barrel Saturday, hopes someday to jump off the CNA Tower in Toronto without a parachute and land on an air bag. However, first the diesel mechanic from Caistor Center, Ontario has a date in Provincial Court here

Following the successful attempt Saturday, Niagara Parks police charged him with unlawfully performing a stunt and violating his probation.

With an assist from tourists and carry-

ing a rabbit's foot and a silver dollar for luck, Munday, 48, went over the 176-foot waterfall Saturday morning in a 7-by-4 foot aluminum barrel.

The 1,000-pound barrel is the same one he used July 28 when police foiled his attempt to go over the waterfall. He vowed at the time he would be back. "But I'm not a stuntman." he said. "I'm just an or-

Fetuses buried

East Los Angeles, California The burial of 16,433 aborted fetuses referred to by President Reagan as "the innocent dead" has ended a three-year legal fight, but political and religious leaders who attended the memorial urged a renew ed effort to outlaw abortion.

Color autopsy photographs of 42 of the fetuses were displayed on Sunday during the non-religious service at Odd Fellows Cemetery as six wooden coffin containing

The burials, attended by about 400 antirtionists and a U.S. Marine color guard, marked the end of a three-year court battle over whether Los Angleles County could give the fetuses to religious

groups for interment.

A eulogy by President Reagan was read by Los Angeles County Supervisor Mike Antovich to the crowd. "I am confident that your memorial service will touch violability of human life at every stage of nent." Reagan's eulogy said.

Car crash kills ten

Sacremento California Smoke from a brush fire hung "like a curtain" over California's major north south freeway, setting off a 33 vehicle chain reaction smash up that killed 10 people and injured more than 40, the highway

'We hit the car in front of us and then all hell broke loose." one of the victims, Kenneth Shockley said after the pile up Sunday. Shockley, a passenger in a van that ended up in the middle of the pack of that do business in South Africa.

mangled cars and trucks, said his vehicle was hit six or seven times and bounced around "like a ping pong ball. We were The pile up involved 33 vehicles — in-

cluding two large tractor-trailer rigs shortly before 4 p.m. on northbound In terstate 5 north of downtown Sacremento

said California Highway Patrol spokesman Dick Fridley.

The highway, closed until early today, was still littered with damaged vehicles several hours after the crash. One small sedan was smashed beyond recognition. and crumpled automobiles were strewn across all the northbound lanes and onto

The Columbia University board of trustees considered a recommendation Monday that the school sell its approximately \$39 million in stock in compa

How many ways can a banana split be split? This was just one of many as students found out last Friday.

The trustees were to vote on the measure, which was recommended to them in August by an ad hoc committee of the board. Citing the worsening situation in the racially divided country. The ad hoc nanel said Columbia should divest itself of stock n all such companies, with the possible exception of news media with reporters in South Africa.

vestment take place over a two-year period, and the board of trustees periodically re-examine its policy toward vestment in South Africa.

LILCO delays power

State officials continue to criticize the ong Island Lighting Co. for delays in restoring power to the 750,000 homes and Gloria struck on September 27.

About 8,900 LILCO customers remained without power late Sunday, most of them at the far eastern end of Long Island, said utility spokeswoman Carol Clawson. LILCO restored service to 30,000 tomers on Sunday, and planned to provide electricity for all those still without

Gov. Mario Cuomo, a frequent critic of ILCO, withheld judgment of its handling of the storm until a state task force com pletes its review of the utility's hurricane preparedness and response. "I can't be pleased that it took them a week. I can't fault them for it, but I can't be pleased.

Farrakhan criticized

Black Muslim minister, Louis Fartonight in Manhattan, was harshly criticized by religious and political leaders for tements attacking Israel and the Jewish faith.

Gov. Mario Cuomo, appearing on the television Sunday, condemned Farrakhan as an advocate of ideas that are "ugly and

divisive and wrong and hateful."
Farrakhan, leader of the Nation of Islam, a Black Muslim sect, has gained notoriety for making statements widely

Cuomo said, "There is no question that ideas that he espouses, ideas of hate and divisiveness and polarization, are precisely the thing that could tear this country apart." Farrakhan's aim, said Cuomo, is

Correction -

Albany Student Press the word eviction was used in the wrong context in the page one Grouper Law story. Although the student was told by a city representative that because only a judge can order a person

PREVIEW OF EVENTS-

free listings

Wednesday, Oct. 9 at 4 p.m. in

next meeting Thursday, Oct. ving Howe Wednesday, Oct. 9 every Tuesday from II:30 a.m. 10 at 8 p.m. in ED 122. in the CC Assembly Hall at to 12:30 p.m. in CC 357.

831 Washington Ave.

Community Service Program meets every Tuesday at 8:30 Hall Ballroom. will have a table set up in the p.m. in CC 375. Everyone is Professor Bonnie Spanier will Campus Center lobby Tues- welcome. day and Wednesday of this SUNY Blood Drive will be held Science: Recent

Peace Project will hold its the topic of a talk by author Ir- the Baptist Campus Ministry Senior Class Council will meet 7:30 p.m. The event is free and Alumni Quad Blood Drive will Career Development Center,

Anthropology Club will meet provide information concern- a.m. to 4 p.m. in CC Assembly ing the program.

"Socialism in America" will be
Hall. Walk-ins are accepted.
Bible Study is sponsored by

lecture on "Feminism and week from 10 a.m. - 4 p.m. to Wednesday, Oct. 9 from 10 Developments" Tuesday, Oct. 15 at 4 p.m. in HU 354. Rochester Institute of

Technology graduate officer of Marketing will meet Tues-recruiter will be on campus day, Oct. 8 in BA 229 at 8 p.m. Thursday, Oct. 10. People in- Duke University Law School terested should go to the will have a representative on Career Development Center, campus Friday, Oct. 11. See

10 at 4 p.m. in CC 361.

datory meeting for members Thursday, Oct. 10 at 7 p.m. Ir SS 256. Society for the Advancement

open to the public.

be held Thursday, Oct. 10 from ULB 69.

the Career Developmen 1 p.m. to 7 p.m. in Brubacher Peace Corps will hold an infor- Center in ULB 69 for details. the Career Development

Conversations offer students opportunity to learn about world

By Kathy O'Sullivan

Foreign students can learn to do and speak as Americans do while studying here at SUNYA by taking advantage of the university's new Conversation Part-ner Program, but the benefits may not be just for the

According to Suzanne Reeves of the Intensive English Language Program (IELP) office, "It's difficult for foreign students to strike up conversations with Americans for fear of being misunderstood." American students are also hesitant to approach strangers of unknown English ability, she said.

so much can be achieved through simple

The Conversation Partner Program attempts to eliminate this communication problem by pairing in-terested SUNYA students with foreign students of limited English proficiency. The partners meet on cam-

Sharing experiences as well as conversation helps rea friendships develop, Reeves said. "In this way their meetings become social as well as educational ex-periences," she added.

Chris and Olya Szyjka, who participated in the program over the summer, recall how their partners, two Cuban nuns, enjoyed the informality of their meetings. According to the Szvikas, once they all got to know English in conversation

"The nuns felt relaxed talking with us because the knew we were interested and really trying to unders tand what they were saying," said Chris Szyjkas.

The nuns felt less self-conscious making English mistakes during their converstions than in their classes

"It's an excellent opportunity to learn about the customs and people of another nation," said Chris Szyjkas. Reeves and Ms. Szyka both said they feel that

American students benefit fromt his program by "hav-ing their view of the world expanded." This mutually beneficial program requires "only

small committment of time and a good attitude," said Chris Szyjka. "Communication may become difficult at times, but this can be overcome with a little persistence and some hand gestures," she added.

According to Reeves, this commitment pays off by breaking down the communication barriers present at such a large university as SUNYA.

According to Chizuvo Saijo, a Japenese student foreign student participate in the Conversation Partner Program not only to practice English, but also to meet C-U Day unites parents and students

and Robin Wenig Albany area as it also cut heavily into the expected attendance at Community-University Day and Parent's

Alan King performed before a capacity crowd Saturday night during Parent's Weekend.

The Lecture Center hallway was alive with an activity isually reserved for school day morning as studen groups and University departments put up displays and

Among the busier booths was the Five Quad Ambulance Service table where people could get a free blood pressure reading.
Other popular booths offered fingerprinting of

children and information about Telethon '86. In addiion, many groups offered ethnic foods for sale.

Tickets for Alan King sold out on Saturday afternoon and King performed before a full house in the gym that For parents, the weekend was a time to see their

Ira SAndler of Plainedge, Long Island, father of Jeff

Sandler, a first-year student on Dutch Quad, browsed through some of the displays in the LCs. "I was very impressed with the physics display, it kept my children interested — which was important to me," he said.

According to Sandler, the campus seems to be a "vast,

Parents did appreciate all the time students put into the exhibits on the podium. Mrs. F. Gessner of Monroe, N.V. mother of Joan Gessner, a junior from Indian Quad, said "We went through all the exhibits on the odium, we spent a lot of time there because there was a lot of time put into them." She added that the Russian display was especially excellent.

Experiencing the aura of the campus was something parents indulged in this weekend. Mrs. Gessner said "We wandered around and tried to absorb the spirit of the fortable." Gessner said all the students seemed very

Parents participating in the planned events seemed to really enjoy them. Carol Tuttle, mother of Doug Tuttle, said they attended Alan King and the President's Breakfast. "We had a great time at Alan King and the

breakfast was very pleasant."
Mrs. Tuttle said "We really enjoyed President O'Leary's speech and the student's speech. Parents need reinforcement sometimes too, that their children are doing a lot at school and enjoying themselves."

Feeding their children with other than UAS food was another priority of parents this weekend. Mrs Tuttle said "We took Doug out for chinese food, and to Cosimo's

for some good food.' In addition to attending events parents seemed to enjoy just seeing their children. Mrs. Tuttle said, "It was nice

SUNY victory inspires push for state divestment

By Pam Conway

Encouraged by the recent decision of the SUNY Board of Trustees to divest SUNY funds from companies doing business with South Africa, campus groups are now turning their attention to pushing divestment on a state-wide level.

Stacey Young, project coordinator for the New York Public Interest Research Group (NYPIRG) on campus stated that NYPIRG's "ultimate goal is to achieve on national corporations."

State divestment would involve the withdrawal of the pension funds of New York, which Young estimated to be about million, from stocks of companies which do business in South Africa.

NYPIRG is hoping to "build a coalition of students and community groups who are interested in state divestment work in coalition with the Student (SASU) now that SUNY has divested, said Young. Until the recent victory, SUNY divestment had been SASU's main

This spring the state Assembly passed a far reaching divestment bill 98-43, but no Senate action was taken. The bill would not only have divested pension funds but would have also affected governmen

Jay Halfon, legislative director for grassroots activities, and other efforts." NYPIRG, stated that in order to get the Senate to pass the divestment bill, "we the Student Action Committee, efforts for must put pressure on Ned Regan, the State divestment statewide must now be geared comptroller, who has been shielding the Senate and has said that state divestment would not be good for the pension fund." In order to accomplish this,, Halfon said that NYPIRG "will be working through educating on campus, organizing

According to Larry Hartman, chair of Senate who "don't want full divestment and are not allowing the bill to come up.

If passed by the Senate, the last step would be approval by Governor Mario Cuomo who, according to Hartman, "has

Hartman will be heading up a letterwriting campaign on campus this week to enlist student support for statewide divestment. He stated that student action is very effective because "this is a pre-election year. Senators are responding to public opinion and don't want any bad press."

David Langdon, press secretary for Assembly Speaker Stanley Fink, a supthe process would involve taking New York pension fund money out of stocks of companies doing business with South Africa, money which is "almost completeunder the charge of Comptroller

"Regan and other opponents of divest-ment," said Langdon, "feel that money for retired New Yorkers should not be used to solve social problems. Many retirees are against apartheid but don't want their money used to stop it," he said.

Every now and then, an issue comes up that is so pressing, so important to human rights, that it is our obligation to act,"

According to Langdon, the effect of state divestment is "an unknown due to the size of the pension fund. Some loss of money may be involved, but it shouldn't be enough to scare us away.'

Although admitting that Regan's pull

SALVDOS, MY DARLINGS, FERNANDO SAYS

"You Pay Too Much For GOOD MUSIC" "Those Salespeople Usually Smell Bad And They Usually Wear The Wrong Color Socks" BUT NOT AT SUNYTUNES

- THEY ARE ABSOLUTELY MARVELOUS Your Student Funded/Student Run Coop Features:

> -Top 10 Records/Tapes Only \$5.99!! -\$8.98 List Records/Tapes Only \$6.39!!

We also stock Cutouts, 12" Singles, Imports, Jazz and More.

THIS WEDNESDAY ONL TOK_SA90'S JUST \$1.99!!

Look for our New Posters, Buttons, Hats, and Accessories and...Because You're Marvelous These New Releases Are In: A-HA; UB40; MORRIS DAY; DIANA ROSS; THOMPSON TWINS; KATE BUSH; 10,000 MANIACS; SQUEEZE; STEVIE RAY VAUGHN; ROGER DALTREY; CHINA CRISIS; ABC; HOOTERS; TALKING HEADS; PAUL YOUNG; WHITNEY HOUSTON; HALL AND OATES; STING AND MORE.

ONLY \$6.39 (MARVELOUS)

Campus women's groups experience rebirth

become a focus of student ac-

recruiting new-members.
The return of a Women's Issues Project at the SUNYA New York Public Interest Research Group (NYPIRG) chapter seems to be only the latest sign of a resurgence of programs working for nen's empowerment at the

ding to chair Wendy Cervi is trying to reach women in both the nity and on campus, especially by striving to build ject, and other campus women's organizations to better provide

FLAHS HAIRDESIGNERS

Precision Cut and Dry...\$14.00

ZOTOS PERM......\$40.00 Includes cut and dry FROSTING.....\$30.00

438-6668 Colonie Center

ASK ABOUT OUR HIGHLIGHTING

STARTED IN MAY IN A SMALL TOWN AND EVERY MONTH AFTER THAT WHENEVER THE MOON WAS FULL IT CAME BACK.

SUNY STUDENT SPECIALS

social, political, and economic factors. Each plays a role in a woman's life," she said, adding "Women can define

Of particular interest to off-

ment, Rape, and men's respon- 15 people used this service nightly

said she believes "the interest in example, the disappearance of

will be offered again in the spring.

Alone program could possibly be the Women's Studies curriculum its fourth semester such plans are pornography. The content of the Special Topics course will change to reflect relevent and timely

"Women can define campus and Alumni quad The increase in the use of the on their own terms. residents will be the topic Living Don't Walk Alone service reflects "Feminism deals with women opening their eyes and

seeing more of their own potential."

- Wendi Cervi a growing awareness of the im-

Feminism deals with women

The President's Task Force on Women's Safety is another organization that dedicates itself to women's issues on campus and in the community as a whole. The strong relationships between groups such as the President's in the community as a whole. The Task Force on Women's Safety; group sponsors the annual NYPIRG's Women's Issues ProNYPIRG's Women's Issues ProDays, and, according to University of the Community as a whole. The Community as a whole. The Community as a whole of the Community

Affirmative Action Coordinator and task force member Gloria DeSole, the theme for this vear's program will be "Living Safely in an Unsafe World." The day's topics will deal with Crime

ships. Self-defense. Sexual har-

....\$30.00 and up

459.3278 Mohawk Mall

and Moving Safely Off-campus, added DeSole, who said the event portance of women's safety, said Oransoff. The service is offered is scheduled for November 7 This year, NYPIRG's Project

helped re-start the Women's Issues project of her organization, also. According to Genie Budow, the Women's Issues Project Leader, the group "aims to educate the campus about how women are being wronged by society." It's most recent activity was helping to organize the "Take Back the Night March" on October 4th.

Don't Walk Alone, the campus

escort service, has been three for some time. times as successful as it was last

Sunday through Thursday nights, from 8-11 p.m. Escorts leave from the library or any point on the uptown campus (call 442-5511) to anywhere on the uptown campus. to incorporate the downtown campus, as well. Oran-

not expected to be im-

In addition, Middle Earth has year, and, said coordinator information tapes available to ded.

that since the program is only in

Get down to business faster. With the BA-35.

ness-oriented calculator.

Its built-in business formulas let you perform complicated finance, accounting and statistical usually require a lot of time and a stack of reference books, to help you get the most out like present and future value of calculator and classroom.

spend less time calculating, keystroke takes the place

The calculator is just part of the package. You also get a book that follows most business courses: the Business Analyst Guidebook. Business professors helped us write it.

INSTRUMENTS

Roots of student activism planted in history

Recently, the cries of "SUNY Divest!" echoed across this campus. These were the sounds of student activism - sounds that once again are being heard on college campuses across the nation.

"Students are starting to see what's go-ing on around them, and they are uniting together and seeing that by doing so, they can win," said Student Action Committee Chair Larry Hartman.

"People are starting to realize how important, for example, the nuclear arms race is," said Hartman. "They are staring to realize that by putting political pressure in the proper places they can effect

"Activism is a lot more conservative in the eighties," he added. "Students have now learned how to work within the system instead of against the system. Instead of disobedience, instead of firebombs and instead of acts of van- Stacey Young dalism, we've learned that we can be a lot Sixties is an image given to us by the

which dominated the Sixties

(NYPIRG) Project Coordinator. "I think change in a day, people got burned out, there was a lot more non-violent activism Now I think people are going to stick with than what we hear today. WE're better student activism for the long haul," she educated now about the practicalities of said. organization and there are a lot more Bruce Weinfold, president of SUNYA's

'The activism now isn't as exciting as tive role in the system the activism of the Sixties, but I think it's a "People do care," he said, "and there more dedicated activism," said Hartman. starting to feel they can accomplish things

more effective through lobbying, petition- establishment media," said Young. "People today have a more long range view of Many people view the recent resurgence things. If one thing doesn't work, we'll try of student activism as a return to the ideals another. We won't be as likely to resort to desperate measures

"The violent activism of the Sixties is Young added that she felt that student over-emphasized," said Stacey Young, activism is here to stay. "The Sixties was New York Public Interest Research Group the start of it. But when the world didn't

methods of organization and methods of Young Republicans, said he thinks making our opinions known." Republicans, said he thinks students see themselves playing a more ac-

There are fewer people active now than when they get together on an issue. We in the Sixties, but they know the issues very can't just look at problems like South well."

can't just look at problems like South Africa," he added. "We also have to look "The image we have of activists in the at issues around the world and in our own

ly, rather than emotionally,'

A lot of students are new to all this," said Tom Gaveglia, Coordinator of Peace Project. "They're beginning to realize that problems like apartheid and nuclear arms

He added "Rallies and demonstrations give students opportunity to see that other student, a lot of other students, feel the same way. It's very hard to change a policy alone. You have to work in groups."

Complacency was easy in the seventies. said Young, because it was before the con-servative shift had really set in. "Now," she said, "I think the conservative shift has clearly arrived and it is showing up in some frightening ways. Students are beginning to feel more urgent about it now than in the seventies.

Gaveglia said that he didn't feel that the seventies were laacking in activism, but rather that the media coverage dictated what students were involved in. "There was still activism here on campus, it just wasn't as active." he said. "The media didn't play up the role of the students.

liberal student activists are adopting different tactics in working against

"They are not trying to undo what con-servatives do," she said. "In a lot of ways, that's good, because when you get caught up in trying to stop negative change, you stop achieving positive change."

"It's hard to see where activism will go after divestment," said Hartman. "It could be the President's decision to cut student loans. It could be the nuclear arms race. We act based on the consensus of the student body and what they care about "

many different groups as possible to learn about student concerns.

"Students turn out in larger numbers in esponse to issues that affect them directly. I think we're seeing a growing amount o students who are willing to take the time going on around them," said Hartman.
"We've just finished with SUNY divesting and students had a definite in

NOTICE

The Aspects' guide to chicken wings published in last Friday's issue of the Albany Student Press was based on one-time unannounced visits by writers. The guide was approached as a creative writing piece, and not based on objective comparison. We apologize for any resulting inconveniences.

Activist roots

→6
pact on their decision to do so," said Gaveglia. "As residents of New York State, we also have an obligation to try and

'Divestment is not over as an issue.' agreed Hartman. "SUNY Central has divested, but New York State and the federal government have yet to divest. He cited boycotting companies with South

mobilized students like no other recent issue has. I think it will continue here on

dent victory or not," said Hartman, "I dent activism or we can wither in the face think the rally in general and the door to of this conservative shift," Young said. student groups. This give students a student groups. The student groups are student groups are student groups. The student groups are student groups are student groups. The student groups are student groups are student groups are student groups. The student groups are student groups are student groups are student groups. The student groups are student groups are student groups are student groups. The student groups are student groups are student groups are student groups. The student groups are student groups are student groups are student groups. The student groups are student groups are student groups are student groups. The student groups are student groups are student groups are student groups are student groups. The student groups are stud

African investments as one way of door campaign to get people interested in the rally, if nothing else, helped heighten the rally, if nothing else, helped heighten awareness and raise consciousness about ticularly well-organized," she added. apartheid and divestment. It also helped inform us about student awareness," he

> "We are at a turning point right where we can either continue on with stu-

Gaveglia. "Students have begun coalition minority groups and especially with other

And of course, she wouldn't have had to restrict her feelings to a mere sonnet's length, either.

After all, you can always think of one more way to tell someone you love them when you're on the phone.

Let us count the ways you can save. Just call weekends till 5pm Sundays, or from 11pm to 8am, Sunday through Friday, and you'll save 60% off AT&T's Day Rate

NEWS PARKET AND PARKET

on your state-to-state calls.

Call between 5pm and 11pm, Sunday through Friday, and you'll save 40% on your state-to-state calls

So when you're asked to choose a long distance company, choose AT&T. Because with AT&T's 60% and 40% discounts, you can satisfy your heart's desire without exhausting your means.

Reach out and touch someone."

Telecommunications minor expected in 1986

By Angelina Wang
Within the next month, the Department
of Communication will propose an interdisciplinary minor in telecor tentatively set to be offered in the fall semester of 1986, according to Kathleen Kendall, chair of the department.

This proposal has spent "over a year in the thinking process," Kendall said, adding that it will face further refinements as it goes through the University approval

Presently, the "department is talking about putting the finishing touches on it even though "the idea has already been approved," Kendall said.

Kendall defined telecommunications as "the study of communications at a distance." It includes telephones computers, and even satellites "which are used to communicate very rapidly and over great distances," she said. Kendall said she sees it as a national trend in communication "that has really been growing in the past decade and will leave "impacts or business and all of society'

The minor itself will be interdisciplinary in nature, said Kendall, and students will be able to choose from changes in different departments such as Finance, Management, Sociology, Communications, Library and Information Science, and Computer Science.

Kendall emphasized that the program is not being offered to communications majors only, explaining that it would be a good minor for almost any major in the

Along with the plans for a minor at the undergraduate level, the communications department is also discussing expanding its master's program to include telecommunications, according to Richard Dresner, Associate Vice President for Unversity Affairs.

There is a demand for people with this

SPYRO GYRA

Saturday, October 19th at 8:00

MANHATTAN

Saturday, October 26th at 8:00

in the capitol district, there exists "a nonprogram for people in state agencies or

Rapid development in our technology has sparked interest in the telecommunications field careerwise, according to Kendall, who said "it would be a good idea to

William Salerno, a junior and a communications major said he believes having some knowledge of telecommunications is "a good way of getting some practical ex-perience" before entering the job field. When told about the proposed minor, Salerno said "With the right management

I think it can definitely be a good move for them and for potential majors at this

Patrick McGee, a senior communica tions major said he recognized telecommunications as "a quickly growing field and one that is expanding rapidly." The attract new people to the major and to the

NEWS UPDATES

Late buses to run

If you recently gave up waiting for a late night bus after a night at the bars, it was a wise move. The late night buses, sponsored by Student Association (SA), have not begun running yet.

In past years, SA has provided bus service on Friday and Saturday nights after the University buses have stopped running. This year the service has not started running yet because, according to SA controller Eric Schwartzman, "SA is still in the process of competitive bidding with various

Schwartzman added that he hopes "service will begin in the next few weeks once a contract has been signed with one of the bus companies."

The number of runs the buses will make

'will depend on the cost of the bus runs," explained Schwartzman

Nominees sought

The University program of Excellence Awards will continue in the 1985-86 academic year. Winners will receive \$300 and appropriate recognition. Excellence awards are given in the following areas: Teaching and Advising, Academic Service, Research, Librarianship, Professional Service and Support Services.

Nominations for the awards are due on

IN ALBANY

Palace Performing Arts Center

RAY CHARLES

Spend a Night With WPYX

Friday, October 25th at 8:00 pm

JUDY COLLINS

November 1. Nominators should be prepared to coordinate the compilation of supporting documents. The names of nominees for awards in Teaching and Advising and Academic Service should be given to the Office of Academic Affairs (AD 201). Nominations for Research awards should be sent to the Vice President for research (AD 227). Librarianship as should be submitted to the Director of Libraries (UL 123). Names Service should be forwarded to the Office. of University Affairs (AD 231). The Office of Finance and Business will accept the nominations for the Excellence in Support

Services category.

The winners of awards in Teaching, Librarianship, and Professional Service will be eligible to compete for the

Help for biologists

Yes, there are alternatives to Medical School. Career counseling for biology majors is available on Tuesdays and Thursdays from 10 a.m. - 1 p.m. in Biology 121 and on the last Friday of each month from 10 a.m. - 1:30 p.m.

Ricki Lewis is the career counselor for the Biology department. She has a Ph.D. in genetics which she has used to further her careers as a professor, genetic "My dual career as a geneticist and science

4-2-Mohawk Estates

On September 24. Mohawk Estates elecits officers for the 1985-1986 academ year. Bill Jacob is President, the Vice-President is Craig Sanders the Secretary

According to Jacob, Mohawk Estat refers to the top four floors of Mohaw tower. The section is self-governing Decisions are based on a weekly town meeting in which all section members have an equal say in what is being discussed

The 86 members of Mohawk Estates ap plied to live there in the spring before regular housing sign-up. They are selecte on the basis of their apparent willingne to participate in an active group. Two Resident Assistants are present to be surthat all runs well, Jacob explained.

"4 + 2." The former name referred to so that the name no longer applied. The new name, "Mohawk Estates," went into effect this semester

FREE PEPPERONI 1R'S Brick Oven PIZZA Sun - Thurs 4pm - Midnight Fri - Sat 4pm - Zam

ONE COUPON PER PIZZA LARGE PIE \$5.50 EXTRAS \$.90 REGULAR PIE \$4.50 EXTRAS \$.75

LIMITED DELIVERY AREA EXPIRES 10/22/85

P 453-2571

453-7571

FRESH DOUGH

MADE DAILY

SPECIAL HOMEMADE SAUCE

BEST TOPPINGS

Dec. 25-Jan. 5th

Price: \$1269.00

FOR SINGLES

Includes: -Rd. trip air

-All tours & ent

-All breakfasts

Gala New Year's

Eve in EILAT!!!

-delightful "extras

-All hotels

ISRAEL

SINGLE

453-2571

FREE DELIVERY

Friday, November 1st at 8:00 pt Tickets \$13.50, \$15.50

COMING SOON

ARLO GUTHRIE DAVID BROMBERG JOHN SEBASTIAN

Tickets Available at all Ticketron Outlets and at The Palace Box Office 465 4663 and at the following Record Stores:

brian alden MicheloB

Next to Hoffman's Car Wash in the Mini Plaza. Open Until 11:00 Fri. and Sat.

WE NOW DELIVER TO SUNY **UPTOWN CAMPUS**

Monday - Thursday Minimum order of \$10.00 Call by 9:45 for 10:00 delivery discount and specials not valid w/ delivery 15 º/o discount on cakes with valid SUNY ID

> \$.75 off on a 6-pack of flying saucers Expires 10/22/85 offer good only w/ coupon

Council reps to be elected

It may not be a presidential election year, but students will still be able to go to the voting booths to cast their ballots this Wednesday and Thursday in Student Associations Central Coun-

According to Election's Commissioner Guy Sansone, who has met with all the candidates, there nave been no problems involving the uncoming elections, and he correct procedure for running for

Students will be electing nine new members to Central Council; one new member from each of the five quads and four new off-Council is the governing board oif tively participate in the decisionmaking process.

In addition, 15 positions on the council for the Class of 1989 will be elected. There has been a 'tremendous response'' from the class of 1989, said Sansone explaining that there are over thirtycil seats, which is much more than

their hometown," Riley said, adding that he believes the state law

permits students to register where

they go to college." "There have

been innumerable court decision

which have held that the state law

does not prohibit students from

The original law was passed

twenty years ago, one week before the twenty-sixth amendment waS approved, giving voting

rights to citizens over the age o

18. Oliver said, this was done

because politicans did not want

students to be able to influence

elections in college towns, he said 'If we let all of the New York

City students vote in our town,

favor of divestment difficult, Langdon said that he has a

'We live in a changing world,'

said Langdon, "and time is a very important ingredient. Senators

be influenced by

televison, and students

persuasion."

Explaining how state divestment would affect SUNY

students in particular, Young said

on campus if companies such as Marine Midland decide that it is

economically, politically, and socially feasible to be involved in

South Africa" even after a New

Although it could be possible

York divestment bill is passed.

trhat Mariene Midland would be forced to withdraw its services

from SUNYA. Young stated tha

any services at all. Other banks

such as Key Bank would be able

STUDENT

PRESS

to fill in."

ALBANY

that it "would have implica

'never say never" attitude.

Voting

◄Front Page

voting, he said.

the time," he said.

Divestment

years, he said. Sansone added that he is expecting a tremendous turnout at voting booths on State

The candidates are very enthusiastic this year, noticeably more than last year, said Sansone.

SA will be publicizing the elec-

tions in an effort to increase voter turnout, according to Sansone. In addition, candidates have had campaign posters on the podium Voting will be easier this year

because there will be no paper hallots as was the case last year said Sansone. This should help things go smoothly he added. In addition, SA President Steve Gawley has arranged for a person from the Albany County Board of Elections to come to casmpus and prepare the machines for

election is minimal, said Sansone, because they own the yoting booths. The only other expenses will remain open until 5 p.m. on October 14 and the elections will

five quads from 9 a.m. to 7 p.m. pus Center lobby

Center from 9 a.m. until 6 p.m.

Any student who is registered for classes at SUNYA is eligible to vote said Sansone, however students do need their tax sticker or orange registration schedule to the SA contact Office in the Cam-

If everything goes well, as is expected, said Sansone, the results will be broadcast between nine and nine-thirty on Thursday night

The elections of the New York Public Interest Research Group (NYPIRG) State Board represen tative, were also supposed to be voted on this week but the election had to be rescheduled, accor-The cost to SA for running an ding to Project Coordinator Stacy

Nominations for the position The polls will be open on all from 9 a.m. to 5 p.m. in the Cam-

Talk to Morgan about a Career in Banking

The

Morgan

The Audit-Plus Training Program for financial and other managers

Morgan Guaranty Trust Company of New York, one of the world's leading money-center banks, provides challenging and rewarding career opportunities for college graduates with majors or concentrations in accounting, finance, economics, or business. We invite you to talk with us and find out about our Audit-Plus Program.

informational meeting...

Thursday October 10, 1985 6:30 - 7:30 P.M.

Assembly Hall Campus Center Robert J. loses his name

ne night a year, Robert J. loses his her family because of his drinking problem. "Nobody uses their last name here," the 17 year old high school baseball

player informed me as he led me to the refreshment table. "Being anonymous is one of the most important things about the group. It makes everything easier."

Jim Lally

The well-built, brown-haired catcher has it easy already because he only loses his last name one night a year, on April 13. His father, Joseph J., loses it once a week.

Joseph J. is an alcoholic,
"I really don't remember when my father went sober," Rob told me as he poured me a cup of coffee. The refreshment table was covered with donuts, bottles of soda, and a large coffee brewer, and all around us people milled, most smoking, as they waited for the meeting to start. "It was in 1973, and I was only eight. I think he left us for a while, then came back sober. I know he left; I don't remember if

that was exactly when."
"I remember that I was scared of him,

Robert sipped his coffee and then moved through the crowd back to where his family was sitting with me in his wake. He stopped to greet a few people on the way, collecting a few, 'My how you've growns and congratulations. One middle-aged, brown-haired woman threw her arms around him and burbled, "13 years, praise

Joseph J. has been sober for 13 years, and that night, April 13, was his annive sary: 13 years as a member of Alcoholics Anonymous. I'd been invited along by Robert, who'd been my best friend for 10 was one of the coolest fathers I knew, was

"People like that," Robert said as we moved over to where a couple of his cousins were sitting, "they make my fathr nervous. The group wasn't so heavy on God and Jesus when he first joined. He doesn't think God should be a part of AA."

"I mean, she's nice and all," he added hurriedly, then grinned and said, "And so's God. But you can get sober without Christianity ... my father did ... so why in-troduce it?"

Sitting with Robert is his cousin Joanne,

of family thing that makes you more susceptible," Robert explained. "It might just be that my father and uncles all drank together a lot, and got . . . addicted, I guess I'm not even really sure what alcoholism

Lasked him if he drank himself, at which e grinned and said, "Alla time, dude.

"Seriously, though, I watch myself," he added. Like I said, I don't know if this type of thing can be hereditary. I'm just careful to be sure that I can stop when I want, and

"I don't know if that's what made my father drink," he said, "I don't know what nade my father drink. It's funny," he said, ooking at me thoughtfully, "I never asked

When I asked him what made his father join AA, he shrugged. "Like I said, I'm not really sure, I could

tell you the only thing I really remember. "I was about eight, and my brothers were like five and one, and my mother father would come home, I guess pretty regularly, get a sixpack or two, and drin himself to sleep.
"I don't remember whether that was a

regular thing — I only remember this one story — but I guess it must have been, because I do remember hating it when my mother left and it was just us and our

"So this one night, he's asleep on the kitchen table, you know, sitting down with his head down on it, and my brother head off, and I had no idea what to do.

"Scott was crying, and I was having the eight-year-old equivalent of a nervous breakdown, 'cause I couldn't get my father up, and I knew the baby had to be fed or changed or something, but I had no idea how to do any of that.

"So after about 25 minutes of this Scott's really crying and I'm getting real scared, I go to the kitchen and grab my father's shoulder and shake him hard, an he falls off the chair onto the floor with

Robert paused a minute. "Scotty freaked. And I wasn't far behind him."

"There was this guy living across the hall, he was like 13 and delivered our

bell and said something like, "My Daddy's

asleep and he won't wake up."
"So," Robert breathed a long sigh, "he ing on he called the cops, and they cam and dried my father out. And my grandparents who really hated my father came over and they were like, 'Why didn't you call Mommy at work?' and I said I didn't know the number, so they said, 'Why didn't you call us?' and I said, 'Because you hate Daddy,' which really blew them away. It was a weird night, all in all."

"It was funny that they were so surprised about it, like I didn't know what was going on," he said, "I mean, I didn't unders year-old picks up on things. My grand-mother is as subtle as a brick when it comes to her opinions."

This same grandmother, a nice, loud lady with hair dyed red, was sitting next to his father near the front of the meeting hall, with Mrs. J. hugging the man constantly. I'd been in Rob's house and heard the woman call Mr. J. her "favorite son-inlaw" about a hundred times.

ne away from his cousins. "Karen's father won't admit that he can't stop himself from drinking, so he has 'just one drink' and just keeps going. That was how it was with my father. He doesn't drink anything alcoholic now; he doesn't even use the mouthwashes that have alcohol in them. Because once you get that first drink, you don't stop."

"There are a lot of organizations for Anon for wives. Ala-Teen for kids. Karen and Joanne go to Ala-Teen, but their fathers started drinking much later, when they were old enough to really know wha

was going on.
"I got lucky. I missed out on that."

Suddenly, a voice called from the meeting hall, so we headed back to where everybody was sitting down. Robert and I took posts against the wall as his father mild spate of applause:

"My name is Joseph J.," the distinguished looking, gray-haired man began. "I'm an

"Yeah," his son next to me murmured,

The pizza personality

A Pizza Restaurant shows various celebrities discussing their favorite types of pizza. The commercials highlight a fact that only leading psychologists and readers of national tabloids have known for years. You can tell a lot about a person by the pizza that they eat. Consider the following cases in point

Frank Yunker

Lester Wimp occasionally takes a break from rewriting his Calculus textbook to have a pizza with his friends. What kind does he have? He'll have any kind tha everyone else is having. He's too unassertive to have an opinion — besides, he knows he was only invited along because people feel sorry for him. And when he's home with his family and loved ones, what kind do they order? Plain cheese Plain, boring cheese for a plain, boring

Missy Snubnose, whose idea of "roughing it" is a four-bedroom suburban home with only one and a half bathrooms eats pizza with a knife and fork. Never one to over-indulge, she orders pizza with one topping. The topping may vary from time to time, but there are several toppings that

she never eats. The mere mention of anchovies by her dinner partner could spoil the whole evening. Mushrooms aren't a vegetable; they're a fungus. Pepperoni is not real meat; sausage isn't either. They're both just whatever's leftover. To think that she'd have onion breath for the rest of the night is ridiculous. So, the process of elimination leaves little more than green

Joe Sparetire, who has spent the last three years talking about the great plays he would have made on the varsity football

team if he'd have tried out, likes pizza more than anything else. He eats his pizza off a napkin and thinks beer was invented specifically to wash it down. Perhaps the most economically-minded consumer. ecognizes that the more topping per pizza he orders, the less money he has for beer and chips. Even though, pizza just isn't pizza unless he orders two or three toppings Ordering the "manly" toppings like pep peroni, Canadian bacon, or salami, typically stays away from vegetables such wants but doesn't count it as a "real"

Sara Smile, who majored in social studies because she thought it was all about picking up men, has been known to have an occassional pizza. With a zest for living life to it's fullest, she likes to order pizza with the works. She may only eat one piece, but its got more toppings per square inch than any other. (Her roommate, Deb-bie Dateless, eats the rest.) When asked for a preference, Sara mentions pepperoni or sausage, the spiciest toppings. Debbie prefers "large." Heather Healthnut justifies her late night

pizzas because she "eats something from each of the four basic food groups." The crust and cheese takes care of the grain and dairy groups. She always insists on ordering at least one vegetable and one meat, often ground beef and tomatoes, but it

Even though not all of the pizza research has been completed, there are a few rules of thumb that the cautious person should consider. People who eat anchovies are gross. People who eat plain are boring. People who eat garlic are very selfconfident. And people who don't eat pizza

Shakespeare: In theory and action

The workshop -

October 8, 1985

walked around SUNYA's walked around SUNYA's
Downtown campus three times on
Saturday afternoon, trying to find
an open door to Page Hall, where I thought
the the National Shakespeare Company's
workshop, "Poetry in Shakespeare," was
going to be held. On my third time und, I saw a bus with the words "National Shakespeare Company" on the side, A young man was walking from the truck into an open side door. I followed him and asked, "Could you tell me how to get to

Loren Ginsberg

He looked at me apologetically and said very articulately, "I'm sorry", I'don't know. I don't go to school here." Convinced that he was one of them, I waited a few seconds and followed him at a distance. Soon, I was in Page Hall, and the acting company was setting up the stage for the evening performance of Othello.

I guess I looked conspicuously student like, because right away a few people asked me if I was there for the workshop. I was then directed to a small classroom. Including myself, ten students were there. pany's road manager, Mechele Leon, lead the workshop. Her first question was, "Are you all theatre majors?"

Every hand went up but mine. I admitted to being an English major. I wasn't ashamed. Then I learned that the workshop would be about Shakespeare's verse from an actor's point of view, as opposed to a

"... You can just go on forever fulfilling the language. . .

-Mechele Leon

"When I was in high school we read MacBeth, and I thought it was the most boring thing in the world," Leon admitted. "But if you go into Shakespeare as an actor and not an English student, it becomes very exciting." I decided not to make trouble by claiming to have enjoyed MacBeth in high

Leon addressed the fact that many people are intimidated by Shakespeare's works. "Every playwright has his own feel," she said. "Shakespeare's got the same tricks. The problem is that the language is antiquated... People think it's scary, it's difficult, it's - ARRRGH - but it's exactly that language that comes to be your best friend. You can just go on forever fulfilling seven years of professional acting ex-perience, Leon used verses from parts she has played and acted out examples of Shakespeare's style. Leon focused on an intuitive approach to

Shakespeare. "Ask yourself, What's going on here?" rather than bogging yourself lown with a scholarly interpretation of the language. Ask yourself, 'What's going on with this character that the words should be so big?" Using an example from a former role as Lady MacBeth, Leon insisted, "You don't say, I would have plucked the nipple from its boneless gums and

all areas of the university community. "It's a shame that people are reluctant to get in-volved in Theatre Council if they don't necessarily want to be in theatre for life," stated Maria "We don't want to limit our activities to theatre majors; we wanted to bring in something that all majors would

year Theatre Council president Kathy Donahue, along with Maria Memole, followed up on correspon that was initiated last year with the National Shakespeare Company. For \$3,850 they arranged for the group to come to

dashed its brains out for poetic reasons You say it because you have a heavy point

going."

Although the workshop was scheduled to run from 4 to 5 p.m., after the hour was up Leon offered to help the students with pieces they've been working on. Everyone seemed willing to stay. One student brought out a monologue that he had been having trouble interpreting. When he said, whatsoever," another student encouraged him to "trust the text." Mechele Leon had

The play-

he workshop ended at 5:30, and the people involved in organizing the 8:00 performance of *Othello* seemed anxious to get things under way. The National Shakespeare Company was brought to SUNYA by Theatre Council, a studentrun drama group. According to Maria Memole, the vice-president of Theatre Council, the group feels that they should SUNYA for a performance during their 1985-86 tour.

through May, performing anywhere from wo shows a day to a show every two or three days. Last week, the group had nine performances, one of which was staged at Siena College, Manager Mechele Leon explains that in the western regions the performances are usually less frequent, simply because the area is less populated. The 13 members of the touring company travel all year together, each acting as well as conributing to technical aspects of the performances. "There's nobody here who doesn't do something else besides act," says Leon

Traveling with almost seven tons of equipment for sets, lighting, and costumes, the company has everything they need for complete productions of Othello, Mer-chant of Venice, and Comedy of Errors, the three shows that they are performing during this year's tour. "They just bring the whole thing in, unfold it, and plug it in," says Alton McCloud, manager of SUNYA's Performing Arts Center.

GEN ADM OCT 5 1985 Council Presents NATIONAL SHAKESPEARE COMPANY "OTHELLO" Page Hall Saturday 8:00 PM

Everything was plugged in and ready for The staging was sparse; a backdrop with the ocean painted on it, movable pillars, and curtains were arranged to fit every scene. The simple staging was very appropriate for the play, allowing the au-dience to focus on the acting and on the

In the first scene the actors spoke very quickly, making it difficult to understand the opening of the play. Either the actors were a little nervous, or the audience was not yet adjusted to Shakespeare, or both. spoke clearly and the audience was tuned in to the moving tragedy of Othello. With all its twists of love, jealousy, false friendmented. "This is just like Dynasty."

Richard Perloff played the dishonest and mischievous Iago. He is mildly evil; everything he plots is for selfish, immoral intentions, but he seems to enjoy these acts so much that the audience enjoys his character. He works well with his naive right hand man, Roderigo, played by Ezra Barnes, (the articulate young man who I followed earlier in the day).

Dan Snow is a fantastic Othello, with his bald head sweating more profusely as he is further tortured by lago's tales of his wife's infidelity. He captures the dramatic com-bination of tenderness and madness through his command of verse and his excellent stage presence. Desdemona com pliments him well: the clear, high voice of Alice Bergmann softens Snow's deep

As the plot thickens, with lago stirring in the corn starch, other characters ironically refer to "honest lago." Little jokes in the text come through loud and clear. The actors successfully, as Mechele Leon puts it,

"fulfill the dialogue."

The interpretation of the play is not in the costumes, lighting or sets. The National Shakespeare Company makes it clear that the beauty of Shakespeare is in the words.

Stories of the aftermath

The Crazy Iris Edited by Kenzaburo Oe 200 pages, \$6,95

he stories in The Crazy Iris must be about a giant, purple mutant that resembles an iris, right? Actually, The Crazy Iris and other stories of the aftermath is a collection of short stories by lapanese writers whose lives were affected by the atomic bombings of World War II. The works are fascinating; minor details of the aftermath are noted against the backdrop of the entire destruction. The ef-

Stacey Kern

The authors of this collection are briefly introduced in a short statement by Tenzaboro Oe. Several directly experie the bombing, others did not. All of them were around to pick up the pieces, though, and no set of figures or data could ever

men and women what a job that was. Yoko Ola, the author of "Fire Flies," describes her experiences with survivors that were disfigured — burned and scarred - by the bomb. Inetio Sater, in "The Colorless Painting," describes the effect the bombing had on an artist friend. Sater carries the reader through past exhibits of elegant, softly hued landscapes, up to the artist's present works. Again, there are landscapes, but these are completely colorless, done in white tinged with gray. Here was a man who suffered so violently that he would allow himself no other color

There is much pain in these stories. Peo-

ly disrupted; yet the most frightening aspect of these pieces is the near detatch-ment exhibited by the authors. They describe radiation poisoning; fallout sickness, and even death in almost completely non-emotional terms.
"The Crazy Iris" is an iris that blooms out

of season in the pond of a friend's home, but it is also about how people deal with and also a dead body floating next to it. Informing his host and hostess, he finds that they simply notify the police and pass the who tried to run from the inescapable death that would slowly destroy him. The hosts, it seems, were more agitated about the "crazy iris."

The best way to learn history is through personal accounts, and this book is proof of that. The Crazy Iris moves and horrifies at the same time. It should be required reading for anyone who supports nuclear

EDITORIAL

Fan appreciation

Love of winning has never been a characteristic of a true New York Mets fan.

There have always been suspicions of a sadistic streak in all those who've managed to remain loyal through some of baseball's most humiliating moments, and in those who've helped cheer on those hard fought battles for the proud distinction of finishing in the cellar . . . again.

For real Mets fans, winning a whole game was too much to hope for, so we learned to settle for baseball's smaller pleasures, like an errorless inning, or an attempt at nailing a base stealer in which the ball did not go over the second baseman's head. And we justified all the unneccesary walks by saying the pitcher was 'just setting up for the double play.'

That's all over now. This year, the Mets gave us a taste of victory. For once we were rooting for a team that was a contender. The Mets became regulars on Monday night baseball and Dwight Gooden became the talk of the town, if not the nation.

As the victories piled up, the momentum grew, and we all started to think about the division title and then, of course, a subway series. Suddenly, for the first time in years, every Met pitch was crucial, every run was important; we had become much less forgiving than we'd been in the past.

The Rat was crammed with students anxiously awaiting every pitch, near sell-out crowds were attending the games, and the players became celebrities. New York became so entranced with the Mets that not even George Steinbrenner's antics could take that away.

But the spell was broken on Saturday. Not only because St. Louis dashed all Met hopes of the division title by beating Chicago, but because Met manager Davey Johnson let us down.

As the final score of the Cardinals game was posted in the middle of the eighth inning, more than 50,000 people stood up and cheered in unison, applauding the Mets for an outstanding season, pennant or no pennant.

Johnson, however, had a different attitude: once he couldn't have first place, it seems he just gave up, right in the middle of the eighth inning.

The Mets went into the ninth inning losing 4-2 to Montreal. Johnson brought Wes Gardner, in to pitch the ninth. The Expos started hitting him immediately, eventually tagging him for four runs. Johnson just sat there. Not only did he not have any relief warming in the bullpen, he didn't even go out to the mound to settle Gardner down. Had the division titile still been at stake, we all know Johnson would not have stood by like that.

The sell-out crowd at Shea had just made it quite clear that the pennant race wasn't the only reason why they were there. What they came to see was nine innings of baseball; agggressive ball that has become a Mets trademark. Instead, they saw a sore loser.

The Mets went on to score another run in the bottem of the ninth. Had Johnson made an effort to hold Montreal to its four runs, we might have seen a very exciting ninth inning.

This doesn't detract from his performance as manager this year; he is to be commended for the excellent season the Mets had. His poor sportsmanship though, was never more evident than in the ninth inning.

Ironically, Saturday was fan apppreciation day. Johnson sure had a funny way of showing it

COLUMN

A point of history

If not for the long drawn out rhetoric being outrageous and ultimately counterproductive, well then, there would be no inspiration to write about the "Vietnam War."

Did America get its tail whipped? Perhaps if Ho Chi Minh were still alive he would certainly say so. According to a biographer, a French Journalist (I forget the precise name), the Vietnam War was a conflict initiated by native Vietnamese once and for all achieve total national independence and sovereignity.

Fred Tabaracci

In fact they, the Vietnamese, have almost succeeded in this regard too. Vietnam — historically — has been brought to its knees by various European and Asian aggressors during the past. The most notable European nation to conquer Vietnam was France. Hence, Vietnam was formerly referred to as "French Indochina" on pre-Vietnam War maps and globes generally.

However, sometime around the period of 1948-49, the post WW II era. the Victnamese peoples of the North under the leadership of Ho Chi Minh managed to boot the French out of Hanoi and the surrounding territories.

But not to be forgotten, Japan also had succeeded in subjugating the Vietnamese as well. While WW II was in progress, Japan conqured Vietnam. The French colonialists were allowed to maintain the governorship of Vietnam, but only such that everything was overshadowed by the Japanese Imperial command.

Then at the end of WW II, the Japanese relinquished command to the British. In kind, the British turned over Vietnam back to the French. However, by that time Ho Chi Minh had garnered the support and confidence of Communist Russia, aka — the USSR, and Communist China, aka — the Peoples Republic of China, (PRC).

And so North Vietnam achieved their independence. How did America become involved? Simple — Western interests, exports/imports etc., were in jeapordy because Minh sought to expand his nationalism into South Vietnam too. Just to name a few items exported from French Indeching — rice fish, and rubber

But more so, America sought to contain the treacherous influence of communism. By the peak of the Vietnam War there were 500,000 Americans fighting the Vietnamese. Yet, there was still no clearly defined purpose for US soldiers to be there. The reason "to thwart communism" just wasn't good enough for the folks back in the states who had been asked to send their children to

By the late 1960's the Vietnam War was perceived by Americans basically along two very different paths:

— The US was fighting to push back communist aggres-

sion instigated by the USSR and PRC.

— The US was fighting a war to deny the Vietnamese people their basic rights of independence and soverignity.

In respect to thwarting communism America was apparently in the right. The communist way of life espoused by the USSR and the PRC, is unequivocally responsible for millions of unwarranted deaths this century. And so America was stepping in to put a stop to the senseless starvation, injustice, and executions, that result of

Yet, as far as the Vietnamese peoples' right to achieve their freedom, well, America was in the wrong. The US supported regimes in Salgon, never gained the popular support of their citizens. The majority of South Vietnam perceived their leaders as puppets of the West. And looking back upon how South Vietnam leaders conducted the administration of the country there is no wonder why

they never receive popular support from their people.

And so in the final analysis, maybe America did lose the Vietnam War ... but if so, then the North Vietnamese also lost.

The North Vietnamese fought, rather admirably, for independence and sovereignty, but now in the 1980's what have they really achieved thus far? They adopted communism as their way of life, and as a result they apparently have compromised the fundamental freedoms which so many Vietnamese gave their lives for.

Vietnam is now subordinate to the USSR instead of the French or the Japanese. The Soviets are now building massive Strategic Naval Base at what was once the US Naval Base at Can Ranh Bay, and the government of Vietnam has no say in the matter whatsoever. Aside from that, the people of Vietnam have been unable to produce enough food and basic supplies to sustain themselves and are thus absolutely dependent upon the USSR for this as

So where is the independence, not to mention sovereingnty? The Vietnamese simply traded in one yoke of colonialist subordination for another yoke. But if the Vietnamese feel better for it...well fine, let them be.

But what about America? Yes, we had to pull out of Vietnam. If this means we lost...then America lost the Vietnam War. Nevertheless, losing a war surely doesn't mean that those fine young American men and women died in vain.

All nations, especially great blessed nations, have to confront and address moral dilemmas of the highest magnitudes during their existence on this Earth. Just pause for a moment and look back upon the history of mankind. Why did the Byzantines, Romans, Greeks, Egyptians, etc., decline and fall?

Throughout their respective histories, everything was perfect up until the point when they lost a major battle, or war. Then because the citizens of these once great nations were unable or unwilling to cope with losing a war, those people lost faith in whatever it was their nation stood for.

Now then, up until America was founded in 1776, when one great nation fell another one emerged from within the despair to take over. The world has changed since then, though. This time around, if America ever fell there will be no other great nation to take over where we leave off. When the New World was discovered, the earth was then totally circumnavigated. Just go visit any nation on earth — America is every nation's hope for the future of mankind.

Finally, with the advent of the nuclear age, war and peace — as perceived by pre-nuclear civilization — no longer exists. War and peace is now obsolete, a dream of the past and gone forever. Perhaps before the dawn of the nuclear era the survivors of wars could be guaranteed a place, a nation, to start over and rebuild. Not in the

nuclear age. There will be no place left to go.

If anything, the Vietnam War will go down in history as at least a stepping stone of American history. Or, if you so desire, it can also go down as the point in time signalling the decline and fall of a once great nation.

There was no real winner or loser in Vietnam. There never was, and there never will be. There are no winners in war and peace. America, unlike any other nation in history, is made up of peoples from all walks of life. Peoples — Families of differing race, creeds, religions, virtues, and more. There is no reason for war, and that is why America decided to end the Vietnam War.

America's finest men and women didn't die in vain.
Their memories will live on forever because they knew that America would live forever.

LETTERS

Feminist Alliance

To the Editor:

What is Feminist Alliance? This was a major question addressed at our first interest meeting. Unlike some other campus organizations, it is not a group devoted to a single specific activity. Instead we work to meet the needs and interests of our members and all women on campus. If you have an idea of what you would like Feminist Alliance to be, we are eager to hear from you. We welcome suggestions and encourage you to bring your contributions to our next meeting. Feminist Alliance will be what you want it to be.

A very enthusiastic group met last Thursday and started making exciting plans for fall. Our first activity was participation in the Take Back the Night march on October 4. Everyone who feels women have the right to walk safelky down their streets after dark was strongly encouraged to attend this event. Later this fall we hope to have Martha Mollison come share videotapes of her experience at the NOW convention in Nairobi this summer.

If Feminist Alliance sounds interesting and fun to you, we welcome you and invite you to our next general interest meeting, Thursday, October 10 at 7:30, location t be announced. We are looking forward to an exciting, successful year and hope you will join us.

Feminist Alliance

The forgotten quad

o the Editor

I am writing this letter today to protest this University's blatant policy of ignoring Alumni Quad. Wherever we "downtowners" turn we are confronted by continued references to SUNYA's four quads. The last time I counted, I came up with five.

We are constantly reminded of our general lack of school spirit, but when we do try to participate in University functions, we are ignored and forgotten. It is an effort for us to get to these functions, but we are more than willing to do so.

This brings me to my first gripe: the bus system. We have to ride the "Green machines" to get where we're going, namely, back home at night. Yet, the University neglects this fact and stops bus service on weekends at 12:05 a.m. This means we have three choices: not par-

Heidi J. Grelle, Editor in Chief Dean Chang, Managing Editor

News Editors Allicia Cimbors, James O'Sutilivan
Associate News Editor Illene Weinstein
Associate AsPects Editor Loren Ginsberg
Associate AsPects Editor Information
Music Editor Michael Eck
Sports Editor Marc Berns, Kristine Sauer
Editorial Pages Editor Joseph Fusco

Rachel Braslow, Ken Dombaum, Bette Dzamba, Bill Jacob, Pam Schusterman, David Werthelm Staff writers: Karen Beck, Dave Blette, Lesile Chait, Ian Clements, Pam Conwey, Mike Dermansky, Lisa Jackel, Stacey Kem, Mark Kobrinsky, John Labate, Corey Levitan, Mike MacAdam, J. Michael Malec, Michael Skotnick.

Stephenie Schenzul, Associate Business Manager
Maura Kellett, Jachi Midlarsky, Advertising Managers
Den Fielsher, Seise Manager

Billing Accountant. Marsha Roth
Payroli Supervisor Falicia Cassetta
Classified Bisseger Frank Cole, Drew Pung, Rich Litt, Milcholte
Advartising Salest Keren Amster, Frank Cole, Drew Pung, Rich Litt, Milcholte
Platt Advertising Production: Greg Behrendt, Elleen Chen, Jill Gentlei, James
Homer, Kaith Kritughto, Alyss Margolin, Annette Multer, Sharon Reed, Eric
Roth Qffibe Salett, Jennifer Chacalos, Andy Cohen, Amy Bilber, Rob Marinelli

Patricia Giannola, Production Manager

Chiet Typosetter

Jeannine Dianuzze
Typiats: Joan Christiano, Jodi Jacobe, Pam Strauber, Paste-upt Lisa Berkson,
Kirsten Crist, Steven Flaherty, Grace Flood, Evan Hines, E. Phillip Hoover, D.

Photography principally supplied by University Photo Service, a stude group.

Myrna Bravo, John Curry, Lynn Dreifus, Chuck Ginsberg, Ezra Maurer, Mari Mediavilla, Lisa Simmons, Linnae Sperling, Erica Spiegel, Tanya Steele Howard Tygar, Mark Vacarelli

Entire contents copyright 1985 Albany Student Frees Corporation, all righ

reserved.

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

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

Mailing address:

Albany Student Press, CC 329

1400 Washington Ave.

Albany, NY 1222

(518) 442-5665/5600/5662

ticipating in the University's nighttime activities, paying for an unnecessary taxi ride, or walking the three miles back home. None of these choices are very appealing, nor are they necessary. Couldn't the University find it in its heart (and pocketbook) to spend a few more dollars and keep the buses running a little later, perhaps until 1:00 a.m.? Maybe the money could come from the temporary (and superfluous) \$500.000 athletic bubble.

My second gripe is also with the bus system, and the residents of the four uptown quads. Alumni, Wellington and off-campus residents must use the bus system to get back and forth. These "uptowners" abuse the system and often prevent the "downtowners" from even getting on the buses because, especially on weekends, the "uptowners" are flocking to the bars downtown. I believe that there should be a policy (e.g. special stickers) which allows Alumni, Wellington, and off-campus residents the privilege of getting on the buses first and then, if there's room, lets others on. It may seem unfair and biased, but we are going home for the night, whereas they are only going out to get drunk.

My third and final gripe is with University Cinemas. The people running this organization are highly inept. They refuse to sell tickets a reasonable time in advance. This creates long lines outside the theater and delays of at least 15 minutes in starting, thus causing the movies to run later than necessary. Then, if we're lucky we downtowners must pile on the last bus of the night if it hasn't already gone. The Student Association provides University Cinemas with about \$30,000 a year. I think it's about time that SA looks at who they give our money away to. Let's get some intelligent people into leadership of such a popular activity.

I hope I have opened a few eyes with my thoughts

I hope I have opened a few eyes with my thoughts because I think that groups ignored by the University are an integral part of this community. It's a shame that this letter had to be written, but if the University wants our involvement, they must begin to recognize our needs and act accordingly.

_Michael Kohu

Inadequate parking

To the Edito

Being a Resident Assistant, I can understand the problems of bureaucracy and red tape on this campus. But I refuse to accept the lack of common sense. This letter is addressing the parking problem, specifically on Indian Quad. From my own first hand experience I can say that there were always open spaces in the Indian Quad parking lot last year. This year, unfortunately due to increased oc cupancy, there isn't. I'm not asking for a high rise parking complex or even an additional balcktop lot, all I ask is the clearing of a couple of yards of brush and new boun daries for parking. By doing these two steps there could be enough parking for an additional 15-20 cars. The equipment is on campus to accomplish this simple deed and the need is there. Why mount additional pressures on the student by making him/her worry about whether or not there will be parking available or if they will get a

-Steven H. Zirkel

Save civil rights

To the Editor:

In 1963 President John F. Kennedy stated the obvious when he noted that "Every American ought to have the right to be treated, as one would wish his children to be treated. This is not the case." With this statement, President Kennedy urged a national commitment to the protection of civil rights for all Americans.

A central aspect of this new commitment was the adoption of a national policy of affirmative action in order to remedy the injustices of the past experienced by women and non-white Americans. For the past 20 years this commitment has been continued.

The election of President Reagan has now come to mean the termination of this national commitment to civil rights for all Americans. This has been demonstrated quite graphically by the efforts of William Bradford Reynolds, head of the Justice Department's civil rights division, and Edwin Meese 3d, the Attorney General, who have repeatedly called for a color-bling society in which no one would receive preferential treatment because of race. To iomplement this color-blind society, Reynolds and Meese are reported to be presenting a new executive order to Reagan that will effectively end affirmative action at the federal level.

The Reynolds and Meese effort conflicts with the position of Reagan's Labor Secretary Bill Brock. Mr. Brock told the convention of the National Association for the Advancement of Colored People in June 1985, that "this country is going to have some form of affirmative action for the foreseeable future" to overcome the "remarkable disadvantage" to which blacks were once subjected.

Unfortunately for this nation, Bill Brock apparently

does not reflect the views of President Reagan while Reynolds and Meese do. As Chairperson of the New York State Assembly Sub-Committee on Affirmative Action, I am shocked by this abandonment of a commitment to civil rights by our national leaders.

If these leaders would take the time to read their history, they would find that it demonstrates the importance which color and sex have played in our natiuonal development. If color had not been such an important element in our national conscience, then perhaps there would not have een a Civil War in the 1860's.

The need for continued commitment to a policy of affirmative action at the federal level is clear if the "disadvantages" of the past experienced by women and non-white Americans are forever to be eliminated. The one exception to this emphasis on color was also noted by President Kennedy in 1963 when he stated that "No one has been barred on account of his race from fighting or dying for America — there are no 'white' or 'colored' signs on the foxholes or graveyards of battle."

—Cynthia Jenkins Member of Assembly

Job placement gripe

the Editor

Something has been bothering me since returning to the university this semester. The issue at hand has to deal with the "discriminatory" policies of the University when it comes to job placement. The system makes us crave success vet is unable to guide us in reaching our ultimate goal: getting a good job. A good example of the University's discriminatory policies is best evidenced by Accounting Majors. School has not been in session for more than four weeks and Accounting Majors have had resume due dates, mock interviews, and some have even been in contact with prospective employers - all this under the doings of the University! Well, what about the rest of the majors in the University? Don't we account for anything (no pun intended)? I was told that this situation occurs in other Universities as well: that it is a tradition for accounting firms to recruit on campuses, that accounting majors are somewhat of a small club, and that accounting as a major is the most "prestigious." To me, this is discrimination and I feel that no one should be overlooked at SUNYA when it comes to job placement. It's time for all students of all majors to get a fair shot at the "real world" with the help and guidance that our University has the ability to offer.

-Name withhel

Music Council

To the Edi

Attention all music lovers.

This is to inform you of an important, but oftenneglected campus organization. Music Council is an SA
funded group, designed to promote on campus musical
events, contact noted professional artists for SUNYA
performances, and bring about a greater awareness and
associated with the music department, but we are basically a student-run organization. We need the assistance of
enthusiastic, ambitious students who wish to help with
publicity, fund-raising, receptions, and ushering — gaining experience and having a good time as well. Music
Council officers and members are always open to each
other's suggestions — your ideas will be heard.

Among the events planned by Music Council during the coming year is a Young Artists Concert Series, the first such series at the university in ten years. Featured performers will be: acclaimed flutist Gary Shocker (November 6), and pianist Anne Marie McDermott (February 6), who performed with the Albany Symphony Orchestra last fall. Many student concerts and recitals are in the works, such as a Noontime Concert Series (all student musicians are urged to perform), and the day-long music marathon, taking place on October 30, which features both faculty and student performers. The tricentennial anniversary of Bach, Handel and Scarlatti has brought us harpsichordist Kenneth Cooper for a concert on October 18; this event has been partially funded by Music Council.

Music and the arts are alive and well at SUNYA. But we need your participation and support to help promote these activities and raise awareness. Join Music Council, and be a voice in the Albany musical life.

-The Music Council

Bring your letters up to CC 329 with your name and phone number on it.

Tuesday at 3PM for Friday

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

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

No ads will be printed without a full name, address or phone number on the Advertising form. Credit may be extended, but NO refunds will be given. Editorial policy will not permit ads to be printed which con-

tain blatant profanity or those that are in poor taste. We reserve the right to reject any material deemed unsuitable for publication.

All advertising seeking models or soliciting parts of the human body will not be accepted. Advertisers seeking an exception to this policy must directly consult with as well as receive permission from the Editor in Chief of the Albany Student Press.

If you have any questions or problems concerning Classified Adver-

tising, please feel free to call or stop by the Business Office.

JOBS

Female/Male Nude Models (Ex-perience Preferred) Needed for Art Department Classes, Contact Art Dept. FA 216 or Call 442-4020.

\$10.\$360 Weekly/Up Mailing Circulars! No quotas! Sincerely interested rush self-addressed envelope: Success, P.O. Box 470 CEG, Woodstock, IL 60098.

Accompanist needed for Modern Dance Classes at Emma Willard School. Planist and/or Percus-sionist desired. Call Rheba Hodge 274-4440 ext. 213.

-COME VISIT WITH US AT GAR-CIA'S MEXICAN RESTAURANT. PART-TIME HELP WANTED FOR A L L P O S I T I O N S — FOODSERVERS, BUSSERS, COCKTAILERS AND KITCHEN, FLEXIBLE HOURS AND DAYS TO FIT YOUR CLASS SCHEDULE. PLEASE CALL US AT 456116 FOR AN INTERVIEW APPOINTMENT. 1673 CENTRAL AVE, COLONIE.

OVERSEAS JOBS... OVERSEAS JOBS.. Summer, yr. round. Europe, S. Amer, Australia, Asia. All fields. \$900-2000 mo. Sightseeing. Free info. Write IJC, P.O. Box 52-NY 1 Corona Del Mar, CA 92625.

Needed: Student with Car to

FOR SALE

1979 V.w. SUPERBEETLE. Runs Well, Sunroof, Perfect for Colleg Student. \$750 call Rod 272-7393

'71 VW Beetle. Body Reconditioned. Runs Excellent, 377-0545.

singing telegrams balloons

- BELLY DANCERS OLLY PARTON - BIKINI-MEN FRENCH MAID PLAYBOY BUNNY

GORILLA - CLOWNS & now featuring... BLT'sers-Pro Dancer Cowboy, Cop, Doctor,

462-1703

Neal Wilson: the W-O KING Mark Chesnut, I'm Itching for you

Don't miss Golonial's Luau Friday Oct 11 at 9pm Behind Colonial Cafetaria.

Telethon '86 Needs a State Quad Representative. Applications are availble in our SA Office mailbox. Deadline is October 14th.

DEAR MARC BERMAN,
Happy 20th BIRTHDAY!!!
WELCOME TO THE WORLD OFTHE EX-TEENAGERS! CAN YOU
BELIEVE THAT WE'VE BEEN
TOGETHER SINCE YOU WERE

You Brut.
Where have you been all my life?
Why don't you GO BACK? Only
kidding. So are you running
"Stark" through the quad-or did
you cheat? By the way —
DALLASDALLASDALLASDALLASDALLAS

1404I don't know where I'd be without you guys. Maybe the insane asylum. Thanks for putting up with my antics — and thanks for teaching me some new ohes. You guys are terrif!

Weens

Guess who?!

Big Bob

I WANT A MASSAGE. Thurs-3:00am. Bring Baby Oill

John-women, Thanks for all your support. I love Landshark Weenser, Nice bed! Pretty crowded lately,

Sweeps, Je t'aime beaucoup! Love, H-Bear

-your P-Face on Dutch

Eric-I had fun on our day out together. It reallyis great having you up here. Thanks! your favorite older sister-

Terminal For Sale: Hook — Up to Univac or Dec from your room or Apt. Adds Crt with 300 Baud Modem, \$300, \$250 CRT only. Call 438-8470. Nights.

PERSONALS

HAPPY BIRTHDAY Berman Baby Loveya always, "The Girls"

SE (MB)- Happy 20th Birthday. It's been great working with you. Thanks for all your help. Have a marvelous day. Love your Co-SE (KS) the MAN WITH THE RIBBED
B A T T E R F E S

Congratulations Rachel Braslow on Becoming Sports Editorial Dear GLW (MIP), Thanks for MINN — IVE BEEN WAITING

HELP! I am allergic to my cat and must get rid of her. She's black and white, 2 1/2 years old, very friendly, fixed and has all her shots. She's fluffy very cute and free to a good home. Call LISA at 465-4888 days and 482-1309 nights. Michael, You make me so happy, SIGH! Je T'alme Christine Tony F-Face on Quail, I don't want to fight with you. I ori-ly want to kiss your fuzzy face. Am I too comfortable?

Ginny Symansk

Can you afford to gamble with the LSAT, GMAT, GRE, or MCAT?

Probably not. Great grades alone may not be enough to impress the grad school of your choice. Scores play a part. And that's how Stanley H. Kaplan can help. The Kaplan course feaches test-taking techniques, reviews course subjects, and increases the odds that you'll do the best you can do

Take Kaplan.

Why take a chance with your career?

489-0077

Just when you thought that they were banned from the alrwaves, the Mark and Mark report is back in full force. Catch the eccentric duo, fridays at 5pm.

FLOTATION TANK FLOTATION TANK Inner Resources offers its Samadhi Tank for Pyschological and other research work and pro-jects, as well as individual ses-sions. Call 449-1501 for details.

Roomate, person for 2 bedroon Apt. Quiet neighborhood, washers Dryer, Parking, \$212 includes heat & hot water. Call Cecil: 482-8218 leave Message

PROFESSIONAL TYPING SER-VICE. Xerox Memorywriter. Automated letters. Resumes. Ex-perienced. 482-2953. WOI

FLOTATION TANK FLOTATION TANK and a mainten resources offers its Samadhi Tank for pyschological and other research work and projects, as well as individual sessions. Call 449-1501 for details.

Delta Sigma Pi Pledges: BIG BROTHER is watching you GOVERNMENT HOMES from \$1

(U repair). Also delinquent tax property. Call 805-687-6000 Ext. GH-3106 for information.

LOST: Gold Braclet (twisted) Spr-ing Semester, Uptown Campus. REWARD. 442-4061.

Community and Public Service Program, Information Days, Oct 8th and 9th, 10 -4, at the Campus Center.

'Should we go or bag it?
'I need lighter fluid."

Dee and Suz:
Could I help it if the
laundromat wasn't open 24
hours? I even woke up early to
wash it yesterday. And I did
the bathroom. I'm getting

Lourdes
I'll keep you warm and keep
you surrounded by soft
tissues. Forever.

Cal and Eric Best wishes for your new arrangement, y'all.

MacCracker & Kelley, Pez forever. Dippikill soon or I shall surely perish... To the fourth mate, Who drips more nowadays?

Your shoulders are great to cry

The ASF

There is a rumour that Chris B. Hayes will be named the unofficial president of the U2 fan club.

ONE OF THE AREA'S LARGEST FULL LINE PET SHOPS - A.K.C pupies - Kittens - Large variety of Birds -

Tropical Fish - Small Animals - Reptiles -Complete Range of Supplies and Accessories ASK ABOUT OUR WRITTEN PET GUARANTEE! *Special order service available

HOURS: MON - SAT 10-9:30 SUN 12 - 5 MOHAWK MALL - SCHDY. 346-0235

PUT YOUR DEGREE TO WORK WITH U.S. PEACE CORPS

HOME ECONOMICS PHYSICS - MATH CHEMISTRY - BIOLOGY CIVIL ENGINEERING AGRICULTURE - FORESTRY **NUTRITION - EDUCATION**

Seniors contact the CAREER DEVELOPMENT and PLACEMENT CENTER for Additional Information

RECRUITER WILL BE ON CAMPUS FROM OCT, 10th

OPEN TO ALL - Info. Session and Film OCT. 10th, 4:00 P.M. INFORMATION AND DISCUSSION WITH RETURNED PEACE CORPS **VOLUNTEER Katherine**

THIS COULD BE THE MOST IMPORTANT DATE YOU KEEP THIS YEAR.

Contact Career Services (518) 442-5515

Lack of civic responsibility fuels student self-interest

students' self-interest, the author of the latest report critiquing the higher educa-

In a wide-ranging review of colleges and universities, Frank Newman, president of the Education Commission of the States, called on college administrators to rededicate themselves to making sure their institutions graduate civic-minded

College officials, Newman contended, are well aware of surveys indicating that students today are disinterested in their surroundings and focused almost ex-clusively on their ability to get a job after

But most of them, he wrote, believe

there is nothing they can do about it. "That is an abdication of responsibili ty," Newman declared, calling the resurgence of civic education "a sizeable

"The college experience should develop within each student a sense of country and community service, and a desire to help others," Newman said.

'This must not be a welcome byproduct of a college education, but a central, irgent and conscious purpose."

Toward that end, Newman wants to: -Make more student aid contingent on community service. Newman called for community service programs modeled class, take safe courses, are discouraged after ROTC, in which students receive from risky or interdisciplinary research financial help from the military in return for service work

Expand work-study funds and programs. service projects both on and off campus. more than -Reduce federal funds available for loans. graduation.

COLLEGE PRESS SERVICE- Colleges are The savings should be transferred to workabdicating their mandate to teach students study programs. "Working one's way civic responsibility, thereby fueling through college is a cherished American concept that conflicts head on with 'Go now, pay later,"" Newman wrote.

-Create a national civilian service program modeled after the GI bill. In return for community work, students would receive tuition credits.

Newman's report, prepared for the Carnegie Institute for the Advancement of Teaching and released Sep. 16, is the latest in a series of reports calling to reform

A similar series of reports on primary few years preceded a rash of reforms in elementary and high scho-

The Newman report, "Higher Educa-tion and the American Resurgence," originally was to be a study of the role of the federal government in higher

The final version, however, is a broad review of of almost every facet of higher education, including research, access and

Newman's white paper "sets the agenda for a vigorous new debate about the federal government's relationship' to higher education, Carnegie Foundat President Ernest Boyer proclaimed.

"Students too frequently sit passively in projects, and from challenging ideas presented to them," Newman wrote.
"Students must be willing to recogni

Universities should set aside at least 20 per- that learning is more than preparation for cent of their work-study funds for public a career, more than sitting in a class, and

THE STERLING PHARMACOLOGY STUDY UNIT IS SEEKING SUBJECTS TO PARTICIPATE IN CLINICAL RESEARCH

Requirements:

- HEALTHY MALE
- BETWEEN AGES 18 & 50
- ABLE TO SPEND TIME AT OUR FACILITY LOCATED AT ALBANY MEDICAL CENTER

EARN EXTRA INCOME!

For More Information, Please Call:

STERLING PHARMACOLOGY STUDY UNIT ALBANY MEDICAL CENTER 43 NEW SCOTLAND AVE ALBANY, NY 12208 518-445-8676

Run For NYPIRG State Board Representative

Nominations are open Oct 7, 9am to Oct 14, 5pm. Submit a typed letter declaring yourself as a candidate to the NYPIRG office in CC382. Call 442-5658 if you have questions.

Elections are Monday, Oct 21 from 9-5 in the CC Lobby

This year, work with NYPIRG.

Sorensen measures success by faith in God

Successful Wall St. financier Burt Sorensen brought his message to campus last Thursday, but it probably wasn't one familiar to most SUNYA students.

"Success," said Burt Sorensen "shouldn't be judged by normal

"A person who earns a lot of money and gains fame, pwer and position seems to really have arrived..." But, he cautioned, 'fame and fortune is not necessarily satisfying. Success is not the answer to life."

Sorensen, a 25 year veteran of Wall Street, has certainly had his share of suc cess. Working for the firm of Goldman-Sach's, an investment banking company, he has made "more money in one year than most people make in a lifetime," and this in an office which he considers to have 'the best working environment in the United States."

He began his presentation with a brief description of his life on Wall Street, denominational group which meets on a culminating with his retirement from weekly basis. "It was formed," according Goldman-Sachs. He subsequently took to its president, Orlando Rivera, "to give over ownership and presidency of Ford students an opportunity to talk about Goo Securities, a similar investment brokerage

While he has found his job to be "im- school," he added. portant and exciting." Sorensen said he is not satisfied with his financial success, It doesn't make him happy, he added.

His success in life, Sorensen said is his 'Having all the money in the world wouldn't be fun anyway, because no one succesful if you don't have Jesus," he said.

Sorensen was not speaking to the average student, however. His speech was enough. members of which comprised the majority

Campus Crusade for Christ is a non- to please God." he said.

"Jews will not to go to heaven . . . they are condemned to hell if they don't accept Jesus."

- Burt Sorensen

with other students." This is an activity that otherwise "doesn't happen often in

Sorensen often equated success in business with his own brand of success "You must get good schooling, do well in personal relationship with Jesus Christ, skills if you want to be successful," he

Sorensen also strongly recommended else could play the game - money won't study beyond the undergraduate level if possible. He in fact, doesn't condemn material desires and financial success,

in God and the Bible are the most important things. "Without faith it is impossible

Likewise, Sorensen added, "without

faith, you cannot please the partners at

you fail at your job, you often go out the door, but God will never leave you, no of President Reagan, Jerry Falwell and Sorensen. Referring to the risk/reward tian," he said, "there's no need to go to pared to other investments, Sorensen said, found in the President) as long as you rewards are limitless.'

"I'll be a success in life if God wants me between Jesse Jackson and Jerry Falwell, to," said Michelle McJamney, an Albany two Christian ministers, Sorensen sug-senior, adding that, "If you have the Bible gested that, "Perhaps we should question as an authority in your life, you won't the Christianity of Jesse Jackson.'

Sorensen hadn't offered him any new insights into Christianity, he had already accented Jesus Christ, considering himself orn-again. "He did brighten up my day, though," he said.

An interesting response came from Frank Guetther, a graduate student from Germany who said he was "now confident I won't lose touch with God when I make a ot of money. I was worried about that.'

When asked where Jews fit into the rand scheme of things, Sorensen said, 'Jews will not go to heaven they are conlemned to hell if they don't accept Jesus.' 'Yes, it is cold and brutal, but God put Jesus, his only son, on the cross to die to refuse to accept God's love, that is their

After being questioned about his thoughts on the current proliferation of religion in politics. Sorensen felt it was a good thing, saying, "this country has gone the phone. "It is necessary to have faith in much too far in the direction of antithe person on the other end of the phone, religion. There is no need for a state otherwise you couldn't work nearly quick- religion, but now they are saying that the state should have no religion at all, and "There's little loyalty on Wall Street. If that's wrong

When asked about the motives or value matter what you do, as long as you trust in Jesse Jackson, Sorensen's opinions varied.

have bus tickets." she said. Regarding the stark opposition of views students to and from school - not to leave them stranded," said O'Leary who added must take

By Mark Kobrinsky

ampus student.

of Off-Campus Housing,

hard group to get a hold of."

aplanation of the grouper law.

Campus Association (OCA) said. "This is

his destination. The student should then be O'Leary said. given a card allowing him to pay the bus fare at a later date." University President Vincent O'Leary

greeted six off-campus students with a hearty "Hello," as he walked into the assembly hall Monday afternoon for the can be made for students who cannot aflatest session of "Conversations with the ford the fee. There are free tickets in my office, for those who qualify.'

O'Leary said that the meetings are "an experiment, a different way to meet the hasn't been any improvement in the sertudent." This meeting was held in an ef- vice. I wouldn't mind paying if the service fort to address the questions of the off- was good. They (buses) never keep to the

O'Leary offered an explanation for the According to Tom Gebhardt, Director "Random fee saying, "The state of New York supsampling was used to bring in the students. ports bus systems that travel between up-Fifty invitations were sent to off-campus town and downtown campus. Our service students - both undertraduate and provides transportation in and between those two points. We also had to let four However, attendance was sparse. A drivers go. That is the reason we had to implement the fee," he added. total of six students, including four

undergraduates and two graduates and "The university deliberated for two five administrators attended. Nevertheless, years on the subject of a bus fee. The con-O'Leary said, "I understand that this is a sensus of students and the administratio was to charge ten cents a ride." said Harrison, chair of the Off- O'Leary.

Harrison told O'Leary that while riding a good time to make President O'Leary a bus the driver got out and bought food at aware of the problems facing students who Stewart's. "We give our drivers explicit Among the topics presented were re- on them while en route," replied O'Leary

evaluation of SUNYA's bus system, pro-Another issue discussed was the posals for a downtown version of the downtown "Don't Walk Alone" program 'Don't Walk Alone" escort service and an "There have been six assaults and rapes within the past year. These victims ar The bus system was a key issue to Karen SUNY students. We feel there is a need to "Students are protect students who are living downtown unaware of places to buy bus tickets. also," said Harrison, "We would also like There are not enough advertisements to have a 'Don't Walk Alone' bus proaround campus. Furthermore, I have seen gram. This program would have one or two monitors ride the SUNY bus betwee the hours of 7 and 12 p.m., and escort peo-

"The policy of this university is to get ple," he explained.

idents to and from school — not to leave "Every year, each group of student that, "If a student has forgotten his bus ment with this system. It takes student supticket, the bus driver should let him ride to port to make these ideas a reality,"

O'Leary lends an ear to off campus students

"Because of the Karen Wilson case, use of the 'Don't Walk Alone' program has indowntown is a good idea." said Pogue.

Jessica Casey, director of Stude tivities, said, "If we find a great need for it (Don't Walk Alone) on the uptown campus, we will implement it downtown. The board of directors will handle this. We will try to have both male and female escorts." she said. "Maybe we can extend this prostudents in the near future," suggested

When asked what can be done about the grouper law, O'Leary said, "It's a law, we're trying to enforce it. There will be acthere are a lot of disturbances, and complaints from the student's neighbors.

"We have approximately 6,000 students 10,000 living off-campus," said O'Leary.
"There are 300-400 students, mostly transfers, who were unable to live on campus." O'Leary added that, "There is a renewed interest in the city of Albany. Property prices have risen, and tension is building between students and Albany

should not try and think they still live or a.m.," said graduade student John Schneider, "It takes one bad apple to ruin it for everyone else. Try to keep in mind, Albany welcomes considerate students into the area." he added

As seen in

Jean Paul Coiffures, one of the best in the country - Dec. '83 The beginning of a trend in facials - Oct. '84

Full Service Beauty Workshop:

142 State St., Albany, N.Y. 12207

FACIALS MAKEOVERS WAXING FOIL FROSTING (our specialty) AND ALL ASPECTS OF HAIR CARE

UEAN PAUL COIFFURES For Ladies & Gentlemen

VOTE!

IN THE STUDENT ASSOCIATION ELECTIONS THIS WED.(10/9) AND THURS.(10/10)
ON YOUR QUAD and in the campus center lobby

CAMPUS CENTER 9am-6pm UPTOWN QUADS 11:30-1:30 and 4:30-7:00 BRUBACHER AND WALDEN CAFETERIAS 11:30-1:30 and 5:00-7:00

remember to...

vote where you live and bring your tax sticker (IT'S ON THE BACK OF YOUR ID!)

CLASS COUNCIL OF 1989 (15 SEATS) CENTRAL COUNCIL- 5 QUADS- 1 SEAT A PIECE OFF CAMPUS- 4 SEATS

WATCH FOR THESE COUPONS ON MANY VENDED PRODUCTS * Redeem your coupons for there posted value at following locations

Kumquat Casetelia I COUPON ENTITLES YOU 10% OFF ANY BREAKFAST SPECIAL Campus Centel Bowling Alley 2 COUPONS FREE GAME OF BOWLING - I COUPON FREE RENTAL OF SHOES CAMPUS CENTEL FOOD SELVICE

I. VISIT THE PATROOM RECEIVE 10% OFF YOUR CHECK 2. RECEIVE 25 FOFF THE CAFETERIA BREAKFAST SPECIAL 3. VISIT OUR DELI, BUY ANY SANDWIGH SPECIAL AND RECEIVE 10%

OFF YOUR CHECK 4. COME BY THE RATHSKELLER ANY EVENING, GET, 25 OFF OUR DELICIOUS HOMEMADE PIZZA PIE.

- ONE COUPON PER SPECIAL U.A.S BANDE SHOPS (SOCIAL SCIENCE DOCK) UAS Sub Shops. I COUPON ENTITLES YOU 10% OFF THE PURCHASE OF ANY SUB

WATCH EACH MONTH FOR MANY DIFFERENT VALUES AT EACH UAS CASH OPPERATION.

ANNOUNCING THE NEW & LOCATED AT THE: LECTURE CENTER DAILY 800-1030AM * BAGELS *DANISH *JUICES *YOGURTS & MUCH MUCH MORE BAGELS BY THE & DOZEN! UNIVERSITY AUXILIARY SERVICES

LIVE AIR?!

It's back..State Quad Board's

IR BAN Party!

SATURDAY OCT.12th

9PM-2AM State Flagroom

\$3 w/tax sticker \$5 w/out Tickets being sold in ADVANCE! S.A. Funded

Proper I.D. to Drink

SIGMA CHI OMEGA

Is Proud To Announce The 1985-1986 Officers

Eric Rogell - President John Markovs - Vice President Scott Toth - Treasurer Bernard Ng - Secretary Erik Iller - Rush Chairman Vinny Veneziano - Pledge Master Steve Mains - Historian Kevin Hughes - Tribune Glenn Ghiazza - Chapter Editor Doug Sides - Chief Justice Brian Eustace - Athletic Coordinator Dan Courtney - Little Sister Chairman

...And now the fun begins.

Dr. A.C. Higgins - Faculty Advisor

The Brothers of

 $\Sigma X.O.$

Cordially Invite You To Join Them For A RUSH WASHINGTON **TAVERN**

Wednesday, Oct. 9th

From 9-12

All interested PLEDGES and LITTLE SISTERS should come and party with the brothers

March

◆Front Page

By marching together in large numbers, "women are saying that we want to be safe, on the streets and in our homes. Only women take part in the march." she said.

Women marched to show our want our message to be clear; we will no longer be victims of this kind of physical, emotional and

After hearing the speakers, the women marched to and around Washington Park and then back to the Capitol, while a handful of men stayed behind. "I'm a human being and I'm against rape," said SUNYA student Pete Jones, one of the men who staved behind. "As one speaker said, let's separate the people from the

Reaction to the rally was mixed

and talk to Americans. She said she felt that her transition to the

United States and SUNYA would

be a lot easier if she could speak

to and get acquainted with a

However, although Chizuyo

and her partner were only able to

nguage too well," she added.

meet once, Chizuyo recon

Conversation

ficult enough for a student to speak up in a large class without the program as many semesters as the added pressure resulting from an incomplete English

not only rape, but also queer bashing," said Tamara Richman,

doubly threatened walking alone

about the march was the strength

women. For the first time I felt safe at night," she said.

Another woman who attended

the rally was not as optimistic.

"Frankly, I'm a bit upset at the

turnout. I was expecting more

Lesbian Alliance (GALA).

co-chair of SUNYA's Gay and hecklers.

"A conversation partner further expands the student's intellectual and social understanding of the United States," she

the program for all foreign students. "It is a good idea; it can gram is a supplement for students help when you first get here and enrolled in IELP, where students would like to meet a friend," she said. It takes more time to meet study five hours a day in English people when "you can't speak the courses for reading, writing, "Perhaps the most important mar. There is no mini aspect of this program," said

Reeves, "is that it gives foreign begin the IELP. students the opportunity to use their English outside of a limited English proficiency," said

"The amazing thing women joined us as we marched, said Mickey Alford, a member of and power I felt flowing through the New York Public Interest Women's Issues Project. "The make women aware and to unify cessful." she said...

women encountered a few

"I was a little disappointed

with the turnout, but all in all the

"As a lesbian, I run the risk of of date rape and incest," She also

thing is that only for those few tremely concerned with assisting moments were we (the in the development of a greate tremely concerned with assisting demonstrators) safe from being awareness of women's safety." sald Wendy Cervi, co-chair of the march will serve as a catalyst to

She added that she felt the rally "could mislead the public tht rape occurs only at night and in the streets and could confuse victims

> fluent." IELP students remain in they need to become fluent.
> IELP expanded into a full year

six week summer session. The IELP has helped students from forty-nine different countries im-

"many students hope to continue their eductions in American universities, some plan to use English pprofessionally at home their own satisfaction.

in becoming a Conversation Partner to stop by her office at Educa-

The fastest-growing profession

dynamic profession...and there is no finer train ing available than at Philadelphia's acclaimed Institute for Paralegal Training. After just four months of intensive study, we will find you a job in the city of your choice. We are so confident of the marketability of our graduates that we offer a unique tuition refund plan.

To learn how you can add market value to your college degree, return the coupon or call toll-free: 1-800-222-IPLT.

We'll be on campus ___10/17/85 Contact your placement office to arrange for an individual interview or group presentation.

Approved by the

Philadelph		
Name		
Address		-1
City	State	Zip
College	i i i bit	en grad v

You are invited to give testimony at an

OPEN HOUSE

Regarding the

IMPLENTATION OF THE 21 YEARS OLD ALCOHOLIC BEVERAGE **PURCHASE** AGE

Thursday, October 10, 1985 Indian Quad Skin Room 6:30 PM - 8:00 PM

Speakers may be limited to a 5 minute presentation and are encouraged to submit their comments in

For more information call the Department of Campus Life at 442-5566

Sponsored by the Student Affairs Division: Implementation of 21 Committee

NEW ISN'T ALWAYS BETTER.

This Simchas Torah we begin to read the Torah anew for the 3298th time. It is a time for singing, dancing and rejoicing.

Torah is both old and new. It goes back thousands of years, yet is current to this very day. Timeless and eternal, the Torah never grows old. As we declare in the "Shema", "Which I command you this day"-"Each day it is regarded as it was just given to us for the first time.'

Sounds old-fashioned? Would you prefer something more recent and modern? Then look at Coke- they made a big mistake by tampering with a true and tried formula. People of good taste just wouldn't take it. So what else is new?

That isn't to say that there is nothing new about Torah. Every day and age offers new insights into its wisdom, and new opportunities for growth within the Mitzvos. Torah draws on new parables and parallels from our living experience. Like this very article that you are reading now.

But while the packaging and presentation may change, the essence of Torah remains constant. As the Talmud tells us in the Ethics of Our Fathers: "Do not look at the bottle,- look what's inside it."

COURTESY OF:

& Kosher Pizza & Falafel 483 Washington Avenue Albany, NY 12206 465-5638

UCANEAT WINGS

EVERY MONDAY - ALL DAY **THURSDAYS** -8pm to CLOSING

739 Central Avenue Albany 489-8294

72 Wolf Road Colonie 459-3738

\$2 with toga \$3 without toga

Saturday October 12th

BEER-SODA-MUNCHIES

DUTCH U-LOUNGE 9PM-ZAM

brought to you by CBS

UCB and WCDB's **Third World**

Co-promote an evening of Reggae with the original

WAILERS

(as in Bob Marley)

featuring Jimmy Riley

Friday, Oct. 18, 8:00 pm in Campus Center Ballroom

\$6 w/ tax sticker or \$9 w/out Tickets go on sale Tues., Oct.8, 11 am in Campus Center Lobby and weekdays following.

University Cinemas and Warner Bros. **Present**

A Martin Scorsese Film

"HIGHLY **ENJOYABLE!**"

Rosanna Arquette

and

FREE Show

The Hellman Theatre Wed. Oct. 9 at 7:00 pm

Wed. away given

starting CC lobby.

(Only tickets available).

Netmen humiliate RPI, 7-2

"Everything went well," said Siracuse. "The team has been practicing really hard.

I played my game, which is to coming to the net and serve and volley and it payed

"RPI - They're a good team," he continued. "But it wasn't quite the competi-tion that we normally have."

Unless they can reschedule last week's rainout with the University of match before the SUNYACs. The match against the University of Vermont, against the Otherstry of vernions, scheduled for today, is not being played, and may be played next week.
"We would like to play them," said Albany Head Coach Bob Lewis about the

University of Massachusetts. "No matter what we'll work as hard as we can in prac-

tice to prepare for the SUNYACs."

The netmen will practice at the Capitaland Racquet Club on Thursday to prepare for the SUNYACs, which they

host there on Friday and Saturday.
"Going from outdoors to indoors is not a big adjustment in play," said Lewis. "We're familiar with the courts there from practices in the past."

As the SUNYACs draw near, the

Women booters

nave to use it," Kidder said. "We want to go to the playoffs, but we have to get back to .500 first." A playoff berth for the Danes is

not out of the question with soft spots in the schedule against Vassar and Williams con and an attack that is due to come out of its scoring lurch. Kidder explained, "The main thing is that we believe in ourselves, and we know we deserve to win some

Men booters

half, after we'd played like zombies during the first half with no intensity," said loos. "We had the opportunity to score three or more goals."

"The score is deceptive," said Presbie. "But we played well the second half, we should play like

For Saturday's game against Potsdam, the team elected to use the same game plan that had resulted in the teams' 2-1 loss to

"We decided to make then come to us, rather than go out against them as we did in the Union game, even though Potsdam isn't as good as Union," said Presbie. "Their goalie was very good, we didn't have many

scoreboard first, with Dave Rishe scoring 47:45 into the first half. Dane forward Scott Jenkes, assisted by Presbie tied the game in the second half, scoring 64:05 into the game. Dane Goalie Mare Cohen recorded seven saves, and the second overtime period by three additional saves. Potsdam goalie Tom Meusel had 11, and Albany took 24 shots on Potsdam's goal, as opposed to Potsdam's 15.

"I'd say we dominated the game, but we didn't finish," said Ious. "We held our own for the first 80 yards, but couldn't finish

The Danes' next opponent will be Binghamton this Saturday, a team ranked third in New York

"We're looking forward to Saturday," said Ious. " Everytime we play a good team,

tmen naturally are setting their sights on a seventh straight SUNYAC

"I got knocked out of the SUNYACs ast year in the first round," said Zobler. 'That's why I'm really looking forward to them this year.'

"I'm excited about this weekend," said Siracuse. "Since we have a strong team we have an excellent chance of repeating the title. It should be fun. We're all looking

Great Danes

At 2:57, Ro Mitchell did an Anderson personation, taking a pitch from Milano 74 yards for another Albany touchdown as the game turned into a blowout.

"Some of the things Albany can do are going to shake Southern Connecticut up." DeLong admitted. "But they are going to be much smaller than Southern.

backs were faster than their defensive ty well and running the option well."

Men harriers win three

never looked back. Providing an excellent example of teamwork were runners guided each other through the course. The two ran up front and finished in a tie for first with a time of 30:15. A few steps behind them was sophomore Paul Dietz, junior Todd James in 30:45, and senior Rami Hyari in 30:55. By putting their first five men in the top five spots, Albany State on the road again to face SUNY Bingha

Paltz. Also coming in before the tirst man of either team was senior Ray Volper and junior David Blette.

Runner of the meet for Albany was the

consistently improving C.T. Blanchet.
This past weekend October 5, the harriers traveled to New Jersey and were victorious over Montclair, Trenton, and Ramapo. The next meet for the harriers will be Saturday, October 12 when they go

482-7201

Coming in Sports Friday, the ASP will preview the men's tennis SUNYACs hosted by the Danes. Will the Danes win a record seventh straight title?

利 LEE FILMER 考 579 New Scotland Ave. Albany (Across From St. Peters Hospital)

HOURS: Mon.-Thurs. 11 am to 10 pm Fri. & Sat. 11 am - 11 pm Sun. Noon - 10 pm

DELIVERY HOURS:

Mon.-Thurs. 5 pm - 10 pm Fri. 5 pm - 11 pm Saturday 3 pm - 11 pm Sunday 3 pm - 10 pm

CHINESE KITCHEN (FREE DELIVERY) Tel. 438-2622

† \$10.00 Minimum Purchase For Delivery (Please Allow 30 Minutes)
WE RESERVE THE RIGHT TO LIMIT DELIVERY AREAS

SOUP (with Fried Noodles **APPETIZERS** Pt. Rarbecued Spare Ribs (6) Chicken Wing (8) Shrimp Toasts (2) Fantail Shrimp (4) 1.10 2.05 1.00 1.10

CHOW MEIN

(with Fried Hoodles and	ruce)	
	Pt.	
Roast Pork Chow Mein	2.95	5.
Chicken Chow Mein	2.95	5.
Vegetable Chow Mein	2.95	5.
Beef Chow Mein	3.15	5.
Shrimp Chow Mein	3.25	6.
Subgum Chicken Chow Mein	3.25	6.
Subgum Shrimp Chow Mein	3.55	6.
Chef's Special Chow Mein	4.15	7.
CHOP SUEY (wit	h Rice	P)
	Pt.	

FRIED RICE

	Pt.	QL.
Roast Pork Fried hore	2.95	5.55
Chicken Fried Rice	2.95	5.55
Vegetable Fried Rice	2.95	5.55
Beef Fried Rice	3.15	5.95
Shrimp Fried Rice	3.25	6.15
Chef's Special Fried Rice	4.15	7.95
LOMEIN		
	Pt.	Qt.
Roust Pork La Mein	3.15	5.95
Chicken La Mein	3.15	5.95
Vegetable La Mein	3.15	5.95
Beef Lo Mein	3.25	6.15
Deci is inch.	0.08	an chie

Shrimp La Mein Chef's Special La Mein 3.35 6.35 4.25 8.15 EGG FOO YOUNG (with Rice)

SWEET & SOUR (with Rice)

CANTONESE SPECIALTIES

PORK AND BEEF

-,0,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
	Pt.	Qt.
Pepper Steak W. Onion	3.55	6.54
Beef W Chinese Vegetables	3.65	6.93
Heef W. Bean Sprouts	3.25	6.15
Beef W Mushroom Souce	3.25	6.15
Roust Pork W Chinese Vegetables	3.45	6.55
Rosst Pork W Bean Sprouts	3.05	5.70
Roast Pork W. Mushroom Sauce	3.05	5.75
Roust Pork Almond Ding	3.45	6.50
POULTRY		
PUULIKI		

SEAFOOD

CHEF'S SPECIAL SELECTIONS

COMBINATION PLATTER

2 Shrimp Chow Mein 3 Pepper Steak W Onion 4 Roast Pork Egg Foo Young 5 Muo Goo Gai Patt 6 Roast Pork W Chinese Vegetal 7 Barbeeur Spare Ribs 8 Shrimp V Chinese Vegetables 9 Shrimp V Chinese Vogetables	6.15 6.45 6.45	
10. Sweet ar d Sour Pork or Chicken		
Con righted by	Val-Pak4, 1985	

MANDARIN & HUNAN

SPECIALTIES

PORK

CHICKEN

6.15

6.15

BEEF 6.45 6.45 6.45 6.45 6.45 6.45

SEAFOOD

VEGETABLES

Running in a pack sparks harriers to victory

The Albany State men's cross country team put three more marks in the win column last week.

The harriers narrowly edged Division I Colgate 25-34 on Saturday, September 28th and defeated both North Adams and SLINY New Paltz on Wednesday, October 2nd. The harriers currently have a record of 10-4. Facing their fifth Division I opponent this season, the harriers were wary o the home meet against Colgate. Their fears were almost confirmed.

Just past the middle of the race. Colgate's top two men opened up a gap on Albany that was not to be relinquished, as they took the first two spots at the finish. Behind these two men was a pack of Albany runners and the key to the race, Colgate's third man, Sophomore Pat Paul commented on the race.

"Without a doubt this was our closest meet this year, said Paul. "We almost got shut out if you think about it. If Colgate's third man had run about 20 seconds faster we would have lost."

The race's turning point came past the three mile point when the Albany pack started to move on the Colgate man. Observing the race at this point was assistant coach Chuck Racey.
"Three guys: Jack Glaser, Tim Hoff

and Treuer Hash were running as a group and they just blew by the third Colgate

As the race came near the finish Albany had their first five men in front of Colgate's third man. Leading the pack was cocaptain Craig Parlato, who took third with a time of 27:20. Four seconds behind him was "Runner of the Meet" Hoff, who is coming back strong from an early season illness. Next in a tight pack came Glaser at 27:30.1, Hash at 27:30.3, and Kevin Sheehan at 27:32.

took eighth

"Vernon flew down the last hill and outkicked the Colgate guy. I'm really im-pressed with the way the team is running as strong pack," commented Coach Racey.

This pack running ability of Albany State can be seen in this fact: this was the second week in a row that Albany was able

in the top nine against Division I teams.

The time spread between Albany's first seconds.

Although the victory was a good one, the finishing times seemed slow compared to past meets with Colgate. When asked about this, harrier Chuck Brenner econds off your time."

Last Wednesday, the harriers traveled to

sion III schools: North Adams and New out both teams with a score of 15-50.

the Albany runners went out fast and

Women runners take sixth place

Things are not running as smoothly as noped, no pun intended, for the Albany State women's cross country team. With a near-full squad returning after the 1984 team earned a berth to the NCAA Division III Nationals, it is definitely not a smooth ride.

Saturday, the Danes placed sixth in the LeMoyne Invitational held in Syracuse. Powerful Ithaca, which looks to be among the top Division III contenders in the nation this year, won the meet with 29 points, according to Head Cross Country Coach Ron White. Last year Albany placed second in the Invitational.

scoring for the Lady Danes with a 15th place finish over the challenging 3-mile course. Petticherd's 19:28 was quite very hilly course.

She said "I felt confident wearing spikes but I was really scared when we hit that narrow turn, nothing mattered then." Pettichord spoke in reference to a sharp hairpin turn on a major

DANCE CLUB*

HOSTED BY

CONTEST BEGINS OCT. 10

ENTER AT THE SMALL FOUNTAIN ON PODIUM OR AT THE

-LAMPPOST SPECIALS \$ 1.00 BAR DRINKS - 9-12

BUY A BALLOON FOR MORE PRIZES & SURPRIZES

downhill which caused several com-petitors in the meet to fall down on the muddy terrain.

Running second for Albany was cocaptain Karen DeFeo. DeFeo firmly stated that "the course's tight turns were hazardous to the competitors."

Senior Lynn Jacobs trailed DeFeo by

14 seconds to place 23rd. Rounding out the top five scoring for Albany were junior Kitty Sullivan and senior Chris Varley placing 50th and 58th Also running for Albany were team

members Roseanne Smith, Jennifer Corby, Brendan Watson, Mary Lou Webster, Sue Gulla, Carol Bart, and Jackie Phipps.

categorizing this meet before the race in terms of its unpredictable outcome, and the sloppy course, according to Sullivan. The challenge here was to finish without falling.

The LeMoyne Invitational marked the first meet in which many of the teams in Albany's region came together to compete. Up until now teams really

However this meet has shown which teams may in the future constitute forces to be reckoned with.

teams may in the future consititute

Fortunately the Albany team has lots of depth and has run quite respe so far this season. However the DAnes have not had a 100 percent performance this year. Meet after meet runners are nuing to baattle injuries. Albany's performance at LeMovne cannot be called a true indicator of the teams potential. Seniors Donna Burnham, tte Dzamba and Sue Spector remain injured along with juniors and sophomores Carla Docharty, Marla Mahon, and Rachel Braslow.

White remains optimistic. He hopes to have most of his forces in action next Saturday. The Capitol District Meet from the capitol district area will be run at home Saturday. Perhaps the Capitol District Meet will test the real depth of

University Cinemas

Before They called him The Road Warrior They called him

MAD MAX

-Starring-

MEL GIBSON

to bill of

Fri.& Sat. Oct. 11 & 12 Shows begin at 7:30 and 10:00

\$1.50 w/ tax sticker

\$2.50 w/out

SA Funded

Albany State tennis teams crush Engineers

Netmen improve record to 7-1

By Kristine Sauer

State men's tennis team is anxiously coun ting down the three days remining until the SUNYAC championships begin on Friday.

Someone

Call

Cares....

Support Groups being offered

Eating Disorders

Call now to find out more about

Couples Communication

442-5777

or stop by the

Dutch Quad

Middle Earth Office

102 Schuyler Hall

Support Group

With a solid 7-1 record after Monday's winning the first five singles matches of the victory over local rival RPI, the Albany match on top of the earlier singles victory The Engineers' record dropped to 2-6 a

the hands of the Danes.

Albany's first signles player Dave
Grossman took RPI's Jeff Snow in
straight sets 6-1, 6-3. Second singles for the Danes, Tom Schmitz, who usually is the last one off the court, proudly finished off Chuck Marden 6-3, 6-0 in record time to be the first one done for the day. In third singles play, Jay Eisenberg beat Jeff Snow from RPI 6-3, 6-1.

In other singles action, Albany's fourth singles man David Zobler defeated Tom Larkin 6-0, 6-3. In the second set, Zobler was behind 3-1, but came back with strong serving to win. Mike Dermansky fell to RPI's Greg Besner 6-3, 3-6, 6-2 at fifth singles. Albany freshman Bob Siracuse overwhelmed Sid Bhargaua 6-0, 6-2.

"I came out playing well," said Zobler.
'I won a couple of three-all points early on

in the first set. In the second set I was behind 3-1 then I started to serve really well. My serve bailed me out."

He continued, "I was happy to win. thought I might be in trouble during the second set, but I was confident that I'd be able to come back and I did."

In doubles play Grossman and Schmitz came back after losing the first set 2-6, to beat Snow and Marden in the next two sets 6-2, 6-2. The Eisenberg and Dermasky due held out three sets, but lost to Ressin and Larkin 6-4, 3-6, 7-5. Mitchell Gerber and ned up at third doubles to easily defeat Besner and Bhargava 6-1, 6-3.

> MIDDLE EARTH

Netwomen boast 5-2 record

By Marc Berman

You could tell by hearing Linda Myer's voice that the Albany State women's tennis team has gone through a busy four-day stretch.

The Albany State coach, sporting hoarse throat after spending three of the past four afternoons yelling instructions from the sidelines, saw her Danes improve its SUNYAC record to 4-0 and their overall clip to 5-2.

The Danes two victories came against Potsdam and RPI, but the squad fell to St. Lawrence in that four day stretch.

Saturday was the day the Danes humiliated Potsdam, 8-1. The Bears might have a formidable basketball program, but tennis is a different story. "We should've won all the matches," strained Myers. In fact, the Danes have blanked Potsdam for

On Friday, the Danes came close to a school they usually are outclassed by. Los-ing 5-4 to St. Lawrence was a big confidence booster for the Danes, who were blanked by the upstate school 9-0 in 1984.

The deciding match occurred at third doubles, where co-captains Nancy Forbes and Nina Cheung fell to pieces in the third and deciding set. The Albany duo took a 2-0 lead, but failed to muster a game after that. Cheung's serve became erratic as she double faulted three straight times in the third game, From there, the St. Lawrence's Wendy Poole and Rachel Gilet reeled off five straight games to win the match and the meet. Danes beat RPI, 5-2. Geri Chiodo, at number one singles, beat Laurie Comstruck, 6-0, 7-5.

This week, the Danes play Skidmore on

Colonials on Friday. Binghamton, winners of the SUNYAC conference for the past few years, are heavily favored to beat the

"I hate to say that our chances aren't that good," said Myers, "but you got to be realistic. We're going to have to play best and that might not be enough Binghamton is that good.'

Graduated Savings.

Date: Oct. 7,8,9, - Mon, Tue, Wed Place: Bookstore Time: 10-3pm Deposit: \$25.00

Sports Tuesday

Dane netmen in fine form as they prepare for this weekend's SUNYACS

Danes whip Springfield for third straight win

The Springfield Chiefs bled purple Saturday.
In fact, by the time the Great Danes finished their 33-15 drubbing of the highly regarded Division II team, the Chiefs had bled so much purple that it's doubtful the field will be green again by the time Norwich comes to town two weeks from now.

"I thought in preseason we would be decent,"
Albany Head Coach Bob Ford said, "but I wasn't ure how good. I think we have a solid team."

The Danes certainly seemed solid against Spr ingfield, tallying 33 points on the touted Chief defense led by Bill Delaney. "They run the option as well as any team I've played against," said Springfield head coach Mike DeLong. "Mike Milano is in outstanding athlete, and of course they're well-

"We have to get a little better," DeLong added. The Chiefs are now 0-3.

Milano, the Danes' starting quarterback and holder of the University's passing yardage record, broke his nose in the game, but Ford said he was likely to start against Southern Connecticut. "It's the kind of injury you can play with," Ford said. "He thinks he'll be ready and I think he'll be ready. but there is no question he'll be playing with pain. Mike is a fierce competitor, but we'll have to wait

Both teams were scoreless in the first quarter, but

Dane linebacker Frank Sarcone knocked running back Stacey Eason back to the 14, forcing Sprngfield to settle for the field goal. stand was the first of several for the Dane defense, midway through the fourth quarter.

The Danes retaliated on the next drive, a seven play march that ended when Milano reached split end John Donnelly with a 26-yard pass for the first touchdown of the game. Milano threw a high arbing pass under pressure to Donnelly, who took it in for the score.

from Springfield's Brian Timbrouck to start another drive, which ended in an over-the-sh pass from Milano to Melvin in the end zone. At the end of the half, Albany led 16-3.

The second half didn't begin any better for the

kickoff 93 yards for the touchdown. Andersor optimistic when facing Springfield.
"I'm really close with Coach DeLong," Ander-

son said. "He wanted me to play for Springfield

"The play was supposed to go left, but there was nothing there," Anderson explained. "So I turned up the middle, broke a tackle, spun off, and there it

have good speed," observed Kidder about

the St. Lawrence squad that shell-shocked

way they should have beat us that bad."

with shots on goal, as the Dane attack con

Kidder. "We put ourselves out of the

game, and that doesn't happen if we all

"We just ran with their players instead of beating them to the ball," explained

RA's as police, hidden drinking seen if Univ. embraces restrictive '21' rule

Gver 200 students packed the Indian Quad skin room to listen and sometimes applaud the testimony of both students and administrators.

Members of the "Implementation of 21 Committee" were present to hear students' views, and according to

Committee chair Jim Doellefeld, the goal of the meeting was "to provide opportunities for students to express their opinions and to provide feedback about how they

feel about the purchasing age of alcohol going up."

Many issues were discussed including the RA role once
the '21' law goes into effect. According to Dave Jenkins,
Associate Director of Residential Life and Director of the Middle Earth counseling center, RA's will be caught in a double bind between being part of the administration and enforcing the law, and being fellow students.

"'Must the RA stop the drinking of students under age

21 by enforcing the law, or will the RA look away and let students violate the law?" asked Jenkins, adding "What he or she give students, whichever way they act?"

Jenkins and stressed that "RAs should not have to play police officers. It is an RA's job to build community, and

Students will not confide in their RAs for fear of being

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

the law. Less people will apply for the RA position because of the added responsibility," said Steve Zirkel, an RA from Indian Quad. "It's a bad cycle because ther will be less RAs to enforce the law," he added.

Many speakers were against the possibility of SUNYA becoming a "dry" campus. Acording to Donald Smirti, president of Indian Quad Board and chair of Interquad Council, "students who are old enough to drink will have students drink on campus when they can walk home rather than having them drive drunk after going downtown to drink."

Jeff Zellan, another student, said he felt that "the drinking age was raised to 19 to get alcohol out of the high schools and to cut down on the drunk driving that results. Now that the purchasing age is going up to 21, the law is defeating its purpose." He added that, "the 21 law will increase drunk driving because students will continue

Mike Covielli, a student on Indian Quad, gave a per-

Lazarides leads attack as women booters fall

The combination of mental mistakes and an anemic attack finally caught up with the Albany State women's soccer team as their record plunged to 3-6 after consecutive 4-0 losses to LeMoyne and St.

"Both the games could have gone either way," said Dane coach Amy Kidder," but psychologically we've really been beating

Any psychological edge the Danes might have enjoyed against LeMoyne last Tues-day, quickly vanished when Dane midfielder Cheryl Hensen's goal of an indirect kick tied the score at 1-1, but was disallowed because the ball was not touched by another player before entering the net.

"One of my players was right there and said the keeper touched it, but they took it LeMoyne's Kate Caven'y added a goal at

woes continued when forward Joanna Lazarides' breakaway shot pounded the

"We didn't play really badly," Kidder 32:05 of the first half as the Danes' scoring admitted about the contest that was a deadlock on paper, but not on the scoreboard. "We just beat ourselves

"Both the games could have gone either way, but psychologically we've really been beating

- Amy Kidder

"We have to realize that we're not going to score everytime down," Kidder said, "but you really need to score on

Lazarides hammered out eight of to convert on the breakaway was indicative away," argued Kidder, but the ruling held, of a hardluck offense that has not scored

It was a different story statistically when but the 4-0 final score looked familiar St. Lawrence's Moida White registered the eventul game-winner at 6;45 of the first half and Jean Southwick added a pair

run for every ball so that we can either win the Danes-hosted St. Lawrence last Friday, Albany again fell victim to early goals as

the ball or force them to make a can't keep Kidder from looking ahead to the playoffs, however. "We have a lot of talent here, but we

Lane's goal beats Siena

After a string of frustrating games in which the Albany men's soccer team had dominated the field, but never the scoreboard, things came together this weekend with a 1-1 tie with Potsdam Saturday and a 1-0 win over Siena vesterday, improving the teams' record

"We'd outplayed teams before, but we hadn't been able to win," said cocaptain Carl loos. "It was very frustrating, we're very happy about the

"We dominated the game, it was a good win,", said co-captain Tihan Presbie of the Siena game. "We played more high pressured against them, as opposed to the way we played against Union. We didn't sit back and wait for them to come to us."

The game was scoreless for the first half, with both teams scoring one off sides goal apiece, goals that were disallowed by the officials

"Ours shouldn't have been called, said loos. "When a shot on the goal is taken, you can't be called offsides. It was a poor judgement call."

Another official ruling which cost the Danes a goal occured in the second half. "Eric Cifuentes was taken down, and Tihan picked the ball up," said loos. "That's legal under the advantage rule,

but the referee called a foul. If he'd let Tihan keep the ball, he would have scored. As speaking captain on the field, I asked the ref about the call, and he adnitted to it being poor judgement."

only goal, which was scored by sophomore Kenny Lane 78:24 into the game. Presbie picked up the assist. The Danes made 16 shots on the Siena goal, against 11 for their opponent. Dane goalie Jeff Goldstein made six saves. versus five for Siena's Ken Hewter. 'We clearly dominated the second

Tihan Presbie logged an assist in the Danes' shutout against Siena.

Frosh dispersal gets mixed reviews

By Pam Schusterman

If Indian Ouad seems noisier and State quieter this year, it's probably because Residential Life decided to integrate first year students onto all five quads, starting this sememste

Eliminating the "freshman quad" was a decision made by athe Residential Life staff, according to Director John Martone, "We conducted a two month research period in which we looked into the benefits and negative aspects of having a freshman quad," he said.

Martone explained the idea of eliminating the frosh quad had not

been a priority until 1984 because the ons of first year stories on one quad were never so high, "In 1984, State Quad was 72 percent freshman," he said. In past years, Colonial Quad and State Quad had generally, the same percentage of frosh even though State has been

thought of as a "freshman quad," said Martone.

Eliminating a freshman quad was said Martone, "First off, it gives freshman more upperclass role models, and it also spreads the en-thusiasm that freshman bring to campus throughout the quads.

the proportions have changed, "We have 52 percent freshmen on State this year as compared to 72 percent Dutch as compared to 29 percent last pared to 29 percent last year, 27 perpercent last year and 27 percent on last year." he said.

living with more frosh, many display

with upperclassmen for advice," said Bill Naftel of Colonial Quad,

Quad agreed that living with up-perclassmen has benefits. "You can learn a lot about the school from talking with upperclassmen about classes and places to go out," he

However. Sandler added that living with all frosh would probably create a friendlier atmosphere for in-

Another reason for dispersing the frosh, according to Martone, was to lower the noise level on State Quad. 'We have not had as many prob on State this year like noise and illegal parties," Martone said

The assignment of frosh to dif-ferent quads was a process that was

Grad. student group passes first of three steps to unionization

NUMBER 29

Friday

October 11, 1985

The proposed Graduate Students Employees Unio (GSEU) came one step closer to reality this week when enough SUNY graduate students had shown interest in

According to PERB Director, Harvey Milowe, hear students are employees and can legally unionize.

"There has been for many months an inquiry as to whether or not the matter should progress to the hearing stage." said Milowe, adding that "in front of us are the substantive issues.'

"The last two years we've been working on a show of interest," said Bruce Henderson, GSEU State

When the interest period ended, PERB began throwing out response cards from people who the board did not consider students. "We had more than 40 percent out the state tried to throw out as many cards as possiole. We were left with just enough to pass," said

lenderson, noting the one-third required signatures.

Currently, the GSEU is an unofficial union for the 4500 graduate students employed statewide as teaching ssistants (ta's), graduate assistants (ga's), and search assistants (ra's). GSEU is barred, however om collectively bargaining on behalf of its members

Milowe said the hearings would be run by an Ad-inistrative Law Judge and would attempt to determine if the GSEU is an employee organization whether grad, students are eligible for representation

ion would be. Many graduate students feel that representation i eeded to collectively deal with issues like wages, ealth benefits, job descriptions and grievance

aid Henderson, who works in SUNYA's English Department. "You have a choice between poverty and hypocracy." he added. Most ta's hold other jobs which

dental check-ups, eye glasses and God help you if your engine blows up," said Henderson.

One local issue which the GSEU is now focusing its

on on is parking. GSEU feels GA's, TA's, and RA's should be granted faculty or staff parking.

