New Records Prove Swimmers Are Not a Fluke

by Marc Haspel When the Albany State women's swimming and diving team hosted RPI and Oneonta Saturday at University Pool, they wanted to

prove a few things.

The Danes wanted to prove that after losing to Mount Holyoke three days before, they could rebound to victory in their next outing. But that wasn't all, Albany needed to show that the breaking of seven school records was not just a

But it would be no easy task. In this double meet, RPI did not pose much of a threat, but Oneonta was a different story. Albany had never beaten the Dragons, whose swimming schedule at this point in the season has them at their peak since they do not compete in the second time. Not only did Albany wallop RPI 112-18, but they also defeated Oneonta 94-46.

A tribute to Albany's performance on Saturday was that. broke seven school records (some of which had been set against Mount Holyoke), most of the women besting Oneonta by well over two achieved new personal lows, proving to head coach Dulce Fernandez their constant drive to improve.

The women's swimming team defeated RPI and Oneonta in University Pool on Saturday. The women swimmers repeated an earlier performance by breaking seven school records. (Photo: Will Yurman)

sufficient to beat out the Danes. Slyke had her personal best time backstroke as she broke the school However, the team of Sue Keilty, with a 1:03.26.

Lauriann Baines, Ann Hoch and The Danes of

"When they set their minds to do what Fernandez called " the amaz- place in that event. something, they do it plus some ing record of the day' in the 100 Baines added a first place to the sonal record with a 2:10.58. Betsy more,' said Fernandez.

Baines added a first place to the sonal record with a 2:10.58. Betsy part in the 50 yard relay. Fernandez explained that woman has broken a minute in this Oneonta had felt prior to the event at this school. The Danes also Keilty provided Albany with Baines' first place finish in the 100

The Danes chalked up another seconds. The previous mark had been set against Mount Holyoke. ed a personal low time with a fine Fitzpatrick was victorious again

Albany's most satisfying win of 0:59,13 to take first place in that breaststroke with a time of 0:35.5, Kwasman took second with a time the day came in the 200 medley event. It was the first time that any while Carol Lim placed in second of 2:22.9.

mark with a 1:08.48. Also, Baines Sheila Flizpatrick combined to set a first place in the 50 yard IM in which she came in first. She new varsity record of 2:03.17 backstroke. Keilty, bested her own hit a personal low time of 1:11.48.

Fitzpatrick went on to turn in 0:35.6. Higgins grabbed fourth in the 200 yard freestyle. She won

yard butterfly with a 0:29.28, which equaled her record breaking perforwell as her second place in the 100

vard butterfly in which she set a ew mark with a 1:09.49 and Joan Meikleham's second place in the 50 yard freestyle with a personal best me of 0:27.89.

Meikleham, the team's leading diver, proved that she is "a good asset to the team," according to Fernandez, as she won the required diving competition, while finishing runner up to freshman Lynn Ranney in the optional diving, Ranney had come in second to Meikleham in the required dives.

Another notable performance was turned in by Ann Wilson in the 200 individual medley. She clocked a 2:42.1 in that event to finish second and was followed in fourth place by Judy Koltai, with her personal best time of 2:46.02.

Albany closed this fine double victory in fitting fashion by producmedley you ever saw," in the words

Albany's entry of Hoch, Lim, Keilty and Fitzpatrick smashed the old school mark in this event by rac ing to a time of 1:48.4. For Keiand Fitzpatrick it was certainly a fitting ending to a fantastic everything they swam during the

their (Levy and Binder's) room,

Nothing remained in the room to identify it as a college dorm except were starting to burn," Pine said. Pine said she had to stop Binder among a pile of indistinguishable from going back into the room, and did not have a chance to close the

Frayed Lamp Wire is Suspected

State University of New York at Albany

by Lisa Mirabella

ment 15 minutes to extinguish the

flames, which were contained in

1402, and, according to Batallion

to the rest of the suite and to other

suiteroom when the fire broke out

suitemates Binder and Madelyn

Kelstein went to bring their garbage

were able to leave safely.

A fire on the 14th floor of State bedroom doors. "When we got out to the hall, evening destroyed the room of Tina Ellen pulled the alarm twice before whole room was on fire and that Levy and Ellen Binder. it sounded and we went down the alarm didn't go off," said Pine. She It took the Albany Fire Departstairs," she said.

Other students spoke of dawdling while leaving the building and not one of the three bedrooms in suite taking the alarm seriously.

"When you hear a fire alarm you Chief Ralph Dawn, there was con- think it's a false alarm - and if it is a fire, it's a small one. I think even the firemen were surprised about received at the central plant within No cases of personal injury were was in 1403 when the fire reported; the three women in the started.

The cause of the fire has not been determined, according to Karl Dianne Pine discovered the fire Scharl of the Department of Public

Wednesday night as she and Safety. The Albany Fire Department reported Wednesday night that they desensitizes the people and they smoke. believed the fire was caused by a

copyright © 1981 by The Albany Student Press Corporation

of the room,
"I'm upset that it's school prothat allegedly caused the Pine said yesterday as she cleared her belongings out of a soot-covered room.

beds on fire and spread to the rest

Cause of State Quad Fire is Not Yet Determined

The women in the room were also concerned that the smoke and fire ly in the rooms and suites.

pointed to the melted remainder of a heat alarm on the wall of the

Physical Plant Director Dennis Stevens said the heat sensor in the room did work properly and that

Stevens said the alarms are checked every summer and after every time an alarm goes off, "The peo- suite will stay with friends for the until their room is repaired over the ple on State Quad have had a good remainder of the semester. The winter break. In addition, he ha won't respond as quickly to a real

Albany Common Council Passes '82 City Budget

The fire was contained to one room in Eastman Tower.

Friday

December 11, 1981

The six women who occupied the find places for the women to stay, avoidable circumstances.

number of false alarms this suite, bathroom and other semester," Stevens said. "It's bedrooms in the suite are soot-term no-interest loans from the Studangerous because each false alarm covered and smell strongly of dent Emergency Loan Fund and has written a letter to all these women's Neil Brown, Dean of Student Af-fairs, said his office offered to help sideration for them because of

Williams Upsets Danes in the Berkshire Classic

When Albany met Williams in the final of the Berkshire Classic basketball tournament on Sunday afternoon, the question in most people's minds was not who would win. but by how much Albany would

The night before the Danes had humiliated North Adams, the home team, with a merciless offensive display. They defeated the Mohawks by 33 points, 94-61. Williams was largely unimpressive in their 80-75 triumph over Keene

And for the first 17 and a half minutes of the title game Albany anybody's mind. They scored the first seven points and ran up a 30-16 lead on the strength of 15 points by

But then the game turned com-pletely around. Williams reeled off 13 straight points at the end of the half and closed the gap to a single point. The Ephmen dominated the second half with tough defense and

"I think the key was our Robert Peck, "They forced o a man-to-man defense, didn't think we were strong ess we're stronger in it than !

the start of the second han up to either team to asset ves." noted Albany coach Dick Sauers. "They did."

The cause of the Danes' ousness was foul trouble

Croutier and Joe Jednak each had their defense, along with some three first half fouls and John horrendous shooting by Albany, score. Dieckelman, Mike Gatto and Jan Zadoorian each had two, Williams their 13 points at the end of the half they entered a bonus situation.

horrendous shooting by Albany, score, gave the Ephmen a 47-36 advan-

Freshman guard Dan Croutier led the Danes in the Berkshire Classic this weekend with two 17 point

games. Albany lost in the finals, but he was named to the All-Tournament team. (Photo: Dave Asher)

The second half was all Williams, Scoring mostly on free Against North Adams on SaturSenior co-captain Al Lewis pumped throws, increased their lead to 10 day Albany was in the driver's seat

"I wanted to control the tempo, tage. The Danes closed to within set up and make them work for a three points with five minutes remaining in the game on jump shots shot,"said Peck. "I believe that the 11:42 left in the first half. Sauers were the result of free throws, as by Wilson Thomas and Ron Sim-team that controls the tempo is in mons, but they could get no closer. the driver's seat.

over them.

went to the bench early, but the reserves were still able to lead them

Simmons and Thomas scored 11 in nine points in the first 10 minutes points before the Danes added a all the way The Mohawks displayed and 10 points, respectively, coming off the bench, and reserves Dave chipped in eight, six and four points in the team effort.

Croutier was named to the All-Tournament team with 17 points in ooth games. Dieckelman, with 14 and 18 points in the respective games, was not selected. It was the first time in two seasons he was not on the All-Tournament team or

The 3-2 Danes take on Plattsburgh tomorrow night in Platt-sburgh at 8:30. The action can be heard on WCDB 91 FM

3 0-0 6, Waiford 2 1-2 4, McLaughlin 6 1-2 13, Leach 5 1-2 11, Gibson 2 3-4 7, Milletto 2-2 2, Sina 0 1-4 1. Halftime — Albany 45, North Adams 19.

Dieckelman 5.8-11.18, Croutier 6.5-5.17, Jednak 3.0.6, Gatto 0.0-00, Zadoorian 0.0-00, Simmons 2.4.8, Thomas 2.0-04, Adam 2.0-04, Fagan 0.0-00,

The Albany Common Council According to that same article. voted 14-1 Monday to pass the \$76 the budget carries with it a total tax levy of \$25,290,051, as opposed to 1981 budget's levy of \$23.7 million. million city budget for 1982 which Mayor Erastus Corning submitted three weeks ago, without revisions of \$100,000 worth of raises for the million typographical error, the Deputy Controller in the mayor's

"We were about to leave, I smell- frayed wire in a lamp that shorted

The \$75,992,360 budget, which was proposed 16 days after the fiscal year began, shows total city 1981's \$70,558,000 budget, accor-

cent a year, not compounded. The in 1982 because a state law dictates that the mayor's salary must remain

as been answered a little bit early. Tuesday's snowfall blanketed the area with at least four inches of snow, creating a world of white.

Other officials whose salaries will be raised include City Comptroller \$1.8 million, or 26 percent, to James Brunet and City Treasurer \$8,582,665, although in fiscal year 981 budget's levy of \$23.7 million. Raymond Joyce Jr. from \$22,270

The new budget includes a total each to \$30,030; incoming Comthe budgeted \$6,795,000 sales tax mon Council President Thomas revenue.

> Corning's pay increase will give total sales accounts. him the 8th highest mayoral salary Another major increase in in New York State. Corning explains that less than half of the from the state during 1982 for its \$100,000 pay-raise appropriation will be used in raises for elected officials; the rest will be used to in-

crease department heads' pay.

The general fund, which reflects the city's daily spending will in-crease 12 percent in 1982, from in fiscal 1981, because the state fail-departmental spending would stay \$51,200,000 to \$57,365,390, as dic- ed to complete its portion of the

Sales tax revenue will increase

resource recovery system known as ANSWERS (Albany New York Solid Waste Energy Recovery System). The city didn't receive any of the \$1,625 million budgeted as

Corning claims that the state owes the city that amount under the contract governing the ANSWERS The city's plan for selling the

land adjoining Union Station to the state for a redevelopment project

Last year, the city tried to balance the budget with revenues from the sale of city property, bu received only \$48,383 of \$750,000 budgeted.

Corning cut spending by enforc-

ing a flat 6 percent reduction on the spending proposals submitted by heads of major departments as the budget was being written, as he did

Despite the traffic, budgeted

Activist's Case Finally Dismissed

hy Lisa Mirabella

The case against Albany activist Vera Michelson was dismissed this week, over two months after her ar- that the case was dismissed she was

She was charged with violations

basis for the dismissal by city police court Judge Thomas Keegan.

Michelson's attorney, Anita pression hearing has been scheduled concert p Thayer, said, "We asked for a for John Spearman and Michael wo men.

dismissal because Vera is Young on December 21. Spearman

Attorney's office handled it.

firecrackers, following a raid of her District Attorney Sol Greenberg Michelson's apartment. said he agreed to dismiss the morning of the South African Spr- charges against Michelson "in the

In a closely related case, a sup-

and Young were arrested before the Although Thayer was pleased rugby game on felony charges for was angered at the way the District weapon. Young was also charged According to the Times-Union, fireworks during the raid of

William Kunstler, who is ingboks Eastern Rugby Union game.

There are differing views on the There are different views on th

There is a rally as well as a benefit

Results of the 10-month study issued by INFORM, Inc., a non-profit organization that studies the impact of American corporations on the environment, employees and consumers, contend that the state energy versions "by as much as tens of billions of dollars" and

The plants included in the study were three in New York City owned by Consolidated Edison, three owned by the Long Island Lighting Co., one owned by Orange & Rockland Utilities, Inc., in Rockland County, one owned by the Central Hudson Electric & Gas Co., in Roseton, and one in Bethlehem owned by the Niagara

USSR-Japan Set Talks

TOKYO, Japan(AP) Japan and the Soviet Union will talk in Moscow next month in the first meeting between the two countries since the Soviet incursion into Afghanistan nearly two years ago, a Foreign Ministry spokesman said Thursday.

The talks will be held Jan. 20 and 21 with the Soviet

delegation headed by Deputy Foreign Minister N. Firyubin and Japan represented by Deputy Foreign Minister Keisuke Yanagiya, the spokesman said. Th spokesman said Japan decided to tenew the talks because direct dialogue is important in solving mutual problems. He said the two sides will discuss international and bilateral problems, with Japan expected to bring up its claim to four small islands off northern Japan occupied by Moscow since 1945.

Americans Called Home

WASHINGTON, D.C.(AP) President Reagan asked Americans working in Libya to come home Thursday to the radical Arab state. The government said 1,500 U.S.

The State Department also banned travel to Libya by

'Tis the season to be jolly — and to exploit our con-nections with the University Photo Service (not shown above) in a flagrant and tacky display of egocentrism. But, hey, we have to take some sort of revenge or

those student groups which insist upon sponsoring trips to the Rafters Thursday nights when all of us are up to our journalist necks in line tape.

So here we are, the life, blood and backbone of the

Albany Student Press in our natural element — newsprint. It may be cliched, but Warm Christmas Wishes, Happy Hanukah Sentiments and Merry

And, goodnight Jill Langella — wherever you are.

With border guards alerted to be on the lookout for alleged Libyan assassin squads trying to infiltrate this country, officials implied that Thursday's decisions were only first moves in a cold war with the Libyan

were only lifts moves in a column and with the strongman Moammar Khadafy.

The government still is considering an embargo against oil from Libya, which supplies about 4 percent of U.S. imports, according to officials who spoke

The steps taken early today by President Reagan are in response to the problem of Libyan lawlessness," Secretary of State Alexander M. Haig Jr. told reporters in Brussels, where he conferred with European allies.

Station Expands Service

ALBANY, N.Y.(AP) Don Schein, president of the Schenectady Public Broadcast System, has announced plans to give the greater Albany area its first 24-hour

On Jan. 24, WMHT-TV also will become the second PBS-affiliated station in the nation to expand its broad cast day to 24 hours, 7 days a week, Schein said, WTVS-TV in Detroit began 24-hour broadcasting in June, he said, adding that the station has been exceptionally well

Soviets Await Papers

MOSCOW, U.S.S.R.(AP) Andrei Sakharov's daughterin-law said Thursday she has been summoned to the Soviet visa office, apparently to receive her long-awaited exit papers. But she vowed not to leave for the United States until she is sure Sakharov has abandoned a hunger strike on her behalf.

"I feel happier now, I feel much calmer," Liza Alexeyeva said after receiving the summons to appear Friday at OVIR, where exit visas are issued, "But I still have a lingering fear that it's not quite true and that it might all un out terribly."

The apparent decision to permit her to emigrate seemed to be a major concession by Soviet authorities, who have been under intense international pressure to meet Sakharov's demands to let Miss Alexeyeva, 26, join her

Campus Briefs

Workers Protest Move

In protest against a recent Gulf and Western decision to move down south and in support of New York State legislation to prevent further "runaway shops," the

Capital District Labor/Religion Coalition will rally a G&W's Mohaseo carpet plant in Amsterdam, N.Y.

Bob Redlo, a leader of the coalition, said that "in

pursuit of higher profits, Mohasco has decided to move elsewhere, leaving behind thousands of unemployed

According to the coalition, many of the workers have ver 20 years seniority, but few have been offered jobs

down date, but union officials predict it will be in June. Larry Wittner, head of the Albany chapter of the

Democratic Socialist Organizing Committee (DSOC),

which is supporting the action, commented that, "corporations have a social responsibility . . . and if they lo not feel it, then it is time for New Yorkers to see to it

hat the responsibility of capital is enacted into law,"

The march and rally is supported by the Albany

chapter of United University Professions (UUP), the Student Association of the State University (SASU),

and various religious groups and labor unions, including the Albany chapter of the AFL-CIO.

The fally is to begin at noon outside the Mohasco plant; a fally will follow at 1:15 p.m. at the Second

Presbyterian Church of Amsterdam, Among the speakers will be Murray Finley, president of the Amalgamated Clothing & Textile Workers Union, Commissioner Ted Testo of the New York State Labor

Albany participants are arranging buses to the rally;

See The Lights

If you thought the SA's new sound system was something to cheer about, wait till you see the light—"the new lighting system that is!
Central Council approved a bill for a lighting system for Page Hall. The system will be available for use in the gym and the ballroom, as well as for rental to Quads.
The lighting system is a \$6000 arrangement of thearrical lights, which are electronically controlled and suitable for almost any theatrical or musical productions.

Department, and local workers and clergy.

vorkers and an economically devastated commi

in G&W's new Southern plant.

porations have a social responsibility

December 19.

Nitrates Linked to Cancer

WASHINGTON, D.C.(AP) Processors should reduce nitrite preservatives in bacon and other meats and end most uses of a related compound, even though health effects of the chemicals are largely unknown, the National Academy of Sciences said Thursday.

Neither nitrate nor nitrite, used to decrease bacterial

contamination and add color in meats, appears to cause cancer directly in animals or man, said the 500-page report commissioned by the Agriculture Department and the Food and Drug Administration.

However, compounds called nitrosamines can form from the additives and many of these are known to cause cancer in animals, the council said. Therefore, sitrosamines are suspected of causing human cancer The committee pointed out that meat preservatives account for only a small portion of the total human exposure to nitrosamines. Tobacco smoke, agricultural chemicals, cosmetics, beer and other foods account for even larger exposures, it said.

Dems Approve More Cuts

WASHINGTON, D.C.(AP) The Democratic-controlled House yesterday approved \$4 billion in new domestic spending cuts that President Reagan wants as part of a ng to the government after Dec. 15,

The latest in a year-long series of budget fights ended when the entire package was adopted on a 218-197 vote, sending it to the Republican-controlled Senate.

Speaker Thomas P. O'Neill Jr., D-Mass., had said before yesterday's vote that the legislators' desire to go home for Christmas might prompt them to vote for the Republican plan and avoid another fight.

This is the last ASP of the semester. Good luck on your finals!

Youthful Composition

Are you a starving musician? Why not sit your star The theme is Celebration of Youth, To set up an audition appointment for next semester call Dave 457-5020 or Mark — 436-1960.

Also T-shirt logo designs are needed by the end of the semester. Telethon '82 continues to get into the Christmas spirit (Ho, ho, ho) as Colonial, Dutch, Indian and State Quads are selling candy canes.

Check your dinner lines to send that special someone

a candy cane and care. Proceeds go to Telethon '82.

Take-Home Computers

Someday soon SUNYA may have computer student who know more than their professors. This is the fear of University officials, who have begun a "take home."

computer" program with the faculty.

Under the program, professors and administration members are given home computers to use for 2 weeks to become befor acquainted with the electronic teacher. The computers can teach French, create electron music, analyze investments and shoot Asteroids.

Diamond Heads the Cause

The former General Manager of WCDB, Jim Diaias been named the new Executive Director of

New York State Common Cause.

Diamond will manage Common Cause's legislative program and head the administration of their offices, in Albany and New York.

Common Cause is presently also looking for a pattime Office Manager and Administrative Aide, Anyone interested can contact Jim Diamond at 465-4888.

Homotopy Explained

The department of Mathematics and Statistics and ounces two more of its mind boggling lectures to be held next week.

On Monday, December 14, Professor Henry Glover of Ohio State University will speak on the Homotopy

Rigidity of Certain Homogeneous Spaces.

On Friday, December 18, Professor Andrzei Hulanicki will lecture on Semi-Groups of Probability measures on the Heisehberh Group and Some Stochastic

ctures will be in the Earth Science building, 108 at 2:30 p.m. next Friday and 2 p.m. in Business Administration, Room 216 on Monday.

Space Chapters Planned

Are you excited by the thought of human expansion into space? Then the L-5 society wants you. The RPI L-5 society is planning to start a chapter right here at SUNYA. To find out more about this "spaced-out" program contact Steven Wolfe — 274-1057 or Sam Mishael — 270-7233.

Student Challenges Ethics of an EOP Request

Use of Tutors Examined

Questions have been raised concerning the ethies of Educational Opportunity Program (EOP) tutors researching - papers for their students and work for a paper, I iebstack, site said, the answer was made only attended to the Council on matter be referred to the Council on matter be referred to the Council on EOP time and I naturally assumed to the council on matter be referred to the Council on Matter and Spoke to me on a council of the manner was made only attended to the Council on Matter and Spoke to me on a council of the manner was made only attended to the Council on Matter and Spoke to me on a council of the manner was made only attended to the Council on Matter and Spoke to me on a council of the manner was made only attended to the Council on Matter and Spoke to me on the council of the manner was made only attended to the Council on Matter and Spoke to me on M

EOP, requested that futor Sally

Yolanda Nix, Associate Director - be paid from EOP funds.

for an EOP student, Liebman said. special circumstances in the case in

man also understood that she would be paid from EOP funds.

The paid from EOP funds, and that tutorials was impossible, and that (CAFE). But CAFE Chair Harry EOP funds),",

years of experience as Associate Vernon Buck, Director of EOP, Director of EOP has equipped me responded that the "example is Director of EOP has equipped me to determine extenuating cir-lightly untypical. It is not the policy of EOP to offer such a 'complete' allegation. "She never said it was

The issue was brought up next semester. tion of December 7th at a University Concerning the use of EOP funds ding,

the particular student involved was staley noted that if the issue does to the particular student involved was staley noted that if the issue does to the particular student involved was staley noted that if the issue does to me up on the agenda, it will be for the student in question. Any ac-

Bookstore Policies are Questioned

bookstore, the proprietors that feels the return policy has been one replaced Follett this summer, are of contusion, mainly Because of the Noble in New York City stating the being questioned by both Student autnover, "All other Barnes and central policy," Gill added,
Association (SA) and University Noble stores have a different. A deposit for developing film has

SA President Dave Pologe stated, "ract; it is in effect now," Gill "We are making an attempt to this year's return policy has not stated, Gill outlined, the return cover partial losses (caused by) peoshould extend through the semester.

It's in the contract and they have to do it."

Edith Dang of UAS ret the return policy was an oversich on the pair of both SA and the students, "It's up to the UAS Board of Directors to check up on the skyli week through the pair of Directors to check up on the skyli week through the pair of Directors to check up on the skyli week through the pair of Directors to check up on the SA and of Directors to check up on the skyli week through the pair of Directors to check up on the SA and of Directors to check up on the skyli week through the part of Directors to check up on the SA and of Directors to check up on the skyli week through the part of Directors to check up on the SA and of Directors to check up on the skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to check up on the Skyli week through the part of Directors to the store at regular price, and the store the store through the the store at regular price, and the store through the the store at regular price, and the store through the the store at regular price, and the store through the the store at regular price, and the s

by Frank Gil tofflowed," she added. "We have a temporary sign in the Policies of the Barnes and Noble Bookstore manager Hank Gill store posted right now, and I have

Auxiliary Services (UAS) personnel, policy," Gill pointed out, "We been instanced by Barnes and Noble, have been very liberal about although Follett did not have this The book return policy, a deposit to thrus, even before we knew it was to develop film, next semester's in the contract." The problem was book list, and *The New York Times* brought to Cill's attention by bestseller tack offering 20 percent Zahin. off list price have all come under "We are now following the between Barnes and Noble and the fire,"

"We are now following the between Barnes and Noble and the agreement scipulated in the confilm processing company.

been in line with the contract. The policy as follows: a book may be ple who don's pick up the film," bookstore is only offering returns a featured during the first two weeks. Gill explained. "The processing after a couple of weeks, when it of a semester with the proper company charges us whether so-should extend through the semester. Treeipr; during the next three weeks are picks up has a her film or

made up until two days following circ anature students to pick up purchase.

Concern has also arisen over The charges the lower price, "The staff New York Times bestseller section should pick it up, and either pull the in the bookstore. The section offers books off the floor or put them

commented, Gill said the bookstore definitely

same books are on other shelves in bestsellers," he added.

Follett's and the bookstore must do

Students Help Solve Department Problems with FORCE

It seemed the members of the Forum On Problems in the department, Rhetoric and Communication Education FORCE was formed through the efforts (FORCE) were having a problem at their sedealing with problems within the RCO she explained.

& NEWS FEATURE

paying for my education, and I should have to say in controlling it."

When it was all over, a list of goals and a statement of purpose had been agreed upon, ense of comradary between students, faculty, and the university" was established as the central purpose of FORCE,

Students in many academic departments and, in conjunction with the faculty, are atdepartments.

(ACM), the Chemistry Club, Delta Sigma ients are examples of organizations such as iis. The German Department is in the proess of organizing a club to provide social

(FORCE) were having a problem at their second meeting this Tuesday with their own specialty — communication. They huddled specially — communication of the huddled specialty — communication of the huddl in a corner of the Humanities Lounge for - need for an organization, and walked out of over two hours, discussing strategies for the foom to leave us to our own devices," Mike Corso, this has been set as a priority in available to us. The university is not going to

university; to act as a source of information - these academic clubs to stimulate this input,

ne of the top 20 departments in the coun- Corse said RCO Department Chair Donald - The process of approval is simpler than

ing higher salaries. More importantly, said.

FORCE has just completed stating its Cushman, almost all of SUNYA's RCO goals and objectives in the form of a conof this, The RCO majors' averages are web-below the average cum-of other university. Given last year's conflict over student departments.

and cultural programs for German students, prerequisites—to be completed before tion between students, faculty and adstudents may deciare themselves RCO maministration. "Our goal is not to take our

tral Conneil Academic Committee Co-Chair Student Association this year,

department. A deep crevice began to form between those who wanted to negotiare with the administration and those who were too fed up with the status quo to make such an attempt.

"I really don't know quite how I got insolved," said Somy, "it just sort of happendaministration and those who were too fed up with the status quo to make such an attempt.

"The students' voice means a lot to promote student input in goals they set; to establish open communication between faculty, students, and the PORCE must implement the goals they set; to establish open communication between faculty, students, and the students who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with volved," said Somy, "it just sort of happendamined and those who wanted to negotiate with the students," he said, "We are need the students," he said, "We are not trying to start a lobby or a riot. We are simply looking for the best solution."

As the FORCE must inwove the students who wanted to negotiate with the students work able. This is our profession and the students, who wanted to negotiate with the students who wanted to negotiate with the students."

vices such as peer advisement and career planning to RCO majors.

The faculty seem willing and anxious to help, "Right now we are considered to be

and put into the form of a constitution. "To a cushman, "But with things as they are, we set, maintain, and further the high standards of the Rhetoric and Communications department, and to create cohesion and a student input to help sofve department problems, "This department has more students" approval. The group must then approve its 16 faculty — given the salaries — than any final constitution, before working out a ther department in this university," said budget. If all is approved by the Central ushman. Conneil Finance Committee, final approval The RCO department has been losing pro- is voted in a general meeting of Central lessors every year to other universities offer. Council.

classes are overcrowded, and the better students aren't necessarily attracted becaute proposal. Again, Corso is confident of sue-

departments. representation on the University Senate, one The department will be instituting several may be surprised at this display of coopera-

said Sonry, "We must work with the faculty The long-range goal of groups like and administration to attempt to resolve ou have money they can throw around.

only solve our problems within the option hire more professors, so we must examin

As the FORCE huddle broke, there were still grumblings over how 18 students who represent the views of over 400 RCO majors Much had been heard on the role FORCE should play and the authority that it members should have.

Two elected positions were established to act as spokespersons for FORCE in communicating the members' wishes to th community. These officers will be directly responsible to the executive board of FORCE, which will be comprised of the chairpeople of the six committees; finance, publicity, social events, task force, students services, and alumni.

Nominations for these positions can be made in the RCO department until Feb. 2 by placing a slip of paper stating the applicants name, class year, address, phone number, and major in the nominations box on the faculty mailboxes. Additiona next meeting, February 2 at 8:30 p.m. in the these positions will be held February 3-9 in のするのとうのそうのそうのそう

Congratulations to the following students selected for memberships in this very prestigious organization.

Karen E. Blaustein Lori S. Bridges Ari D. Hartstein Keith A. Dropkin Charles F. Makarsky Michael S. Spindler

Anne Newman

someomen ememone

Roger D. Bender William R. Bua Renne' L. Cox Ingrid E. Fisher Thomas J. Geiselhart Lewis S. Godlis Paul M. Kastner Karolun W. Smith

Clara K. Wentland

Wondering where you fit in. Worried about your relationships... Concerned about birth control... VD. homosexuality,

GENESIS

Sexuality Resource Center 105 Schuyler Hall 457-8015 M-F Afternoons and Evenings

INFORMATIONAL CONTRECEPTION CLASSES Wednesday, 7:30-9:30 Thursday, 2:30-4:30

A service provided by Student Affairs and Student Association.

SA Used Book Exchange is here once again. Sell your old books thru us.and help out Telethon '82 in the process

Books will be taken in only on Dec. 16, 18 and 21 in CC 358 between 10 AM and 2 PM All proceeds go to Telethon '82

Class of 1983 presents

Spring Break

Daytona Beach

Only \$219.00 includes Transportation and Hotel?

March 5-14

Reserve early deposits accepted# until Dec. 23

Contact Jennifer Butler or Mala Kessler 7-5030

The Submarine is Torpedoed!

momente

That's Right a new mini version of our submarine is now being offered at the Campus Center Rathskeller Snack Bar.

10% Discount for trying our New Torpedo!

Offer good now till Dec 18 - 1 Coupon per order please

CLIP AND SAVE

Come Celebrate a **Dutch Quad Holiday**

Friday, December 11th 9:30 PM - ? Dutch U-Lounge Beer, Punch, Eggnog Cookies and Munchies

\$1.00 w/tax \$1.75 w/o tax

Come see SUNYA's own Dr. Harold Cannon as "Santa"

Funded by Dutch Quad Board SA Funded

Kris Kringle: Portrait Of A Seasonal Imposter

when faced with an unanswerable about it, you make an appointment. question; the easiest article to write And then you find a genuinely jolly is straight news. If you want to find middle-aged man in red and white

his rush-in, rush-out that there is Santa Claus. now. The line at the colossal tree at

Colonic Center winds around like

"Al Batcholz," the blue eyed,
white furred and bearded Santa ad-

out who Santa Claus is, you talk to him yourself.

I have to admit it was easier in 1968. In those days you could go up and sit on the old man's lap and cluttered dressing room, "I think talk forever, and there was none of sometimes he actually thinks he's

endless garland, and a twenty-year- mits, "But I go by the name of Kris

Bookstore Questioned

Dang urged students to encourage have a standard mark-up and the professors to submit their prices are justifiable," Gill asserted. Santa.

concerning bookstore policies, a for more magazines geared towards white frosting-spray rests on the main concern being the prices the minorities, but the bookstore has counter in the dressing room, and store charges for clothing.

"The prices for clothing seem designed clothes," student Brian at the bookstore treat students like Quinn stated,

THE TOP dir. by Jack Clayton Acclaimed as the most significant British film of th fifties.

Performing Arts Center

with three major vendors: Champion, Artex, and Princeton, "We

ooklists on time. Pologe commented also that the Other issues have also been raised SA minority task force had asked

Excellent opportunities for women interested in Legitimate modeling work. Earn generous hourly wages working photographer now establishing a new portfolio. Only attractive, self-assured are invited to reply. Please include photograph when writing to:

Jer Flynn Studio PO Box 1423 Albany, New York 12201 now, this being his third at Colonie reasons other than the \$5.25 per hour wage.

"I love children of all ages," he children of my own, but they're all s that of a crossing guard clown at children's parties - "Al" World of Fantasy, I call it," he said with enthusiasm. And he gave out a

"Do they really think you're San

oh, we can tell - you're the real

If a tug on the heard is a test for truism, Batcholz passes, A can of now his natural beard is fleeked Campbell said the company is with white. "Up to eight years ago I higher than last year; especially "very pleased with the student overpriced are the Albany State body," and stressed that employees Then once in Poughkeepsie, a Montgomery Wards "- I had a real old customers in any department store, set at the time, and right in the mid-"The clothes are cheaply made and you can get the same things at commented, "I think the bookstore beard started to fall off, I had to "Commented," of think the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to fall off, I had to "Commented," of the bookstore beard started to be all the bookstore beard started to be a boo

quick and fix it."

however, belongs to the picture-taking company. "But I want to anything like that," own, maybe next week or so."

brine something from 'Star Wars' them." he said, "That's all,"

An elf comes in to escort Santa

Open Tuesday – Saturday
1228 Western Avenue
Located just across from SURYA

THE SHIRT SHOP

115 Ontario Street (Corner of Central Avenue ALBANY 465-9355

T-Shirts - 300 Transfers Sweatshirts

20 % OFF WITH

> THIS AD

A B.A. is sometimes not enough

The W. Averell Harriman College of Urban and Policy Sciences offers a two year master of science program to prepare students for managerial careers in city, state, and federal government agencies and in non-profit organizations. The program has been in existence for ten years; our graduates have established careers as budget analysts, transportation planners, social services evaluators, organizational consultants, and program managers. The heart of the curriculum is economics, statistics, analytics and management.

If you are numerate and literate and want to build a future as a professional in the public sector, fill in the coupon and mail it to Marilyn Enkler, The W. Averell Harriman College for Urban and Policy Sciences, SUNY Stony Brook, Stony Brook, NY 11794

The W. Averell Harriman College

Albany State Cinema

THEFINA

Friday and Saturday, Dec. 11,12 7:30 and 10:30

MICHAEL MANLEY

The former Prime Minister of Jamaica is making a limited U.S. tour. He has already spoken at S.U.N.Y. at Buffalo and Harvard University. Mr. Manley tried to steer an independent course in the Caribbean. During his administration, diplomatic ties were established with Castro's Cuba. He is a major advocate of Third World Unity. He was defeated this year in the general elections by Edward Seaga. If you are interested in having this man on campus to speak, please drop us a line

c/o Michael Manley Pan Caribbean Association Campus Center Rm 346

SPECIAL FINAL ENDING GET-A-WAY BUS

SUNYA PORT AUTHORITY N.Y. ONE WAY

SUNYA YONKERS -CARLE PLACE ONE WAY

Departs: 3:30 Wed. 23

Departs: 3:30 Wed. 23

From: Circle

From: Circle

Price: \$12.00

Price: \$12.00

Due to final schedule, contact office will be closed. check door for special hours!

> TIX NOW ON SALE AT SA CONTACT OFFICE

> > **BUY EARLY!!!**

SOPHOMORES

Applications for the Undergraduate Major in Social Welfare are now available in ULB-66.

APPLICATON DEADLINE: Deadline has been extended to February 5, 1982. ALL APPLICANTS are urged to attend one informational workshop prior to filling out the application:

Monday, Dec. 7; 7:30 pm, SS 131

Wednesday, Dec. 9; 3:30 pm, SS 145 INFORMATION: 457-8948

Dear Mel (The Real One),

He have our ups We have our downs But most importantly He have each other

P·S· Let's try to keep it that way

Love, Ira

UCB and WCDB proudly invite you to a

DANCE PARTY

The Shirts

featuring Jack Casady formerly of Hot Tuna and Jefferson Airplane

Saturday night

Dec. 12 Campus Center Ballroom

Doors open at 7:30 pm Cash bar available

\$3.00 w/ tax card \$4.00 w/out Albums and posters will be raffled!

Tix on sale now

at Record Co-op and Strawberries

Resisters Protest Indictment

by Jack Durschlag

he nation's revived registration in 1979 meant nothing more than going to their local post office and filling out a card. But Minnesota ative Scott Aaseng refused to com

called before a grand jury to tell why he didn't register, but he never

John Ragusa of the Upstate New York Resister's Network said government to mak Auseng, a resident of Northfield, him, Ragusa said, ender himself by December 18."

"There has been a lot of talk of a half-hour demonstrations of ange from 100 to 150, he added. Ragusa said he didn't know why Syracuse. The demonstration will Aaseng was the first person to be in- also include a vigil theater and licted, but noted Aaseng is known "complicity statements," Ragusa to be very open about resisting; this said. ght have encouraged the federal A complicity statement, Ragusa

MEAGHER FLORIST 1144 WESTERN AVENUE

(1 block east of Shop-Rite)

Foliday Glow Bouquets

JEAN PAUL

COIFFURES JEAN PAUL

COIFFURES

JEAN PAUL

Real Homemade

TEXAS CHIL

COIFFURES

COUPON

1246 Western Ave., Albany (Across from SUNYA)

DEWITT CLINTON 142 STATE STREET, ALBANY, N.Y. 12207 (518) 463-6491

15 per cent discount with student ID till

New Years Eve except with Jean C. Paul

Taco

Pronto

Sun.-Thurs. 10:30 AM to 11:30 PM Fri. & Sat. 10:30 AM

Drive Thru Window Indoor Dining Ample Parking

438-5946

DAILY CASH AND CARRY SPECIALS

The resistance network — which a perition," The signee, he said, school years' levels.

Ragusa says has "many goes on public record stating he or BSG student affairs coordinator "It is a form of civil disobe-

The first part will consist of local

at the federal courthouse in Ragusa said,

SUNYA Peace Project activists demonstrate against draft Local anti-draft actions to be held today across country

Brockport Agreement Reached

by Steve Gosset
A committee of students and administration officials at SUC-Brockport have reached an agree-ment on ways to revamp that school's Student Union snack bar, tuna cup went down from \$1.55 to which had been the target of a \$1.40. Now that's still pretty high

which had been the target of boycott earlier this semester.

Some of the proposals, including a reduction in prices of some items, imply skyrocketed."

Friedman said that one/way the recommended that costs of the spring semester, January 26. Changes in decor, seating arwill take place next fall.

The Brockport snack bar is not aware of," he said. similar in function to the Campus Student Government (BSG) led a explained is a "signed statement which has more power in them than which has more power in them than which has more power in them than were more than double the previous as a dining hall.

pened today, and has been told by United States Attorney General William French Smith he is to "surwilliam French Smith he is to "suraction" for today and tomorrow, action" for today and tomorrow, action to get involved in the don't want to get involved in the boycott "extremely effective."

BSG student affairs coordinator redecorated and room will be made Stuart Friedman at the time termed the boycott "extremely effective."

Coales the avenue of the property of the pro tor of the Faculty-Student Associa-

in the snack bar will be reduced in price. However reductions will be relatively small, he said. Friedman said inflation prevents

further decreases. "The price of a

be cut is through improving the preparation of the food and altering some ingredients. "There were pro-

The snack bar renovations Center cafeteria. The Brockport are expected to be approved by boycott of the snack bar for two tering, include the joining of it to

The snack bar will also be redecorated and room will be made specialty items.

But Coates said construction will

terrain number of resisters being resistance, across the country, dience," Ragusa added, unred over to the attorney beginning at noon today.

Participants will leave for ceded that business had dropped off during the boycott, but noted it is anything that we may change from 100 to 150 he added to the country, will be a demonstration are from 100 to 150 he added to the country, are from 100 to 150 he added to the country.

Out the anything the summer recess, "We don't want to sink money into during the boycott, but noted it is now back to normal."

The second acrion at 3 p.m. Syracuse from the federal post of tice downtown at 10:30 a.m., and beginning at noon today.

Participants will leave for during the boycott, but noted it is now back to normal. According to Friedman, 16 items ject has yet to be determine

There's a better way to get there this Christmas.

Greyhound is going your way with trouble-free, economical service. You can leave directly from campus or other nearby locations. Most schedules have stops at convenient suburban locations. And talk about comfort. You get a soft, reclining seat and plenty of room

So next trip, go with the ride you can rely on. Go Greyhound

NES & NOB BOOKSTORE

SEASH FOR YOUR BOOKSS ALBANY TOP 10

	List Price	PAY:
Gillett: Calculus & Anal. Geometry	\$29.95	\$15.00
Gibson: Organizations	\$22.95	\$11.50
McCarthy: Basic Marketing	\$21.95	\$11.00
Greenblat: Sociology	\$13.95	\$7.00
Rosen: Human Sexuality	\$18.95	\$9.50
Anderson: Intro to Mgt. Science	\$22.95	\$11.50
Kieso: Intermediate Accounting	\$29.95	\$15.00
Lipsey: Economics	\$20.75	\$10. 40
Lauderback: Managerial Accounting	\$18.95	\$9.50
Johnson: Elementary Statistics	\$21.95	\$11.00

We will pay half the current list price for any text book being used Spring Semester

Sell Your Books Now at the **Barnes & Noble Bookstore**

Mon and Thurs Tues, Wed and Fri Sat

9:00am - 7:00pm 9:00am - 5:00pm 11:00am - 3:00pm encremental exercises and a consideration of the co

Studies Shed Light on Ruby's Connections

WE

tial assassin Lee Harvey Oswald on national television, sat in his jail cell towards eliminating Castro. Ruby... but not about his illuses. "They're going to find out," another plan, dealing directly with the told a visitor, "about my trips to Cuba . . . and the guns and Ruby was part of it,

with a gun whose biggest vice was

put under continued surveillance.
The size of the organized crime section of the Justice Department lawyer from the Kefauver Commission on Crime, Ruby began associating with Sam Giancona.

Rosein, in the years following, had told investigative reporter Jack Anderson, that Ruby was "one of our boys." they had first gained national pro-minence in the 1950's as aggressive

In the late

The mob also invested millions of dollars in Cuban hotels and casinos in the 1950's under the Battista administration. At this time, Castro was fighting the ruling forces from

However, Castro didn't see guns to Castro, ings that way when he overthrew After Santos Trafficante was hings that way when he overthrew

In the first days of January 1964, Jack Ruby, the nightclub owner who pushed through the crowd of reporters in the Dallas police station basement and shot alleged president basement and shot alleged president basement and shot alleged president and shot alleged president will a season to be a seried of for failing to protect mob interests.

The dader of Cuban mob interests, into prison. Mafia according to Malone, a British journalist reported that, while he was briefly jailed in Cuba, he met a "gangster-type" named Santos who interests was directed at President Kennedy for failing to protect mob interests was directed at President Kennedy for failing to protect mob interests.

A few days after the assassination, according to Malone, a British journalist reported that, while he was briefly jailed in Cuba, he met a "gangster-type" named Santos who interests in the Dallas police station basement and shot alleged president was visited frequently by another was visited frequently by another was visited frequently by another to committee to the form of the provided provided in the hundred provided i

Ruby was born in Chicago, in News Feature

1911. According to Anson, Ruby entered the world of organized erime as a teenager, running numbers for Al Capone and became cluded the killer of Lee Harvey more and more involved in the Cuba. On July 8, Castro ordered

In 1939, Anson continues, Ruby, an occasional illegal wager on a then a secretary to a Chicago union, horse. But the commission was was arrested for the murder of a never told Ruby was allegedly inding to researcher Robert Sam An- step in the mob's rise toward domination over the teamsters.

In 1947, Ruby moved to Dallas quadrupled and prosecution activities increased accordingly. This recently released FBI documents, Fish is Red, during the month was only a logical progression in the Ruby became known as "the pay career of the Kennedy brotners, as off man for the Dallas police

In the late 1950s, according to members of the McClellan Commit-tee on Organized Crime for in-vestigating Jimmy Hoffa and his corruption-riddled teamsters union.

In the late 1930s, according to Malone, Lewis J. McWillie, gunrunner and manager of several illegal gambling houses in Dallas, went to Havana to help run mob

was fighting the ruling forces from the mountains of the Cuban countryside and the Mafia allegedly delivered shipments of arms to him.

Their reasoning, according to Anson, was that in the event Castro

After the assassination, two women came forward to the FBI and said that, in 1958 in Havana, should assume power, he would be they had been introduced to Jack niclined to protect mob interests. Ruby and were told he was running

the Battista government on New thrown in a Cuban prison in 1959, Year's Day, 1959. One of his first Ruby made many more trips to acts was to confiscate all mob pro- Cuba and may have been involved

dying of cancer. Ruby was nervous, according to author William Malone in The Secret Life of Jack Ruby... but not about his il
towards eliminating Castro.

The Mafia allegedly began to colaccording to author William Assassinate the Cuban leader. At the same time it is theorized that the same time it is theorized that the close friend of Fidel Castro's, for the mater public. The worried this would cause him to be worried this worlied and with business associate Jose Aleman in September shooting Oswald by people who another plan, dealing directly with the Kennedys was begun, and Jack help in securing the release of cer-tain people from a Cuban prison. At one point, Malone reported, Ruby offered \$25,000 to McKeown Castro. However, Ruby never came through with the offer. Sometime later, he went to visit McWillie in

Trafficante deported.

After Trafficante's release, Malone wrote, Ruby's Cuban achorse. But the commission was allegedly innever told Ruby was allegedly involved with the Mafia, which
volved with the Mafia, which
Robert Kennedy, in his 1960 book
Robert Kennedy, in his 1960 book
Vestigators in Florida identified two tivities seem to have stopped, but When Robert Kennedy became on organized crime, *The Enemy* Miami hotel rooms as the locations Attorney General in 1961, accors *Within*, called the murder "a key of two meetings between Ruby and mobster John Roselli durng the two frontal assault on organized crime. About this time, according to a Roselli, in the years following, had

American gangster-type named always feared his gun-running to Assassinations Committee to Ruby."

Cuba might be made public. He discuss, among other things, his shooting Oswald by people who 1962. According to Aleman, the threatened to reveal his Cuban ac-

OCA Restructuring Put Off Until Next Semester

An Internal Affais Committee proposal calling for the dismissal of OH-Campus Association (OCA) Director Mark Dunlea, to be replac-Wednesday's Central Council meeting,
The proposal, which will again be brought before Central Council

early next semester, also called for the editor of OCA's publication Getting Off, to be separate from the other duties of the office. In the bast. Dunlea had been responsible for this publication as well as for

ic staff. Voring members of the Board would include two off-campu-

TELETHON'82

Invites All Children of Staff and Faculty, and All SUNY Students To Join Us In Our

ANNUAL CHRISTMAS PARTY

Saturday, December 12, 1981 1:00 to 4:00pm Assembly Hall

THIS IS THE LAST CHANCE TO PLACE YOUR

CONTACT OFFICE until Tuesday, December 18

Your first entry costs only 50 cents and additional entries only 5 cents each. For Information Call 7-8087

S.A. will compile your entries by department and will publish and distribute the books you are selling with your phone number for all to see!!!

zhang's all here

The most common name in the world isn't Smith of Jones — it's Zhang, according to the Sunday Ex- and what Alaskans feel is an unfair malady is press of London. The paper says no federal tax burden due to the hangover; as little as two glasses of fewer than 100 million Chinese generally higher wages. Joe Vogler, red wine will do the trick, and symp citizens all have the surname Zhang head of "Alaskans for In-toms don't show up until a couple of

— and if they decided to form a nadependence," says he hopes to purhours after the victim wakes up from tion of their own, the paper says, it sue the notion through the United a night of drinking, would be the seventh largest in the Nations. "We stand for peaceful,

christmas spirit

Recession-pinched parents in Britain have found a new way to fill Christmas stockings this year:

somewhere...

are going to be throwing rocks."

Rest easy, if there's a nuclear war at least one copy of the "Wizard of Oz" will survive: it'll be stored in a cy will survive: it'll be stored in a cy will avoid the term "cancerover original prints of their classic wners claim provides protection

north will rise again

ome of Alaska's 400,000 plu esidents are talking about seco from the United States. Already group called "Alaskans for dependence" has held a convention n Fairbanks, and the state govern

lawful spearation," he says, "but if something isn't done, our youngsters

Kansas salt mine. Mine owners have convinced film companies to turn pictures for storage 650 feet underground, so they can make copies if anything happens to the films now in circulation. So far, MGM, Columbia and Disney have agreed to place films in the underground archive, which the against tire, their, earthquakes,

sour grapes

they're encouraging their kids to drinkers; the cheaper the wine, the steal presents. Exeter police sergeam—worse—the hangover. The British Medical Journal Lancet has idenng schoolchildren Christmas shopp- (iffed what it calls the "cheap red ds have set up their own network. It affecting only those who drink characterized by raging headaches by

— about 38 gallons each year — and the increase has helped soft drinks surpass coffee as America's most popular beverage.

Problem.

epa plan

Agency has solved the problem of cancer-causing substances, it's go-

EPA's chief spokesman, Byron

"by mayerick scientists, en-

groups who want to scare the

Would you like to spend the FALL **SEMESTER** IN IERUSALEM?

The Jacob Hiatt Institute in Israel

- a focus on Israel: its politics, history, social development, art and architecture
- study trips throughout Israel, including an extended stay on a kibbutz and in a development town · courses conducted in English
- a strong program in Hebrew language study, beginning with a summer ulpan
- a small learning community, with students from all over the United States

APPLICATION For further information, see your Study Abroad advisor or write.

DEADLINE: INTERNATIONAL PROGRAMS, SACHAR CENTER

Brandeis University

Waltham, Massachusetts 02254 (617)647-2422

BRANDEIS UNIVERSITY

EYEWITNESS

TOWER

EAST

CINEMA

starring William Hurt

Friday and Saturday Dec. 11 & 12 7:30 & 10:00 LC7

\$1.00 w.tax \$1.50 w.out tax sa funded

for Dutch Quad's Production of

Saturday, January 30th at 11 AM **Dutch Quad's Game Room** (off the U-Lounge)

Come As You Are

(No preparation needed)

For more information call Kevin at 7-7747 Production date - Weekend of March 26 & 27

Column

Letters, Viewp

Minimum Wage Issue

Central Council States Its Case

As members of SA's Central Council we have observed (and often participated in) many heated debates on the minimum wage issue. As a result, we have become overly familiar with the arguments for both sides. Yes, ASP readers, despite what you may have been led to believe, there do exist valid arguments for both sides. We would like to take this opportunity to 1) respond to Joe Ranni's letter and the ASP editorial in the Deer All hissus and 2 revalidin some of the Dec. 4th issue and 2)explain some of the reasons behind the decision to keep SA

salaries at \$3.00 per hour. Central Council has not taken unjustifiable action, nor are we playing games of working at an on-campus student related declares an increase?
with parliamentary procedure. We do not position. There are also many people who Although \$2000 heed a third chance to rectify our mistake.

It is clear that the majority of Central Council members do not feel an error has ment is simply not relevant. Central Council members do not feel an error has

Before going onto clarifying the reason-ing behind the decision (since it was not, as suggested, ego nourishment) we would like to address a basic problem in SA. We feel it is extremely unfortunate that certain people are incapable of separating politics and personalities. Central Council votes on issues. Members express opinions, or may even argue furiously during debate. It is the mature member however, who can later leave a meeting, with their debate opponent, as friends. We feel it was uncalled for and in extremely poor taste to use the phrase (even figuratively) "bury them someplace where no one will find them" simply because our humble opinion differs from your humble opinion,

the absence of consultation that led to Cen-

pay.

First of all, who is to decide what is moral have they been the definers of morality? Secondly, if subminimum wage is immoral, ficers, or changed at the beginning of the academic year? Surely the advocates of minimum wage enforcement were aware of

from adherence to minimum wage was enacted for those organizations that could are employed by different SA groups. not afford to pay the established rate. The argument goes on to say, since we have an extremely large surplus and can not claim

position. There are also many people who feel the positions should not be salaried at cil is a body that represents students in establishing policies, not one that merely a tax rebate, not give some extra money to some chosen students. Of course this is impractical, but the point is clear. Just because there are extra funds available does not justify our spending them in a manner which violates the established budget, or one that has yet to be determined the optimum funding policy.

for the 1981-1982 academic year. At that time, each SA group submitted an itemized budget which accounted for every dollar being requested for the year's activities. phasize the motivating force behind the The only group exempt from this procedure decision to write this column. It is imporwas SA itself, thus limiting the establishment of guidelines for its hiring, paying (just as each SUNYA student) is quite in-\$3.00 per hour. The fact is, rates were suddenly increased without justification, exfor SA operations which is unparalleled in and cons to each side of the issue. We do cept we feel this is the only moral rate to other student groups. Should these student not claim a person is worthless for having groups and their employees be penalized for fully accounting for the dollars to be spent (and people to be hired) at budget setting own priorities. meetings (when it was assumed that they were to pay \$3.00 per hour)? Granted, due places a different value on different factors why wasn't minimum wage set during to better management this year, SA opera-budget setting meetings (or even mentioned), changed at the installation of new of-ficers, or changed at the beginning of the makes more funds available. However, upon submitting budgets, those groups long as he has taken the time to fully conmaking proposals are to assume efficiency, sider the situation, his opinion should be the issues at those times. Why was there hir- and receive funds based on that assumption

Lee Gussin
Amy Adelmas
An argument otted for the wage increase is that our loophole of being exempt from adherence to minimum wage was reacted for those organizations that could are ampleted by different SA groups.

The fact is, we do presently have urplus large enough to sustain the 35¢ is extremely large surplus and can not claim lack of funds, we are therefore obligated to pay minimu wage,

Firstly, 15. pay minimum wage.

Firstly, it is quite possible that other reasons exist for this special exemption, such as the innumerable personal benefits of working at an exemption at the following sararies (AMIA Officials, WIKA Officials, etc.). What happens in the future when this surplus does not exist? Can SA really consider readjusting the entire budget, each time the Federal government

Although \$2000 (a relatively small amount) has been quoted as the extra funds required for the given pay raise, consider ing: other SA employees who should rightfully be paid in line with those given the increase; a full year's effects of a raise disperses funds. If we wanted to take the undeniably moral approach, we would give rate, we find the total to be significantly greater (approximately \$9000). Is it fair to take away monies appropriated for SA group activities, to satisfy these increases? Should we raise student tax, each time a raise takes effect? The funds must come from somewhere. Where do the advocates of minimum wage enforcement suggest tha is? Aside from the fact that a budget is se In the spring, a budget committee was for reasons of enforcement, not disregard who should be the ones to suffer for these annual increases? We do not even attempt to answer this question.

In conclusion, we would like to em

Due to past experiences every person (allowing, in their case, no room for excess the future more professionalism can be funds). We believe that upon trying to rec- brought into SA issues.

Personals Problem

I am finally annoyed to the point where I nust say something. All semester I have read the personals, and I've discovered something.

In cases where the personal is even minutely sentimental, there invariably follows some sort of comment. I find this deplorable and extremely unnecessary

sort of thing in the future.

Staff Approval

I want to take this opportunity to applaud those who hold positions on our stu-dent paper, the ASP. Theirs is a virtually thankless job which few realize and mos take for granted.

Many are quick to criticize a poor choice of article or unclear editing. If only they these editors, and the like, are full-time students who contend with lack of student input, impossible deadlines, insufferable apathy; these same students suffer the probability of slipping grades and permanent red eyes (I'm not speculating on the cause for that phenomenon)

All I maintain is that we remember and appreciate how that paper is ideal for padding and wrapping breakable items or proiding diversion in that eternal class.

Be nice to these people; maybe sneak one smile or even slip 'em a McDonald's gift certificate. Just remember, "They do it all

-Rose Herschberg

Cartoon Critique

Steve Lehan's strip, "The Pudz" is a rulgar example of adolescent bathroom umor more suitable for *Hustler* magazine han for the newspaper of this university.

The parody of Christ's crucifixion con-tained in last Friday's issue is an outrageous insult to the Christian community on this

Cancellation of this moronic, un-funny and unnecessary "comic" strip would greatly improve an otherwise laudable college paper.

-Peter H. Smith

Police Brutality

I am writing this letter to make students more aware of a problem that exists between the Albany Police Department and the residents of Albany; SUNY students in particular. From what I have witnessed since coming to Albany in September, the A.P.D. seems to have it in for certain minorities in Albany.

On Sunday, November 22, at about 1

a.m., I was walking with some friends down Central Avenue in Albany when we saw several members of the A.P.D. drag a man out of the Falcon's Nest, Inc., which is a predominantly black disco.

The man being arrested obviously did not know what he had done, and after he asked the white police officers several times to tell nim why he was being arrested, one of the officers, without provocation, hit the black man on the head with his nightstick. He and mother officer proceeded to beat and kick the man long after he was unconscious. By he time they stopped, there was blood all over the sidewalk, and the man had not yet egained consciousness 10 minutes later when he was dragged by the police officers

Several days before this blatant display of acism exhibited by members of A.P.D., a SUNY student was arrested

Christmas In

Hollywood

Two Years Before The Masthead

The question came up: Should this be a serious piece? The kind that induces one lone tear that slowly inches its way down your cheek and falls into your mouth? The kind that suggests Peace on Earth for this upcoming holiday season? The kind that editorializes the state of the nation as well as the world — and pleads for humanity and brotherhood while there's a looming Mid East crisis and a national recession?

No, I thought. That's too dry — too bland. Perhaps a little ditty about the pending finals week. Suggestions for taking it slow? For relaxing and not making drastic life decisions (should I jump or just take all of those pills?) Maybe an apology to my friends and teachers for being "out to lunch" this entire semester?

(should I jump or just take all of those pills?) Maybe an apology to my friends and leachers for being "out to lunch" this entire semester?

There's always the "say-goodbye-to-SUNYA-for-the-winter type letter. The kind that suggests you reflect over the vacation. Make New Year's resolutions that are realistic instead of just the routine "I'm going to get a 4.0 next term." Drive safely and rekindle your family

I could be self-serving and use this space to say good-bye to the ASP — the object of all my time and interest for the last two years. My home of sorts — the place that introduced me to the most dedicated and loving friends. But is it really fair to the general audience to

I decided to look at it this way - the semester is over and so is this letter.

Good luck one and all.

Harder than saying goodbye to an institution is saying goodbye to a friend. Job changes you get used to - have to get used to - but one can never get used to leaving behind the people you've grown close to on the job.

And if there ever was a place to grow close, it's this godforsaken one. I run the risk of spraining my arm with the following pat on the back, but here goes: these eight pages are a forty-hour per week ordeal ("At least!" we usually cry at this point), every week of the semester. Forty hours of writing, editing, slicing, pasting, waxing, crying, screaming, laughing, pouting, hugging, fighting, billing — just so we can sit back on a Friday afternoon and wonder, "What about next week?"

Go through that every week and see how easy it is after it's all over to say goodbye, to realize the madness is over, and that there'll never be another five a.m. walk across the Dutch parking lot, a four a.m. breakfast in Jerry's, a 3 a.m. hug in the composition room. It's not easy at all. But I'll do the best I can, as I stay up here for another year, hoping I'll

meet a colleague so supportive, a friend so special And whatever else I do, I hope I'll never lose sight of one fact, and hope you never do

"It's good to be the editor!" See ya next semester

Inside center fold 6a 8a

Prince Charming Contest

Get a 91 FM button Get spotted wearing the button for a chance to win:

Dinner for 2 at Turf Inn AND Pass to J.B. Scotts for **February**

Listen in . . . for details

UNIVERSITY THEATER PRESENTS

The Final Performances of Garcia Lorca's

"THE HOUSE OF BERNARDA ALBA"

Lab Theater Performing Arts Center

Tonight & Saturday 8pm

\$2.50 SUNYA Tax Card \$3 students/senior citizens \$5 general public

457-8606

"...beauty and intelligence." 'Marvalous performers....' Amy Koplow's costume design is the achievement of the evening" "Jerome Hanley' lighting is masterful...."

'Robert J. Donnelly's set is impressive.'

Bob Goepfert, Knickerbocker News 12/8/81 mom om om om om one World Report

High Hopes (Part 2)

Hubert-Kenneth Dickey

I ain't gonna let you go that easy You've got to say you love me too. Teena Marie

Two people are seated in a living room neither one of them is very sure what is about to happen. John Spencer had been at home when Mary Fuller knocked upon his door. John is a writer who lives with his brother Steven. Mary Fuller is the apple of Steven's eye: she is also a very troubled and vexed woman.

Some secret plague has befallen Mary and now she finds herself about to "spill the beans." She hasn't given John much to go on. In fact she has been so closed that John has had to "pull teeth" in order to get the little insight he has been able to

John wonders if he has a hysterical woman on his hands. His main concern is to keep Mary calm until she has a chance

Mary knows that she has told John "too much" to turn back now. So she gathers her strength and begins to speak. "John, as you know. Steven is in love with me."
At first her voice cracks but as she continues her fear begins to fade.
"I'm aware of that fact. Ms.

. .excuse me. Mary. How does that relate to what is troubling you?"

"I'm not sure Steven realizes that I'm not in love with him." She seems relieved as if a great burden has been liften from her

"Steven is a big boy now. Why should what you've told me cause you to be so

"Because Steven asked me to marry him last week. I told him I needed time to think about it. But the truth of the matter is that I love you. John

Needless to say, John is somewhat taker aback. Until this woman appeared at his door the only contact he had had with her was through Steven's comments about her. "John, didn't you hear what I said? I'm in love with you.

"Mary, I don't even know you. We've never even met before today. How can you possibly be in love with me?"

"Love doesn't require time, it only requires two people willing to love. I know you don't love me now, but in time all that can be changed. I'm sure you'll come to see this just as I do." A smile comes over her face. A smile that seems to mock

John rises from his seat and walks over to the bay window. His eyes look at the same scenery that earlier had given him reason to be hopeful. Now his thoughts are racing, trying to piece together what has happened. In a matter of hours his world has been turned upside down by a woman that until today he had never met before. Suddenly John finds himself in a

situation that can be best described as a John turns from the window and faces Mary Fuller who has turned towards

"Mary, to say the least, you have left me speechless. I'm not about to argue with you, however. You seem to have made u your mind as to what you want."

"I knew you would see it my way give a little time to think about it."

"Mary, I didn't say that I'm willing to go along with your desires. Steven is my best friend as well as my brother. I could never do anything that would hurt him."

"No one is asking you to hurt Steven. Why, you said yourself that he is a big boy now He'll get over the pain and will come

PERSPECTIVES

to realize the correctness of it all." "Mary, I think you should leave now if you had your say. I suggest you think very seriously about the situation you have put Steven and myself in.

"John, I think you are overreacting, I'm only trying to resolve what I see as a

"What you see as a resolution is only the act of a spoiled, cynical adolescent. Your behavior is more befitting of a whore than any respectable person.

"John, did anyone ever tell you that you are cute when you are mad? Anger fits you very well. I like it."
"Ms. Fuller, please remove your

presence from my home before I'm forced to remove you physically."
"All right, John, I'll leave but you'll be

seeing me again "Over my dead body I will "

"We'll see John . . . we'll see. Gregor Speaks

Better Watch

Joel M. Simon

It's December 24th: Christmas Eve Everything lies quiet and still, covered by a white frozen blanket. Little Edgar Jr. and sister Sylvia have just been tucked in for the night and are dreaming happily of sugar plums and candy canes. Father lies in bed smoking his pipe and mother lies happily next to him darning the family's socks. As time passes and the clock strikes twelve. Mom and Dad smile happily at each other, turn off the lights and are sooi fast asleep. The house is silent, not a reature is stirring not even the family's golden labrador retriever, Muffin. All of a sudden there is a thump from

he rooftop, then silence. This is followed by a rustling from within the chimney, a cloud of black silt and the appearance of a short, plump, bearded old man wearing a unny red suit and carrying a pillow case tuffed to the brim with all sorts of

Most people tend to overlook this yearly occurrence and dismiss it with a casual 'Oh that's just old St. Nick doing his thing." What do we really know about this strangely garbed person who year after year forces his way into our very homes in the dead of the night? Clearly, this is not normal behavior. So to get a better understanding of what motivates an individual to behave in this manner I visited

with and spoke to a prominent psychiatrist who I hoped would enlighten me on what I believed to be an abnormal and perhaps even dangerously disturbed individual.

Dr. Susan Gladstone is a psychiatrist of much renown. At the present time she is involved in research in the area of abnormal behavior in social deviants. I approached Dr. Gladstone and gave her ny description of the person in question. ound her response to be very interesting

"This individual," she said, "is suffering from a highly developed obsessivecompulsive behavior pattern. His mania to make these yearly sojourns demonstrates a deeply ingrained neurosis which is potentially very dangerous." Deeply interested, but still utterly confused, I then proceeded to ask her what would cause such behavior in a person.
"This individual," she continued, "most

likely had a very lonely and isolated childhood. Growing up in such an environment one develops a longing for affection. The implementation of this desir for affection would take place in a fashion ontiguous to the individual's view of timself. This self-view is tainted by ntinually exhibited delusions of grandeur The subject wants to be loved by everyone and rationalizes in his own mind that the only way in which to be loved by everyone s to be a giver of gifts. A grand idealistic Ilusion of himself is formed and it is on hese foundations that the personality is

The danger lies in that a personality buil n these grounds is very unstable and relies heavily on an expanding field of affection. When the attection reaches a plateau; frustration, anxiety and hostility are the end results." I thanked Dr. Gladstone and left her

office shocked at what I had just heard. That millions upon millions of families were tting a potentially hoimicidal maniac into heir homes was horrifying for me to comprehend. Something must be done before catastrophe occurs. The man is evil, he is sick and must be treated accordingly. What I suggest be done is the quick and gentle apprehension of this man, and for him to be taken into custody. I'm'sure a place could be found for him in a state

perated home for those individuals with

Yes, there is a Santa Claus and he Yes, there is a Santa Claus and he needs your help. He is a disturbed, potentially dangerous old man. Do not be put off guard by his jolly manner and brightly colored garb. They are only wrappings on an explosive present!

Have a Merry Christmas!

Thirteenth Confession

Write On

Mark Rossier

The following is just a list of thoughts and advice on various subjects that ma prove useful as we approach the end of

Taking an Incomplete

If you want an incomplete you're going o have to beg for it; there is no time for dignity when we're talking about grades However, there is a way to beg without being totally humiliated. Tell the professor n question that you have to have an incomplete because you've become so interested in your paper topic that there's no way you can do it justice in a hurried paper, though of course you're willing to try. Teachers hate the thought of thwarting knowledge so they won't take you up on this last offer. But if they do, just remind them that you said it wouldn't be any

Next semester all you have to do is run into the professor's office and talk in a loud hurried voice about insight. Teacher's all want to have a brilliant, young published student as a protege. They'll be more than happy to encourage you.

1) Teachers always tell you to answer the question that is asked. This is not always possible because quite often the questions asked are stupid. In such a ituation give your best answer to any question. It may not get you an "A" but if it's well-written you'll do just fine. Teachers hate to see good writing go unrewarded they think its demoralizing.

2) If God had intended people to read

boring 600 page Russian novels She or He or It would never have invented Monarch

3) If God had wanted to encourage independent thought She or He or It never would have developed Forwards, Afterwards of Norton Critical Editions.

4) Always save the essay you know least for last. By last I mean 2 minutes or less before the exam is scheduled to end. As you see that time is running out, just write down a few words or thought to prove to the teacher that you really could answer the question, but you just ran out of time because you were being so thorough on the other questions.

5) It is possible to pass an essay exam

even if you only know the answer to one question. For example, on a history exam f all you know is the Russian Revolution, relate everything back to it. If there's a question about Napolean say Napolean is similar to Stalin in a number of ways and spend the rest of the essay talking about Stalin. Again, this may not get you an "A" but these are desperate times and passing with a "C" is better than not passing at all 6) This final point is the most important.

Essays are limited in both time and space, remember this and use it. Having only 30.45 minutes (including time to do the outline all professors tell you to do) to answer a question means you have to gloss over as much as you can as briefly as you can. This is your chance to be completely superficial and be rewarded for it — what a nderful gift

CENTERFOLD Hollywood Has Its

Christmas, when people traditionally go to comedies and lightweight escapist fare.

Two of the biggest releases, Reds and Ragtime, are already out. Both are expensive — Reds cost some thirty-five million dollars, Ragtime about twenty-five. Both are long — Reds runs three hours and twenty minutes with an intermission, Ragtime two and a half hours without.

Reds, Warren Beatty's romantic drama about radical journalist John Reed and early feminist Louise Bryant, has received excellent reviews. It looks so far to have a chance at at least breaking even, hampered only by the fact most theatres can only show it at night.

Ragtime, based on E.L. Doctorow's bestselling novel, marks' James Cagney's return to the screen, and boasts a cast that includes Mary Steenburgen, Brad Dourif, and Donald O'Connor. The critics remain unenthused, however, and while Reds is already in wide release, Ragtime opens in wide release on December 18, against stift competition.

Another film likely to face box office

competition.

Another film likely to face box office problems is Pernies From Heaven, a dark musical comedy featuring Steve Martin in his first dramatic role. Directed

Martin in his first dramatic role. Directed by Herbert Ross, Pennies From Heaven co-stars Bernadette Peters, and is said to feature some lavish production numbers. It opens today, and the competition is going to be brutal.

Two dramas based on Broadway plays aren't due out in the Capital District until January, but are opening in New York City and are sure to be talked about. Despite the fact that insiders consider Henry Fonda a shoo-in for an Oscar for his performance in On Golden Pond, this story of an old man's relationship to a young boy in the face of his growing nearness to death is not likely to draw the adolescent crowd needed for commercial success. Co-stars for commercial success. Co-stars Katherine Hepburn and Jane Fonda

there wants you to go to the movies? Standard Operating Procedure in Hollywood for the Christmas Season is to blitz the public with a flood of "Holiday Movies," and to beat them into submission with ads and TV commercials until they give in Damn right someone wants you to go to the movies, there's about a billion dollars worth of products waiting in the wings, and a lot of heads on the block if it doesn't sell.

This year, the competition is especially stiff. The movie moguls are risking some very big budgets on dramas—and releasing them right in time for Christmas, when people traditionally go to comedies and lightweight escapist fare.

Two of the biggest releases. Reds and Ragtime, are already out. Both are expensive—Reds cost some thirty-five million dollars, Ragtime about twenty-five. Both are long—Reds runs three hours and twenty minutes with an intermission, Ragtime two and a half hours without.

Reds, Warren Beatty's romantic

engrossing to miss. It opens on the 18th.

Of course not all the Christmas dramas are in for a hard time Rollover, which opens today, looks like a fairly easy winner at the box office. Jane Fonda and Kris Kristofferson co-star in a romantic thriller set against the world of international high finance. Alan J. Pakula (The Parallax View and All The President's Men) directed this film which was partly shot right here at SUNYA's uptown campus. A little publicity and this could go a long way.

Ghost Story, filmed largely in the northeast and the Capital District, stars Fred Astaire, Patricia N. al. John Houseman, Douglas Fairbanks, Jr., and the late Melvyn Douglas in a bigbudget adaptation of Peter Straub's bestseller. As long as director John Irvin (The Dogs of War) has provided enough suspense and shocks, the adolescents will go, and the older cast may draw the middle-age audience that seldom gets to the theatres anymore. Ghost Story opens between the big weekends, on the 16th.

If you can't sell a Burt Reynolds action movie, you should hang it up as an ad man. Sharkey's Machine, a flashylooking cop movie was also directed by Reynolds and opens on the 18th. From the trailers, it looks to be loaded with sex and violence, and should be one of the easiest hits of the season. If you're counting, it's Reynold's third movie this year.

Another casy sell ought to be

year
Another casy sell ought to be
Neighbors, a comedy starring John
Belushi and Dan Aykroyd. Opening today, Neighbors was directed by John G.

Avildsen (Rocky), and was adapted from Thomas Berger's novel by MASH alumnus Larry Gelbart. The adolescents will turn out in droves for this one.

Opening on the 18th, Absence of Malice, written by former Detroit Free Press editor Kurt Leudike and directed by Sidney Field, the drama about abuses of journalist's power has performed well in limited engagements and received good reviews. Pollack, one of Robert Redford's favorite directors, has even successful with similarly cynical subject matter in films like The Way We Were, Three Days of the Condor, and The Electric Horseman.

While some observers are worried about the supposedly shallow Christmas

While some observers are worried about the supposedly shallow Christmas audience going for a glut of chamas, it should be remembered this summer they were faced with strictly escapist movies like Raiders of the Lost Ark, Stripes, and Superman II. The timing may be perfect for some serious heavyweights.

Should audiences prove ready to sink their teeth — and their wallets — into some more substantial films, we might at long last see more producers willing to take risks on non-adolescent projects.

The

Guessing

Game

Age

Before

Beauty

n addition to risking big budgets on heavy dramas, some movie producers are bucking the aciolescent escapist trend by making movies, that, to be polite, are not about young people. While Harrison Ford, Burt Reynolds and Christopher Reevaren't teeny-boppers, these mainstaus of the summer screen are being replaced in some projects by elderly casts.

Ghost Story, for example, features only two young performers—Craig Wasson and Alice Krige, both telative unknowns—in a cast that includes Fred Astaire, Patricia Neal, John Houseman, Douglas Fairbanks Jr., and Melvyn Douglas. Will the young audience (whose average member is between twelve and twenty six) line up to see a cast as old as their grandparents? They'd better Ghost Story isn't theony lim on the line. On Golden Pond, so far critically acclaimed, features Henry Fonda and Katherine Hepburn in a story about an aging couple nearing the end of their lives. Based on an acclaimed play, the production is loaded with talent. The young audiences may

Aspects' Consumer Guide

usic critics, many times, have been justly accused of being egotistical, petty, anti-commercial, pretentious, and overall a bunch of sublimated musicians who have personal vendettas against high the civilized world. writer by the name of Robert Christgau, and his monthly "Consumers Guide" column in the Village Voice has become a staple of nusical snobbery and good taste.

Julius Wordsworth & Cori Rambeau

While browsing through a book store this past month, our eyes were caught by a new paperback entitled "Christgau's Consumer Guide to Buying Records." By means of deception (and large pockets), the book was shortly thereafter a fixture in our household. and this ensuing Christmas guide to what's new in your record stores has been brought from Mr. Christgau's latest endeavor. You system, so here goes, and please, for God's sake, DON'T TAKE US TOO SERIOUSLY. AC-DC - For Those About to Rock

Young, loud, and snotty (pretty funky, oo). We salute the title track.

Grade: 2.5

Twisted Sister hasn't?

Grade: 1.5 Joan Armatrading - Walk Under Goes good with your Wheatles.

potential, but it took producer Steve "This is Ra Lillywhite (U-2, XTC) to bring out all this up our ass." lady has to offer. Her lyrics have always been moving, but on this album the music is equal DB's — Repercussion to her words. She uses synthesizers and

Fail: Greg Lake

structured, and the production is cleaner.

import — U.S. record companies, WAKE UP.

brilliance, but somehow it seems incomplete.

out when one contrasts the eight other songs of the LP to its last track, "Every Grain of

be, able to stretch his contentment into one

Grade: 2.5

just as fresh as it did during the summer.

uncovered. Let's face it, the Go-Go's are

blegum era. . .Two years ago, who would

reference, the Houserockers just might be

able to turn this myth into some money.

Grade: 3.0

out a mediocre record, but then again it had

Grade: 2.5

The Jacksons - Live

Bob Dylan - Shot of Love

This is pop in the best sense of the word.

Pass: Best of Blondie

on the slow electro-pop of "I'm Lucky."

Grade: 3.5

Best of Blondie; Changes Two

Blondie's was necessary, Bowie's wasn't. Grades: Best of Blondie 4.0

Changes Two Bowle 2.5 Black Flag - Damaged

Anti-commercial, anti-parent, and anti-establishment. Black Flag makes noise, and not primarily concerned with his new found If Adam and the Ants made it, how come they know it. The album turns out to be a lot. Christianity. Coming off the musically of good fun, and if you can get past the wret- brilliant but lyrically vapid Saved, Dylan has ching vocals, you'll stand half a chance, made a record here with flashes of his old

Joan has always showed tremendous otential, but it took producer Steve This is Radio Clash, we've got our heads separating good Dylan from great Dylan is missing. The weaknesses are best brought

horns in contrast to the heavy handed approach of her last LP, and she's at her best borrow from the Monkees, the Beach Boys.

Dylan presents us with brilliant expression of borrow from the Monkees, the Beach Boys.

Dylan's beliefs. The final song on Shot Of

Great Scott

've found that the best descrip-tion of my artistic role is that of an black experience." Gil Scott-Heron, an urban blues poet, is striving to bring heritage closer to home for a large group of

Steven L. Popper

Heron's a politically sensitive man as well ompelling black music around today. He is well aware that history can educate the masses and it is for this reason that so many of his finest tunes make direct references to political happenings.

He has written "musical poems" about

Watergate, the Bicentennial and Reagan. and he often employs humor to make his potent messages more easily digestible. In the seventies, Gil Scott-Heron showed that it was not a decade of lost and diffused senibilities. He showed that the seventies were

"Mu heroes have always been people who disposal, ...Paul Robeson, actor, orator, occalist, athlete, intellect, and Langston Huges, a poet, columnist, lyricist and composer. Their point was to touch as many ar-Lincoln University, he started to paint pic-ures with words that were to the point and nusic that is more than just background. Heron firmly believes he has the ability to

laced with a message of hope

"even though it seems dark and forbidding i tistic facets as possible." Along with Brian come out of the pre-midnight darkness. The Jackson, whom Heron met while attending message he will bring to Page Hall on Sun-

Gil Scott-Heron realizes the effectiven epresent all people who are fighting against of a bloodless revolution and, like one of his pepression. "Everyone who struggles for a heroes, Malcolm X, he feels that it is winter ter life for oppressed people is an ally who in America and the snows have been bloodscould use any symbol of our concern and tained for too long. "The key to our progres tolidarity." The Midnight Band, so named because ween ourselves and Third World people

The album succeeds as a whole, except for two miserable covers: the Tommy Jones tune "Crimson and Clover" and "Little Drummer Boy," Merry X-Mas once again. Grade 3.0

J. Geils Band - Freeze Frame

Back in the early 70's the Rolling Stones specifically requested that J. Geils open up the Rolling Stones, the J. Geils Band has matured gracefully. The new LP sounds just fine, and the top 40 hit "Centerfold" is deservedly so. Grade: 3.0

King Crimson - Discipline

After all these years King Crimson is still as, Inaccessible as ever. The difference between now seems to be missing. Although the musicianship is of the highest quality here. there are some overriding problems, e.g. Adrian Belew sure sounds like David Byrne, it shows. The tension that permeated the first record is still there, but the songs are more tunately for King Crimson, Belew wins out.

Greg Lake - Greg Lake

Grade: 1.0 Richard Lloyd - Get off of My Cloud

Ex-TV star plays with himself Grade: 3.0

Ozzy Ozbourne - Diary of a Mad-The man bites off doves' heads.

Rush - Exit Stage Left

Soft Cell - Tainted Love (45)

This limey-robot duo totally transcends the limitations of their chosen antiseptic musical Sand "Ironically, for this, the first album that begins to turn away from Christian themes, passionate and soulful singles in a long begins to turn away from Christian themes,

Love leaves us with a question — will Dylan Tom Tom Club — Tom Tom Club

If you intellectualize this record and the talent that plays on it you're bound to be in for a let down. But this is a party, this is a the biggest disco — new wave crossover album of the year, and its success stems from The Go-Go's - Beauty and the Beat its irrestible mid-tempo groove and its .Five months later, and it still sounds overall silliness.

Grade: 3.0 which is not to say that any new underlying Tommy Tutone - "Jenny musical complexities have been (867-5309)"

Van Morrison with a lisp manages to crank five girls from L.A. who make some of the out one of the greatest rock singles of the last most irresistable pop music since the bub- two weeks. Grade: 3.5

have guessed that these El Lay noodleheads U-2 - October would make the best slumber party record of Polished, swirling, kinetic, intellectual

Grade: 2.5

Iron City Houserockers - Blood on Bill Wyman - Come Back Suzanne • (45)

The quiet Stone doesn't overstep his

Basically a bar band from Pittsburgh who to some is the epitome of the bar band myth, and to others is just another Springsteen ing little 45. He knows it's only rock and roll, ripoff. Actually it's somewhere in between. and we like it.

Grade: 3.5 great tradition, and if lyricist Joe Greshecky X-Istentials — Darkest Part of Me can manage to stay within his own frame of. (45)

And yet another local band makes good. REO Speedwagon meets the Jefferson Airplane by way of the Velvet Underground. and what comes out is a confused formula. ne of the best groups in the universe puts Somehow, the formula works though.

to be expected. The intricate dance songs Neil Young and Crazy Horse - Reac-

are incredible to watch (Michael and his brothers are choreographers extraordinaire).

Many Neil Young fans will find themselves and likewise to dance to in a club, but the slick production of the studio LP's is sorely missed here. Michael J. can still sing, squeal scream, and generally drive a crowd into a comes the raunchy, distorted electric guitar frenzy like only a true superstar can, and sound made manifest on side two of "Rust" whether he leaves the group or not, his at-tistic and commercial prowess can not be questioned. Still, the live LP should have here excluded. T-bone, got mashed potatoes." Profound.

Joan Jett - I Love Rock and Roll Buy: Best of Blondie

Ladies Of Spain

he University Theater presentation of The House of Bernarda Alba is of a difficult work, marred by a etimes tortured pacing and only a few performances.

Andrew Carroll

et Garcia Lorca, on the strength of his surrealistic farces of the 1920's and was one of Spain's most popular rights. With later lyrical, realistic arda Alba in 1936, he became one of its test. Enamoured with the folklore of the h peasant. Garcia Lorca set both these us in rural villages, taking action and from the ebb and flow of the ultural lifestyle.

t Bernarda Alba is realistic in only the dest sense. The almost classical tragedu onhobic and surrealistic as anything is stucco hell, guarding the daughters' inity and the family's reputation.

The first act is somber, as the sisters and back and forth no heat, pondering their virginities. If all Under Jarka Burian's direction, the play wonder there's a village at all.

Checking In With

A dubious honor of being a guest at the most unusual event of the job

eking world — an accounting social. The

pect of an evening of fine wine, elegant

oundings and intelligent conversation

nes up so infrequently around here that I

Sebastian Caldwell

Spalding III

t two expectations were shattered. The

in was lammed with about 60 bug-eyed

se in the room. The wine was a cheap

nestic in half-gallon bottles. I was pro-

However, for the moment I did not give

nd I was confident they would try their

ersation with their interviewers. Therefore, 1

ay and chat with the finest Albany had to

inpleyment opportunities are you going to evide me with at Coopers and Lobrand? "Well, Doug, I'm nor the person who will

oking for If you're the right man, well. I'm

ig someone do you really pay all that much

see if you're the kind of employee w

ire we can accommodate you.

tope. These are still intelligent studen-

Cooper & Lybrand

nspeople mourn Alba's husband. Only But this is no "Seven Brides for Seven same stoicism from her daughters. It is the rural village, and under Bernarda's harsh that she introduces what will become rule, marriage is a life or slow death proposiplay's dominant theme, warning the tion. The men of the village, with their lusty en about wandering eyes in the chapel. harvest songs and bawdy jokes, represent priest should be the only male looked fertility and regeneration. Bernarda's symbol she says, and then because he wears is the mourning cloak, and the dialogue

nothers in the villages are like Bernarda. gains much needed momentum from the in terplay between the sisters. There's a danger into this scene of unbearable sterility rides in presenting a play whose major themes are epe El Romano, the unseen gentleman sterility and death, and whose major symbols aller intending to save at least one of the are intense heat, the black mantilla, and a sters — Angustias, the eldest and heiress stiff cane. In the first act, Burian succumbs, parent to Senor Alba's fortune — from.

The pacing before, during, and after the enora Alba's patio. His presence disturbs funeral was brutally slow. It's one thing to ne regimen of what the maid La Poncia convey the misery of another's funeral; it's

"Yeah, and like, is it really important that

you. like dress in matching clothes. I mean, I

with my pin-striped suit I bought at Barney's Men's shop for \$215." have this wide striped' shirt I want to wear

Eghad! What is the obnoxious tomfoolery

This can't be happening! But it is. These little

buggers are as persistent as a blind puppy in

search of a milk-ladden teat. They keep on

trying to suckle on the breast of Corporate

America but never think it is beneath them to

perhaps the last group was a horrible joke. I happened upon a couple of women speak-

"Oh, really," said the C&L man

I drifted to another group, hoping that

"Yes, it reminds me of Chateau Briand

fused 1 - 1 rean, well, just wines 1 get confused. I'm ready good at my school work

doing things like corporate earning reports and audits of crime figures. This can't be

jealousies, and the sisters begin to argue Mary Libertuccis' Bernarda was part of the the costumes by the always consistent Amy Acts Two and Three but her flat stern-tone The House of Bernarda Alba continues widow remain's dry-eyed, demanding Brothers," Under the rigid social structure of in Act One, apropos to a point, soon grew

nant moments. Wolff may have borrowed too literally from the Nurse's role: her almost Cockney accent and intonations (and her straight white teeth) seemed at odds with the have been playing.

The other women fare better in their roles.

Deborah Ann Sperry was fine as oldest sister

from Romeo and Juliet. She has some of the play's best lines, and some of its most poig-

Angustias, displaying the embarrassed pride of the spinster who has captured the eligible bachelor. Barbara Nolan was variously bitchy and compassionate as her role as drew strong emotions out of her role as the Mary McCormick as the youngest, doomed sister Adela. Her powerful performance made the final tragic act totally believable, and nearly devastating.

As usual, the scenic crew continues to shine in University productions. Robert Donseems inspired by Corbusier. It's a wonderful

tonight and tomorrow at the PAC; curtain at 8 pm. It's another example of the chances role of La Poncia, the servant La Poncia is the bawdy midwife, much like the Nurse part. \Box

Heart Of Glass

A lifesize, stained-glass piece entitled Sam now sits amid the subtle austereness of the Yugoslavian etchings. The new, colorful addition to the University Art Gallery is quietly reserved to a small, private cubicle on the gallery's northern wall.

Harold Lohner. Starting in the basement of his Schenectady home, Lohner only recently completed this thirteen month stained-glass project in September.

"After a few panels and a lamp, I felt limited. I wanted to work on a larger scale and get away from traditional stained-glass application

The 23-year-old grad is also a Teacher's Assistasnt in the Beginning Etching class. He claims to be primarily a printmaker, but now hopes to expand his interests more seriously into the unusual art of stained-glass.

The exhibit actually depicts a man watching television while relaxing in an easy chair. The entire project, first modeled with paper mache, is made of glass. Flourescent lights line the base of the sculpture to keep it fully illuminated when the sun fails

"I'm very happy with it. I've been doing stained-glass for several years, and I knew it was time for something different. It even seems to be well received in the gallery."

The unique exhibit, which began showing earlier this week, will run through Fri-

happening. It's all just a weird hallucination in figuring out budgets and such. Then, brought on by the bad wine. I drift over to yet when I graduated from Junior High I became myself with the poverty of this situation.

was as if all the beggars from outside Bloomingdales had invaded SUNYA. Only magment.

** and then when I was 12 my uncle let me work at his office. I was instrumental in helping him make key decisions and helped.

** Bloomingdales had invaded SUNYA. Only this time it was jobs they were begging for, not spare change. Alas, there is no honor look on his face as if to say "help me!"

** Bloomingdales had invaded SUNYA. Only this time it was jobs they were begging for, not spare change. Alas, there is no honor among thieves.

Theater

Performing Arts Center The House of Bernarda Alba

Eighth Step Coffee House

Albany Theatre Project American Buffalo Sat.-Wed. 8:45

Movies

Tower East Cinema ness - Fri., Sat. 7:30, 10:00 LC 7

top twenty

This Week's Answers

No Peeking!

3 J. Geils Band

4 Soft Cell

5. Joan Jett 6. Neil Young

International Film Group Inherit the Wind

iena College
The Real Inspector Hound Fri., Sat. 8:00
Students of SUNYA's Electronic Music Studio will perform an all-original experimental concert entitled, "National Electronic Music Concert II" on Tuesday, December 15, at 8 p.m., at the Lab Theater of the PAC. In addition to the music there will be visuals, includi laser lights and slide show. Admission is free. Music Room at the Top

Albany Symphony Orchestra

University Chamber Singers

Mountain with Lesley West

Recital Hall

Rhythm Be vs.

and Corky Lang

Todd Rundown

J.B. Scotts

Bogarts

DIVERSION

Students of SUNYA's Ele

Third Street Theatre

Isaac Sterrum China - Fri , Sat , Sun 7, 9

8 The Clash

10 The Jam 11 The Police 12 X-Istentials 13 Gary Myrick "Darkest Part of Me Living In a Movie 14 Go Go's Beauty and the Beat Shake it Up 15 The Cars

16. Bush Tetras 17. Red Rockers Freeze Fame 19 SVT

Condition Red 18. Joan Ar matrading Walk Under Ladder "Heart of Stone 11.ove Rock and Roll 20 Bruce Springsteen Coming To Town

Hulla-Baloo Alice Star Lark Tavern Fri Sat

Nick Brignola

Fri., Sat

Sun.

Eighth Step Coffee House

Woodstock resident Todd Rundgren will ne getting back to his roots Saturday night a J.B. Scotts. He'll be appearing in concer-

crossword

S	44	Large vehicles
15		Tape recorder
		button
ish	47	Storage structure
ather	48	High in pitch
elers	49	More regretful
	51	Tenth wedding
1 region		anniversary
nake	52	Food expert
nch	54	Food
		On the way (2 wds
fensive	57	Agents of retri-
Born"		bution
		Vane directions
	59	Torn places
" author		
		DOWN

A — 15 Bi Endures Neat . 'Love Story" Permit Relish Siminks back DOWN

Actor — Morri
Wild outbreak
I love: Lat.
"— Free"
Firm fiber
Becomes spelled
7 Shave off
Bactress Hagen
Uneasy
Uneasy
Uneasy
Uneasy
Uneasy
Uneasy 29 Shrinks back
31 Piysician of old,
and family
32 Franklin's toy
33 Rabbit
34 Poe's bird (pl.)
37 Tiresome teachers
40 Encourages
41 Trigonometric ratio 42 Prized music maker, for short

ACRO

12 Place in Rossini opera 13 Le Havre hat 14 Woodland deities 19 Class of verte-

24 Astaire and Crosby
e.g.
26 Cut of meat
) 28 FDR's mother
et al.
30 Part of TGH
31 Israbil trite
33 Mercenary of '76
34 Destroy
35 Marina mollusk
36 California city
37 Rain
38 Most hackneyed
39 Salty medicines
41 A la
43 Prohibitions
45 Auden and Donne
46 Type of fisherman
49 Indecent language
50 Hoarfrost
53 Cornish prefix innames

int, Comment

While the student was at the police station, several officers directed anti-Semitic and homophobic remarks toward Consciousness Raising groups to the wider SUNY students have been reported since September. It is conceivable that many more unreported incidents similar to these have taken place.

realization that the very people in our com-munity who have the authority to protect us are often, in fact, our attackers. Police a Consciousness Raising group. To please brutality did not go out with the riots of the look for our ads next semester in the ASP, 60's - it exists here and now in Albany.

It is absolutely necessary that every student new to Albany become quickly aware that her-his safety is threatened by the Albany Police Department. It is just as important that the students work together with the community to bring about a change with the A.P.D. If such a change does not occur, people everywhere in Albany are in danger of having their rights violated, not only by our attackers, but by

The incidents mentioned in this letter represent only a fraction of the goings-on within the Albany Police Department, If you or anyone you know witnesses or hears dent Association. If these departments can't help you, they will tell you who can. It is important that everyone work together

-Name Witheld by Request

Alliance Group Talks

Consciousness Raising groups for its so, members. We would like to extend this in-

women's community on campus next iemester (Spring '82).

There are three major goals of C.R. The C.R. group works to bring women

I am appalled and frightened at the together, to share with each other the things we have experienced as women.

We encourage women to consider joining contact Feminist Alliance, or call Middle

> -Maria Altamore -Hollie Levine

Name That Name

To the Editor:

As president of State Quad Board, and alternate for the team respresenting SUNYA at the College Bowl regionals. I was appalled at the article written by Ms. Eisenberg concerning College Bowl.

Ms. Eisenberg did not have the decency to credit Robert Glickman, James of any similar incident, please report it to the Affirmative Action Office or to the Sturepresenting SUNYA at College Bowl.

Do you not think that they deserve at least some recognition for their ability to to restore to Albany residents their right to "actually know some of the more obscure answers required?

This will be SUNYA's first year of representation, and we aim to do the best we possibly can to shine for SUNYA. It is us who will be spending a good portion of the vacation preparing for the regionals not To the Editor:

Each year Feminist Alliance sponsors for an all expense paid trip to Binghamton, but because we look at it as a honor to do

WCDB Airs Its Views

I present this piece with the hope that — It is for these reasons that WCDB 91FM alistic insights into the workings and aim time — indeed, no one does! Yet, the over

hes to be on-the-air. They are all gaining exhibited in our passionate search for iter must write, a speaker must speak, a you, we just aim to please.

When you tune in to 91FM, you will be nanager must manage.

form of missing a class, a date, or rest.

If you've ever been asked at 11 p.m. to be somewhere at 7 o'clock the next morning, you're aware of the dilemma. The rewards for these results. they'll gain experience and the rewards Goodfriend - have a good day!

those who don't know of WCDB will learn is a college radio station. No one is expected and that those who are aware will gain more to perform professionally 100 percent of the whelming majority of our staff exerts 100 We are a learning ground, playground, percent of their energy on the job - they and battleground for close to two hundred are there because they want to be there tudents, each involved in one or more. Thus, while speech patterns need improve. peets of radio's multifaceted experience. ment and segues can often be tighter, there hese volunteers are there to enhance the is an energy in our little 10 watt, noncope of the usual college education. Not commercial radio station that transcends veryone gets on-the-air; not everyone any ordinary job. That energy is valuable experience on at least two crucial and exciting music and by our upbeat news levels (are you listening, staff?): firstly, and sports programming.

here exists the practical application of In addition, promotional events and an-alent to a realistic task; as a journalist, nouncements tend to be creative and fun, se-jockey, engineer, promotional or ad-inistrative personnel; real experience can-on the town as Prince or Princess Charming t be underestimated, in this age of macro by simply wearing a WCDB button, being and microtheories, as a necessary ingredient spotted, and winning the grand drawing at of a welf-rounded education. All too often, the Record Co-op on Wednesday. So, if so-tudents graduate with 3.75 cums and a meone offers you a WCDB button, wear if airy-tale view of the working-world. A well: we're not out to make a buck off of

Secondly, the interrelationships among pleased. You will become an integral part of so-workers can be difficult and, very frequently, discouraging. Through their in-lovement with 91FM, station members listenership. Our present 10 watt status may arn to work through these conflicts. This pose some reception difficulties - you have occurs for two reasons which exist within to want to hear us to do so. If you have any highly structured organization: to meet trouble tuning us in, try a little fine tuning ndividual needs for acheivement, while fur- or moving your receiver or antenna. We'r hering the ideals of the organization as a confident that, by mid-Spring 1982, 91FM whole; often, it is virtually impossible to do both at once. Thus, station members find eliminate virtually all local reception innselves making personal sacrifices in the terference. Be it jazz, rock, or the city

or these sacrifices must be banked-on and ing a good deal about commercial adverrusted. When this fails — as it sometimes tisements — we invite you to learn, along with ourselves, about the dynamic, ever-Manager, I do not want WCDB to exploit stimulating world of college radio on its volunteers. On the contrary, I hope that 91FM. For WCDB, this has been Bill

Editorial

Out the In Door

I entered the fluorescent-lit hallway leading to the offices of *The Albany Student Press* and was greeted by a short, energetic fellow. This guy was the managing editor and his job included hiring and firing and every ambiguous task that wasn't done by someone else.

He had called me earlier that evening to offer me a job in the production department which I accepted immediately. He put his arm on my shoulder and ushered me from room to room to show me the operations of the *ASP*. At the conclusion of the tour and description of my new job he told me to start work that Thursday night.

conclusion of the tour and description of my new job he told me to start work that Thursday night.

Crap. That meant I couldn't go to see Steve Forbert at Page Hall. But this was an opportunity to do something interesting and creative. As I turned to leave, the managing editor stopped and, in a half kidding voice, looked at me and said, "Hey guy, you work at the ASP now. Defend its name with your life." I turned and walked out with a chuckle.

What a pompous idiot that guy was, I thought to myself. But I look back now, two and a half years later, and I see how easily the comment, although sarcastic, became not just an attitude but a philosophy as well.

I constantly ask myself if it's possible to separate business and personal feel-

I constantly ask myself if it's possible to separate business and personal feelings. I doubt it. Can you picture a corporate boss calling an employee into his/her office? "Sit down," this overstuffed bureaucrat says. "Please don't take this personally, but your work stinks and I'm firing you." To this the employee responds, "Thanks for your honesty and I think you're a swell guy." Not even in Hollywood could this happen.

People constantly wander over to me at parties and make stupid, unfounded comments about the ASP. Maybe I shouldn't be so defensive but I just can't help it. The people who work at the ASP bust their hump, many of them pulling two all-nighters a week for little monetary gain. Their only satisfaction is seeing the printed Issue and flipping through it with a sense of accomplishment.

So many people go through college never learning anything. They memorize trivial facts just to spill them all over a blue book for a grade. Have they really

learned anything? Perhaps, but I musn't sit in judgment.

I love you ASP — everything about you and every person that works there.

You've taught me a lifetime of lessons and the only thing I worry about as I depart is becoming stagnant. But I'll read you twice a week and remain informed — I know you'll never let me down.

And now, two and one-half years later, I wander down that same fluorescent-

lit hallway and my heart aches — like a father watching his child leave home to be on his/her own. But I leave with no reservations, for although some faces have changed the same talented and dedicated kind of people remain and in many ways I will be leaving a large part of myself here.
Thank you.

BE Submon

and its creative magazine ASPECTS

David C

Wanted

Male models wanted for photo and sketching sessions. \$15 per hour. Must be 18-23, athletic and very muscular. Send description and phone number to Box 2189, Empire State Plaza Sta., Albany, NY 12220.

Lost/Found

I'm bummed out. I lost my keys in the library. If there, have a look around, Brass key chain, "Budman-Almost" on back, 455-6486.

Student Interns needed for Autocap. Automotive Consumer Ac-tion Program. Credit for Community Service given. Call Mon.-Fri., 9-5, 438-0645. Ask for Ms. Britt.

Overseas Jobs. Summer/year round. Europe, S. Amer., Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeling. Free Info. Write IJC, Box 52-NY1, Corona Del Mar, Ca

Information on Alaskan and Overseas Jobs. \$20,000 to \$50,000 per year possible. Call 602-941-8014 dept. 6284.

Help wanted. Articulate student for part time Job giving information about refrigerator rentals. Sophomore or junior preferred. Must have 3 hours a day free to work. Call Allen Mell person to person collect at 914-867-2684.

Housing

Large studio available on January 1st. Madison Avenue near Washington Park. Rent, \$220 in-cluded all utilities. Call 463-8678 after 10 p.m., during the day call 456-3909.

Apartmentmate Wanted. \$105/month, all utilities except elec-tric, near busline, furnished, own room. Call Howle, Steve, 489-8144. 452 Yates Street.

1 bedroom available for female in 3 bedroom house on busline. \$100 plus utilities. Call Mon.-Fri. only, 482-0753. Ask for Martha.

2 rooms available Jan. 1. Rent \$110/utilities included. Call 465-2403. 29 Elm Street.

Wanted male, non-smoker to fill nicely turnished 3 person apartment. \$116 a month including heat and utilities. Clinton Ave. off Ontario, 462-6331

For Sale

Yamaha TL-511s Tape Deck, \$160. ESS Tempest 8 Speakers, \$210. Yamaha YPB4 Turntable, \$90. Call after 11. 489-7834.

Audiophonics Receiver. 50 watts/channel. Excellent cond Asking \$160. Call Jeff, 7-4075. Rollei XF 35 mm rangefinder camera an I flash, \$30. Cliff, 7-4022.

Rare Doors albums. Deluxe unopened 4-album boxed sets containing music and interviews. \$29. Call John, 7-5028.

Services

Typing. Resumes, term papers. Fast, accurate, \$1/page. Rose, 783-8564.

783-9564.
Passport/Application Photos, \$5 for 2, \$1 for each 2 thereafter. Tuesdays, 1-3 p.m. No appointment necessary. University Photo Service, Campus Center 305. Any questions? Call Will or Karl, 7-8867.

Donna H., It's been fun not getting up for classes together. Let's do it again Professinal Typing Service. IBM Selectric Typewriter. Call 273-7218 evenings, week-ends.

Typing Service. Reports, term. Handy mail in service. 70 cents/page. 371-7701.

Rides

Albany Student Press _

Short Kid, All I want for Christmas is 5 feet tall and adorable. Thanks for the best 2

Boom-Boom,
So you made it through the first semester but now I have a whole month to think of nev ways to drive you crazy. Thanks or everything Boom and have a great vacation. Elliot will be calling.

Love, Gary

Steven, You can't keep a good man down. Love, Molshe

Little Leperm
We love you, we'll miss you.
Love, Puddings
P.S. Don't forget AGAB, "you adultress."

Melin, I believe in it again. Love you more. Lisanne

Corinne and Maura, Thanks. See ya in Jan. Love, Greg R.N., masseuse, manic depressive, dental floss technician, poet, critic, Tracy Austin Fan Club President, superstar, all around girl, we love

Greg.
Did you move in — or out?
Fairwood

Terri, No Christmas presents please! I can't afford them. Fairwood

Joe Paramedic, Here's to the second annual! Hope I'il be with you for the 3rd, 4th, 5th, etc. Happy 21st. All my love, Lori

Attention: Community Service students papers and agency grades overdue! 7-8347, ULB 66. Spring Break in Acapulco. Sign-ups end 12/14. Info, 449-5054.

end 12/14. Info, 449-5054.

Stacy.

We all know that this is for the best, but that doesn't make us hate it any less. We know things will be better for you. We'll be separated in distance, not in our hearts. All of us, Janet, Poot, BoBo and Drew will be saddened when you leave. It won't be so bad if you remember to "reach out and touch someone." (Like Fi did). And don't worry. Sid will still be Sid and not 1d. Will we miss her? Yes, yes, yeess, yes! Will we forget her? No, no, noooo, no!

With love, Debi and liene

Come party with SVT and the Shirts on Saturday night.

Dear Tracey, It started off a little shaky, but this has been the best semester of all. Here's to: a return from Florida, tooshort hair, off-campus leisure, psych stats, whaft rat softball, hoops and oranges, a great party, the Branch, and our big number two. I love you.

Love, 'Rob

reying, singing, screaming, summers, winters, camping, ambulances, snuggling, cooking, lighting and all those quiet moments I'll always cherish. Thank for a great year. Happy Anniversary. I love you.

P.S. Are you sure you like

Cupcake,
Just wanted to say you're a great
person. What we have is special
and I wouldn't trade it for anything.
Good luck on finals and have a
great Christmas.
Your Friendly Mauler, Spunky

Caari, Val, Sue and Joan, You are the best! Love you, Lauren

Sept.,
Your last issue. Your end has finally
come. You always did everything to
the max. Your "obnoxlous" comments will be missed. Have a nice
life and try and find reality. It's probably under your bed. See ya fool.
Love, Jay

Mitch,
To an extremely "mint" guy who's
Born To Be Wild, have an excellent
birthday.

With lots of love, Karen

Sigma Shabbos Ectomy wishes SUNYA a Merry Christmas and a good Shabbos!

linda, It's been a great semester. I must say that living with you again is an "adventure." Thanks for lending me everything, you know I appreciate it even though I say "you're all wel!" Stay as sweet and good as you are and continue to be "alert." Yes, Linda, I am telling you the truth!

Stewart, Do you still love me? China

December 11, 1981 Anders, Meegan 1,014,389-1. So-meone must have stolen it. Love, Cara

Chemistry Students! Chem Glub quiet study room, Dec. 14-18, CH 151, 6 p.m.-?. Good coffee, bad ad-vice, peace and quiet.

Grub

Dearest ASP,
I've loved you and I've hated you.
But taking all things into consideration, I'd never have been this happy
without you. Thanks for the passion
and the pain.

Dear Joey,
We're outta here! Good luck next
semester with the paper and pass
those courses. Take care, enjoy
vacation. You're one of the
specialist people I've ever met. I
love you.

Rob

Jill Beany, So, you're skipping out on me, huh? Well, luck and all that. You know I only wish you the best! I'll miss you. Love, Marle

Lisa
We've had our ups and downs, and I
can't tell you how happy I am that
lately it's up all the way. To both of
us, good luck!

Beth Beth

Mountain, What's the rule? Nosehair loves to drule! What? I don't know? L.H.K. Molehill Marie and Sept.

RANDI, BINGHAMTON, HERE WE COME! P.S. Did ya miss me? To the guys next door.

semester. I'm lucky I met you (a... vice-versa of course).

Love, Ann
P.S. I'm not looking forward to March 10.

March 10.

And wnatever.

Sue,
The sweetest most "unreal" roommate. Happy Birthday.
Love, Steph

Gayle, Happy Birthday to the best roomle ever!

You're a true friend.

KAZ Great party last Friday night guys!
Good job!

Tuck in Service on Dutch. Call Jane, 7-7981. Milk, cookles and a bedtime story included.

David

Roy,
Thank you ... for everything. Tap, tap, tap.

Dear Rachel in Clinton 202,
Your taste in music leaves a little to be desired. Even with that fault, I wish you a fantastic holiday and a Happy New Year.

Disco Dave

Rob Fritz is independent! Merry Christmas Rob!
Love ya, Marie
Dear Bert,
Have a happy birthday! I love you!
Gail

Disco Dave

Dear Aimee,
Good Tuck and happiness at
Maryland, I'll miss you, keep in
touch when you're in N.Y. Thanks
for being a friend.

Love, Tara

Ren: May you always have some
chocolate, Lette: 541 here we come!
Maggot: Sure you'll write that paper
tonight!

Renis

Have a happy birthday! I love you!

Jamie,
An early Merry Christmas and Happy New Year to you my love.
Love, Tara

Wistl.

Your something special to me and always will be. Love ya always.

KAZ

Amy,
Here's your goddamned personal. I
hope you're satisfied. I bet you
didn't send me one, I love you.
The Animal
To the Dolphin Lounge,
May the force of the ocean be with
you and may you not get sea-sick
over this holiday season.
Suite 306

Bring your dance partner to the Ballroom this Saturday night.

Spring Break in Acapulco. Sign-ups end 12/14. Info, 449-5054. Shawn, This semester has been very special to me because of you. Looking for-ward to next year.

Sue,
I guess the lovers path is a hilly one
at times, honey. The important
thing is to always stay on the path,
together, liove you very much; let's
not ever disappoint Aunty Henny.
Jeff

P.S. I'll miss you in Floridal Dear Lori,
We've lived fogether for 2 and 1/2
unforgettable years. Our friendship
has come to mean a lot to me, in
hope that even with out move we
can remain just as close. Good luck
with the house.

Love always, Fran

Blow your final weel worries awy! Dance with SVT on Saturday night. Are you R.A. material? Why not see if you are?

To All, The Velcros wish you very Happy Holidays! Dear Fellow Velcros, Happiness Always, Love, Debbie Velcro

long as the saga continues.
Lots of love, Robin, Nancy and Deb
P.S. Next year I'll dye my whole
head ... just for you, N.

El sagg va mum shin graf grel simp gorf. I love you. Happy anniversary. Oops, I've got G.

Hola "Luis,"
Sorry for curring you down, short on pesos. Last year around now hitched to Boss-town. Remember?
Miss you, Jay

Patty, Merry Christmas and a Hoppy New Year. Your favorite roommate, Alice

СВ

Eye Jay, ... I wouldn't mind.

Win albums and posters on Saturday night in the Ballroom. day night in the Ballroom.

Vic, Chuck and Mike (otherwise known as "The Vagrants"),
Tough luck guys! The weather's getting really cold now, but 'im sure you'll be able to find a nice, warm gutter. Merry Christmas and Happy Chanukah (that's for your benefit, Chuck).

Marie (surprisa)!

Marie (surprise)! Happy birthday to a great person.
We love ya.
P.A. and Dee

Joanne, What can I say except that you have become a major inspiration to me. E.P.E.

Dear Bill (E.C.) Baron,
I love you so. Particularly your
seething, hot julcy leads. Face east
and play, will ya? Amor y besos.
"Luis" from Salamanca

Hey "Deuce" y amigos, Guten fag. Wie geht es ihnen? Jesucristo you guys write too much! Adios, "Luis" from Salamanca

Miss III.,
Things may not have gone exactly as planned but we definitely had a lot of good times. Who knows, maybe with a little luck I'll make you fall another class next semester. P.S. Have a good time in Florida

Submit your ideas for Telethon logo now to Telethon mailbox in SA of-lice.

Dear Brat,
These past 3 months have been great, and I have you to thank for that. I hope the months to come will be just as great, if not better. P.S. I know, I'm making a big

How's that Linda?!

Good luck in the future. I expect big things from you and will not settle for anything less.

Frank Dance and drink on Saturday night with SVT and the Shirts!

Dearest Andrea,
I love you more than words can
describe. Good luck on your finals.
Happy Anniversary. Florida, here
we come. All my love, Dave

Just want to say Happy 20th to a great friend. Hope we'll be able to celebrate our birthdays in another Love your opposite, Marina P.S. I remembered!

Dear Fat Ann of Voorheesville. just love to roll in your layers of fat Your secret admirer from lunch

Happy Birthday to you, Happy Birthday to you, Happy Birthday dear Leslie, Happy Birthday to you. I hope it's "the best."

Telethon '82 Theme Song auditions will be held on February 3 and 4. The theme is: A Celebration of Youth. Please call now for appointment Call Dave, 7-5020 or Mark, 436-1960.

To Whom It May Concern, The Dead Pecker Club will have its first meeting in January at the Gloc-ca Morra.

Susan, Relax. Relax! It's your birthday, don't study. We'll show you how to have fun. Have a fantastic day. Linda and Lisa Dear Anita Winkle,

i love you. Love, Perry Winkle Noreen,
I'm so happy you had decided to transfer to SUNYA. Your friendship means a lot and I hope never to lose it. Thanks for everything. You're fantastic!

Love, Jane

Love, Jane Dearest Kenny,
Just wanted to let you know what a special friend you are.
Love, Karen

To my honey; Q.T. number 2, "Crazy as it may seem, I keep on having this dream, I'm falling in love with you ..." Thanks for a great semester. I'm looking forward to next semester and hoping that it's even better.

Love, Q.T. number 1
P.S. Holy Moly, I love you. Dear Gina, I hope you read your tarrot cards right.

Dear Key,
Thanks for being such a special person in my life. You've made this semester a very happy one for me and I'm looking forward to many more good times, You're terrifici

Dear Markie, You're a real sweetie! Love always, Amy

Good luck with the apartment. Remember I'm here when you need a friend! I love you.

Dear J. (Pus),
Please accept my sincerest
apology, I was wrong to get carried
away. I never meant what I screamed, believe me! For all the times I've
gone schitzo on you, I'm very sorry.
I value our friendship and I think
you're great.

Love, Ter Love, Ter

for a fantastic semester.
Love you all, Amy

Dear Carol,
Thanks to the greatest roommate ever! Baby, you're the best!
Love, P.S. It wasn't you, it was them.
Diamond Giri,
What else can I say, if ever a man had it all, it would have to be me. love you more than life itself.
All my love, Richie
Dear Terrie,
The ugliest thing on State Quad is your mouth.

Eastman Red Light District,
Thanks for a super semester. Next semester will be even better.
Love, Boweevie and Wheels
Mike (Tex),
Thank for being an outrageous brother!

Sometime.

Bob
Dear Puppes,
"Jesus, Gary, you jerk." I don't know how many times I heard those words this semester but each time is an indicator to what a good time this semester will see you in the syn little by the law in the sun.

Stephen, Friendship and advice? I guess I misunderstood. I'm sorry and you're welcomes I'm sew and those a great vacation.

Stephen, Friendship and advice? I guess I misunderstood. I'm sorry and you're welcomes I'm sew of the words this semester but each time is an indicator to what a good time is an indicator to what a good time this semester will see you in the syn letter. Have a great vacation.

Stephen, Friendship and advice? I guess I misunderstood. I'm sorry and you're welcomes I'm sew ord truck warning welcomes. The parked fruck warning welcomes the death of them we were having a ball and each time is and have a great vacation.

Stephen, Friendship and advice? I guess I misunderstood. I'm sorry and you're welcomes. The parked fruck warning welco Wellington 11th,
Thanks for making this term so
bearable. Last weekend made us
realize how special you all are. Next
term will be even better! Great decision Suel Dave, now you're an official Wellington-ite! Let's have a
pisser, 'cause "we go together!"
Your Skoal Sisters, Pat and Rita

sion Suel Dave, now you're an orficial Wellington-lite Let's have a pisser, cause "we go together!" Your Skoal Sisters, Pat and Rita Karen, Thanks for a great time in lab. See you next semester. Happy Holidays. Barb J. You take my big cutlet well. Love, R Alan, I love you fat face. Here's to saying I'm sorry . . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk.

Alan, I love you fat face. Here's to saying I'm sorry . . and next semester. Mol Kirk farm, for being an outrageous dividence will always remain a close friend. Will always remain a close friend. Will always remain a close friend. Will miss you a lot. The best of luck and happiness at Cornell. Solve Alan happy early birthday. Good luck on linals, I know you'il get what you're a

Seniors, don't let job opportunities pass you by. Have you registered with CPR? If not, call toll-free 1-800-368-3093 for full details and data entry form.

Albany Student Press _

Dear Joey,
We're outta here! Good luck next
semester with the paper and pass
those courses. Take care, enjoy
vacation. You're one of the
specialest people I've ever met. I
love you.

You're the best! To another great To my original honey, semester! To my original honey, May all your turkeys be wild.

Dear Billy, Chris, Jock, Joe, Joey, and Kleran, What can we say? It's been real. Looking forward to next semester Love, The Original DHB's

Knish, Since your birthday isn't until the summer have a Happy Holiday and don't forget we are going to the city once over the vacation.

OUI.

Deborah, So you're finally legal! Happy 18th. Love, Madeline, Jodi, Vinnie, Tim, Brad and Steve

Dests,
Here's to sledding, dreams,
telephones, purple and green, Bing
and Wanda, being pushy,
fireplaces, grapevines, necks,
horoscopes, Copland and most of
all, love. Is this a cool world or
what?

Phantom, Calvin, Zilla, Penis and Cupid.
We know you're hot, and you give a lot. So try to be loose, we'll supply the juice.

A Hot Suite

Love, Steven
Robin and Beth,
Happy Birthday to two great suitemates. Even though you're over the hill we'll still have fun.
Love, PS

he juice.

A Hot Suite
P.S. Happy Holidays, guys! We're
gonna miss you.

Andrea, Caryn, Jane, Pam and Sue,
You girls are the greatest! Thanks
for a fantastic semester.
Love you all, Amy

over the hill we'll still have tun.

Love, PS

To the Physics major that Frenches so well,
Take a walk on the wild side. Don't be a stranger. Come up and see me sometime.

Bob

Dear Carol,
Thanks to the greatest roommate ever! Baby, you're the best!

Tips,
Happy 19th birthday. You're slowly
catching up. Here's to eye contact
and winking, get lost, high fires,
late night phone calls, my babbling
and of course, Mick and Jerry.
Thanx for being there.
Your druggle

Dearest Lii, Wa-a-ait a minute, 20 aiready? Hap-py birthday, doll. We love you, Karen, Randi, Dawn

Box 1377, We want strappers immediately! If we bend over, will you drive? We're waiting for the free 10-day trial! Box 1399

Dear Wendy G. In Colonial T. 1403. Horatio wishes you a fantastic holiday and a great New Year. Admittedly I have been exasperating but you only have to put up with me until 1984.

Album and poster raffle on Satur-day night in the Ballroom. Be a win-

Michael and Susan, This semester was the greatest. Remember we're still here. Love, Donna, Dana, Faith

Dear Blue Eyes, I love you! Luv always, Pooh Bear My Dearest Shickza,
I've had the best 2 months of my life
since I've been in love with you.
Let's keep it up (literally) for a long
time to come.

Dear Patti. Dear Patti,
Thank you for all your time, caring
and friendship, and for always being there when I needed you. You
will always be a very special friend.
Love, Bob
P.S. Please don't throw this in my
face.

W.W.,

Chris, Bobby, and Mike (wherever you are),
She's a very kinky girl, but so's her mother.

mother.

To The Contact Office Staff,
Since it was 3:25 and the deadline
was in 5 minutes, the only thing I
have to say is "good luck on finals
and have a great vacation."

From, Seth

Love, Sue

Dear Chris,
Happy 23rd. Had you come home I would have made you pasties.
Love, Mom

Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors, don't let job opportunities

Love, Word Career Placement Registry.
Seniors don't let job opportunities

Love, Word Career Placement Registry.
Seniors don't let job opportunities

Love, Word Career Placement Registry.
Seniors don't let job opportunities

Robert l'd like to have a word with

Riders wanted to Washington D.C./Arlington area 12/23, a.m. Deb-ble, 462-9602 eves.

Save money and time! Don't take several passengers. I'll pay for 3 passengers if you can take me and/or my stuff home, Valley Stream area. Can leave anytime. Craig, 7-7755.

Two riders wanted to Florida, Leving 12/27 (flexible), Call 393-0888 and ask for John or Jeff.

Ride needed to Pittsburgh, 12/22 after 12:30 p.m. Call Leslie, 7-7823.

Ride needed for two to Glen Cove, L.I. or vicinity. Will share. Must leave Saturday, December 19, Call Gerl, 7-5009.

Personals

Edel, It's hard to tell when you're in the spel if it's wrong of if it's real. But you're bound to lose if you let the blues get you scared to feel. Thank you helping me feel the best. I love you, Susan

Dean,
Well, I couldn't very well leave this
page without acknowledging the
few good times we have had while
sharing office space. You're a real
swell guy. And when this rag gets
you down, I'll meet you upstairs for Love, Sept.

To Myron, Dizzie, Weebs, Kathy, and Hey Nancy, You guys are the greatest! Love, The Bitch Brenda and Ellen, Hope you like your first semester at Albany. I couldn't have asked for any better sultemates. Love, Shari

Rochelle, Next semester we will spend more time, I promise. Love, Sue Happy pre-birthday to our special Mom. isn't it about time you chang-ed your socks?

To our fellow whore,
The club is never going to be the
same without you. We will keep you
posted on all the "whore hot news
flashes," Good luck in your next
whorish endeavor.
Love always, The Whore Club

Paine 104

What can we say, you added life and adventure to our dorm. We love ya and we are going to miss you. Love, "Zenger Dorm" Once there was a people who believed in Santa Claus, but Santa Claus was the gasman. I'm sorry.

Dear Blue-Eyes,
We all want to wish you a very happy, fantastic, stupendous and mod
birthday! Just because you have
the GRE's doesn't mean you'll get
off from partying hardy. Beware.
With love from your Anthro friends

With love from your Anthro friends
Herkimer 207,
Thank you, just thank you. Happy
Holidays and see you in '82.
Love you, Marlene
Summer Planning Conference Staff
'81 Luncheon is Monday, December
14 from 11:30 e.m. to 1:30 p.m. in the
Patroon Roomil Don't forget, boys
and girs!

Candy Cane sales for Telethon '82 on all quads and in CC. Delivered with a personal message for 50 cents.

Doyg and Gary,
Good luck on your apartment. We're
going to miss you.
Love, 203

Ed Karen, Well, if it's not Acapuico, it may as well be Daytonal I can't wait! Bonnie Dear Annette,
The memories we have shared together are everlasting and I love you for each and every one of them. This semester has just added one more aspect to our friendship. Thanks for being there thrugh thick and thin and you know I'll always be around.

Love Always, Gary Love Always, Gary

vice, peace and quiet.

Farewell SUNYA
It's been gret while it lasted. Goodbye to all my suitemates, the Blue
Whales, and goodbye to Big Red (a
mountain never conquered).

Farewell Colonial. Good luck to Joe
and the Wrestlers. Time to move on
and look for new mountains to conquer. See ya.

The Colorado Kid (*.K.) Frank, What can last 2 hours and high steps down 13th street?

Dear UK kids,
Showing lots of willpower? How are
the jolly old chaps treating you?
Looked under any kilts lately?
(snip), you better not (number 12),
Happy Holidays, Miss ya much,
Later, gotta book,
Love, Snip and number 12

Suzie,
This year I understand you! Enjoy
Cornell and remember our pizza
diet, being nauseous, our 'problems," and of course studying.
Love always, Your Ex-Suitle and
favorite R.A.
P.S. What should I give him! Rob

To "Sweetle,"
Gallingus, Galongus, Galungus.
Love, Ted and Eleanor Grubby Robby, What more can we say?! Sept. and Marie

Shnuk,
It's been the best year ever. May number two-one come many more times. Good luck in '82.

Ebab

Moleniii

Bon-bon,
Hey baby I like your style. Hey baby I like your dinners. Hey baby, stick around. Keep dancing and put on a smile, O.K.?

t possible to go from acquain. Et al., tances to casual friends? Etc., etc., etc.! S and M To Michelle,
Happy 3rd Birthday,
El Fannie
Happy Birthday DippiWill,
DippiDeb

Take care, Us

WHY, Happy 20th birthday. We love you lots! C and C RANDI, Dear Lis, I need one sweater, one hug, and a promise of continued love and kindness. Thank you. Edel

Robertin I had a great time with you this semester. I'm lucky I met you (and vice-versa of course).

Love, Ann

Love, Ann

Love, Gail Sharon F. (Herkimer), I'll miss ya. Wednesday Nights

Happy Holidays to Bobby and Bertsey, the legendary dance couple number 3. Alumni's own Luke and Laura will live forever.

David

Good Job!

Donna

This is your last chance to buy Pretenders tickets before vacation.

Don't blow it.

Maggot: Sure you'll write that paper tonight!

Renis
Richard Weed,
A nod is as good as a wink to a blind bat. Merry Christmas.
Love, Silv
Bren Bren,
Congratulations, good luck, Merry Christmas and Happy New Year.
Love, Susie Q.

Amy

To the boy from Plainview,
Lunch, GH, O'Heaney's, Phillie Bros, Pass-Out, wings, Popeye (i couldn't resist)!, Baarth, Glants, Jr.
Birdmen, Barth, peanuts, SNL, Paris our friendship. Bonne Chancel
Love, The Newburghean
Let off some steam with SVT on Saturday night.

Dearest Bear, I love you. Merry Christmas. Happy New Year's early. Love, Pookle

Rob

Dear Carol,
Thank you ever so much for keeping
me out of the clutches of manic
depressivism. I can only hope that
we'll grow even closer. Kiss bear for
me. I love you.

Schtick Wheels,
Though we've had our fights and
petty disagreements, you're the
best co-R.A. ever.
Love, Boweevie

Dear Jeff,
You're the best friend, best lover
and last, but certainly not least, the
bestpartyer I could ever hope to
spend the rest of my life with. After
4 years, my love for you is still growing with each and every day. We
belong together. I love you.
"The Bean"

Love, Darce Fulton Ilm The Saga Continues. e say? It's been real.
vard to next semester
ve, The Original DHB's

oirthday isn't until the
a Happy Holiday and
to a Happy Holiday and
ve are going to the city
ve are going to the city
ve are going to the city
ve are yellow to the city
ve are going to the city
ve are g

Drew P.S. Stacy, I'm gonna miss you. And the kitchen sink.

Colonial 1501,
Let's hope for another semester of:
Herrro, pennying in, firecracker
fights, RAJAHI cupa soup,
paranola, extinguishers, Rafters,
"throw it now," Llor's farts, bowling, BK's and Betty Boof. Oh year
Greg W.W.,
Now is the season of joy, love,
peace, giving and happiness. This
seasonal spirit has been with me,
though, since I met you. You give
me joy, love, and happiness, and I'm
at peace with our relationship. Let's
continue to give to each other past
Christmas and into the time ahead
of us. Merry Christmas.

Love, HBP

Kirk.
Surprise! Though we're not together you're still in my thoughts.
Happy one-year anniversary.
Love, Sue

Dear Maria,
To many more days of great detective work, and many more of our late nite talks. Enjoy your birthday to the max. We love you.

Andrea and Shari Happy one-year anniversary.
Love, Sue

Dear Chris.

Dear Maria,
To many more days of great detective work, and many more of our late nite talks. Enjoy your birthday to the max. We love you.

Andrea and Shari Happy one-year anniversary.
Love, Sue

Dear Chris.

Dear Maria,
To many more days of great detective work, and many more of our late nite talks. Enjoy your birthday to the max. We love you.

To the guy with the most kissable gang this Saturday night.

Love, Steve and Eric
To Whom It May Concern,
Bwana wished you all a very Merry
Christmas.

Dear Beth, Audrey, Cathy and Rosa,
Youse guys are terrific. Thanks for
the best birthday weekend everl
Love, Peg

Dear Ilama lovers of 203,
Thanx for putting up with this wild and nutty and sometimes odorous man. You guys were really great and love, you all.

Stew
P.S. Let's go Mets
P.S. Let's go Mets
Inally all the long hours and tired nights are going to pay off. Here's

Dear Beth, Audrey, Cathy and Rosa, Youse guys are terrific. Thanks for the best birthday weekend every three weeks. I love you.

Dear Joanne.
That song is always for you! Thanks for everything and get psyched for Saturday. Love ya!

Maggle
P.S. Happy Birthday

To ray girls in 206.
Happy Holidays! Pill miss you.
Love to all, Barbara Ann Love to all, Barbara Ann Rise
Remember whatever it is, it's fale Life would have been much less meaningful if I hadn't known you. I love you

Edel

Dear Beth, Audrey, Cathy and Rosa, Youse guys are terrific. Thanks for the best of lick next sementer at Oneonta. To the best of lick next semester at Oneonta. To the best of lick Dean,
No special projects on production
night! Remember that when I'm not
there to scream it myself, You were
great to work with and you were
always there to calm me down.
Thanx. Love, P.A. ar Chris and Sue. elling you the truth!
Lisa
Krav,
Undefeated penetration! Happy Birthday, Hey 19.
F-wad

P.S. When are you going to pay the

willim Happy Birthday to my favorite barefoot R.A. Love, Cathy L.

Wilbur,
Okay, so there isn't a shark in the blology building, and R.A.'s can have curtains, and a certain praon isn't married. You almost had me fooled! Happy Birthday.
Love always, Dawner

Dear R.m State Street may be closer than Washington, but I'll still miss you. I already do and it's only been a week. Just remember that I do care and I'm glad we're friends.

week. Just remember that I do care and I'm glad we're friends.

Love, J.

Dear Robbie,
Meeting you has made this semester so special. Here's to next semester on Indian!

Love you always, Maggle

Dear Honeys,
Seasons Greetings. Be good (or careful).

Love, Brian

Love, Brian

Love you always, Marie

Love you always, Marie

Love you always, Maggle

Love, Brian

Love you always, Marie

Love you always you always

Telethon '82 Theme Song auditions will be held on February 3 and 4. The theme is: A Celebration of Youth. Please call now for appointment! Call Dave, 7-5020 or Mark, 438-1980.

Love, Brian have a happy.

Love ya, Marie Ps. That goes for you too, Scott and Frank.

Dino, Good luck, Arnie. Hey, let's get together next semester.

Jeff F., Bob H., Pat D., You 3 have been great friends and I wish you the best of luck in everything you do, Including finding another Van to borrow. Seal It P.S. I'd better wish you, Jackie, luck

Sure been real fun. Let's go for a touch of great.

Like, Your Prince
My apologies to Deborah in Irving 106 for involving her in the soap opera going on across the hall. To Deborah in Irving 107, the original still stands. Tell Mattle Itried, Itruly tried. Oh well, you can't win them all, can you?

Watch:

Love you both, Alvin Dear Sunah & Jeant, Where the hell have you guys been for my last two years here? You guys are the greatest—from Perimeter Road to carving pumplications at the properties of the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you guys been for my last two years here? You guys are the greatest—from error the hell have you be here?

Onondaga 105,
Merry Christmas or Happy
Chanukah. Whichever it is, hope it's
filled with happiness.

Love ya all, the late sleeper
Dear Jenny in Johnson 106,
I wish you and your suitemates
Happy Holidays and a fantastic
New Year.

David

Tusk,
I eventually found the damn car.
Leave me alone already!

Matt,
It's not that long.
Love, Susan

Cheryi,
Your sedated and I tingle. We make a great couple.
Love always, Eric

Sharon and Jeff,
To a very beautiful couple we wish you both a happiness that lasts lifetimes to be forever filled with joy, friendship and love. Congratulations on your engagement. Love always, Kathle, Mary, Karen and Shahela

A special thank you to everyone.

A special thank you to everyone who helped in my Bon Voyage party. You guys really make me want to leave. I'll miss you all.

John D.

Good lob on Sears Paints and Hardware.

Love, Dave

David and Steven, Michael Morgan, Scott, cafeteria guys. What would have done without them and you this past semester? You guys are the greatest!

Love, Dave

Tence,
Like, what can I say, you busmonkey? Game of freestyle at Mikes's?

Bah

Dear S and M,
You two are one of a kind (makes sense?) Thank you for putting up with these and for writing the greatest personals i've ever seen.
Love ya's both.

Entel Sept.,

reatest personals I've ever seen.
Love ya's both.

Edel
Peanut-peanut butter Muffy,
Happy belated birthday to a great
cousin.
Love, Jelly Babs
Love, Jelly Babs

Jonathan,
I've got the leash, if you've got the leather bikini. It's the chic way to celebrate three months of graphing and grinding. Happy Anniversary, I love you, Jennifer Janelle, Merry Christmas to a true friend.

Love, Judie

Dear Filen

Love, Marie

Dear Ellen,
I'm so glad that we're talking again.
I hope that we become really close again and then maybe our eyes can smile at each other, You'll always be special and my best friend.

Love, Joe

Captain,
I'm so glad I met you. You pulled me through this semester with your smile, etc.

Chevy

Cathy and Lauren,
I hope it's OK that I'm writing this to
you together, but I wanted to make
sure that you'd both see it at about
the same time. And if it's not OK,
well, too bad. Since we won't be
seeing each other for a while, I
wanted to tell you how much I'll miss
you. Actually I've missed you both
since around the beginning of the
semester. But, unfortunate circumstances are unfortunate circumstances, and they can't be
changed unless you really want to
change them. And that's where the
sad part is, You'll probably never
know how sorry I am about the way
things turned out. Good times are
often overshadowed by the bad
ones. But as for me, I'll always
cherish the good times we had, and
I hope you will too. Anyway, I've
gone on long enough. I think you
know what I wanted to say. I'll think
of you often...

Love, Michelle
Grubby,
This is so pointless but I'll write Albany Student Press __ Your quad office will have R.A. applications next Monday.

Sue Honey Bunny, I loved every face I thought looked pretty and every kindred eye I caught in a crowd. But I was drif-tling, before you. TLK Your quad office will have R.A. applications next Monday.

Sue Honey Bunny,
I loved every face I thought looked
pretty and every kindred eye
caught in a crowd. But I was drifting, before you.

Nookie-nookie Queen, Do grandma's have more fun? Stay tuned 'til February 24th to find out. Paine 104

To Honey's Sister,
Have trouble sleeping Sunday and
Monday nights, nymphette? What's
your surprise for Friday, ha. I luv
your surprises! L-E you cutle. Be
good. Love, Buddy's Bro

Grubby,
This is so pointless, but I'll write anyway. Take your beard, your "clout" and your fond memories with you. You deserve heapfuls of lauds. Thanks for being a "Mr. Nice Guy" editor. See ya at home on Mondays. Love ya.

Heavy Pat, Happy Birthday! And have fun In Barbados.

Dear KMS,
The last two weeks have made my semester. I find it harder and harder to pout, Don't let the next ten days get you down. Think of the good things to come.

Buffy and Fi,
I won't say goodbye, so see you later will have to do. Just letting you know you won't be getting rid of me that easily.
I love ya's, Staby, T.M., Beta

Dino, Good luck, Arnie. Hey, let's get together next semester. Dear Lisa,
Today is the first day of snow so do
not worry the ice will be here soon!
Love, Tina

Dear Annie,
Thanks for being a great roomie!
Six months of linear and I cannot
wait for classical.

Love ya, Tina

The Noodle,
Always remember and never forcet.

Laura (703), Thanks for your smile all semester. Love, Soph Simon and Theodore, The Blue Claw Gang lives and will be victorious over you know who. The three of us will be together

The Noodle,
Always remember and never forget,
that long shirts are worn for a
reason. The shorter they are, the
more you will get, so stick with
short-shirted girls next season.
Love, Babe

Love, Babe
Dear Judy,
Did you know that I love you? Did
you know that I always will? Did you
know that I always will? Did you
know how much our friendship
means to me? Oh, you did! Well, it
bears repeating. Have a great vacation. Love, Bill

Canadians,
Like, what's our topic, eh? Seasons
Greetings, like, and drink them
brewskies on New Years.
Love, Edith and Loia
Dear Susan,
Thanks for helping me hold onto
that broken branch. I know you
won't let go either. Have a happy
birthday.
Love, Liz

Love, Liz

Charlie,
Thank for being a buddy.
Love, Sue

Norman, Two years filled with love and hap-piness — you're very special. All my love, El P.S. Here's to New Year's.

Lemonup, Here's to Christmas in Maine with Panther and a hawk (if I can find one), mistletoe, making beds and no Angellque.

Love, Lemontu Knishym
Since your birthday is not till the
Summer, have a Happy Holiday
season and don't forget our excursion into the city.
Love ya, Kumquat

Good luck, kids. Love, Grub

Bah

John, It will be a gray Christmas without

Grub and Greeny,
Somehow, during the 4 a.m.
arguements (pull CPSI), I managed
to learn a lot, and came to love you
both very much. Don't forget
me—and good luck in tuture
endeavors.

Much love, Susan

P.S. Greeny, please call us and laugh to keep us going production nights.

To the ASP Staff, Thank you all very much. You're all great! Greeny

Christy,
A lovely Christmas wish to a lovely - Thanx for stickin' by me when girl. Next year we'll be together for and still being my brother. "I'm OK, sure.

Love, Fred you're so-so!"

Love on ya, Bowie, (Ross)

Beth and Gary,
Well, you two, even though I may not have made it to classes, or bowling, I still got to know you guys. And I'm glad I did. Beth, I'll see you in classes next semester (well, don't count on it) and Gary, I'll see you in 1982!!

Marie

Marie

Maria,
I can't wait! I'm sooo excited! Get psyched! It's going to be great!

Bonnie

Love your boupsols (Sitialinies)
Thanks to all those who helped make the Freak Out Party a huge success. Looking forward to working with you all next semester. It promises to be even better.

Suzy and Quint

Harry,
The days are becoming more and more precious. I love you!

Dear Barbara,
It's been a great semester and I'm glad we have become such good friends. Here's to many more good times.

Dear Barbara,
It's been a great semester and I'm glad we have become such good friends. Here's to many more good limes.

JLD,
"I keep on wondering if I sleep too long."

Love, Kevin

To all the hard working, neurotic individuals who break their asses to get this rag out twice a week — hil Love, Joanne

May all you wet dreams come true.

Love, Brian

Reese,

Love, Kevin

"It's not time to make a change, just relax, take it easy. You're still young, that's your fault, there's so much you have to know. Take your time, think a lot, think of everything you've got. You will still be here tomorrow, but your dreams may not." "Take good care, it's a Wild World."

Love always, SJM

Sept.,

Reese,
You're a mega-amazing friend! I'm glad to be a member of the family!
Love ya, LJ

Grit,
How about a series World."

Sept.,
A raging inferno I think should do i!!!

Marie

Grit,
How about a real meow? No chance, eh? This seems to be the only way to get your attention, so this is goodbye. Perhaps, upon returning from Canada, you'll realize there is something special here. Will be waiting and able to say; never loved anyone else. Hope you can too. Never did anything to hurt you. Hope you know the pain, and regret it, Will always love you. Just wanted a chance.

Badly Burned

Shrubby and Squeegy,
I's heap great working with the two

Shrubby and Squeegy, It's been great working with the two of you. You are both mullit-talented journalists and I expect big things from both of you, or else. The two of you together are a woman's dream. Parting words from the Shrine O Shrill

Dear Jess, W and C, love after seventh period, CMI, Wadsworth and Bockino, Berkshire and Stratton, learning and growing and loving it, promnight on the beach, Action Park, hugs and holding each other close, fantasies, Worlds Greatest Lover. No guy could have more respect, admiration, love and care for any girl than I have for you. You're the greatest! Thanks for the great times. I'm happy when you're happy. Someday, you'll see. I love you more with each passing day (the patience helped, too!)

All my love, Ross Barrie, I'm sorry, O.K.? I'm sorry, I'll call!! Thank you for you and what may be my only chance of riches.

Love, Rob Sigma Shabbos Ectomy Fever . . . Catch It!

Elyse:

Happy Holidays! I think of you, your beautify smle and I am happy. Love & Affection, Ron who knows, maybe SOMEDAY. Just remember beee, dee, see, and yama.

Love, Yogi P.S. What do you say we go grab some plonic baskets. P.S. What do you say we go grab some picnic baskets.

Elissa and Linda,
Here's to quiet and semi-solitudel
Love, The Cablevision Lady

Deur Steven A., P.S. You should have known. A., most interesting to diversionally.

Dear Barney, Sled Hed, NT2, Tence and Fish, It's all water under the bridge.

Dave and Frank

Milly, Must I say it? O.K., O.K., I love you. Rob

Frank,

Fellsa,
Here's to sweetness and life.
Cathi

Rob,
To a great editor and an even greater guy — you've done a helluva job.

BJL

Cathi
To Bru, 3rd floor,
I'm gonna miss you panics.
Love, Donna
Gymnasts,
Thank you for making life special.
Best of luck at UV. Have a fun vacation and see you at Pat's.
Love, Mar
Cold-hearted wench,
This personal entitles you to a free
Bloody Mary at the Rat for you birthday. Only valid if accompanied by your suitemates of Paine 104.
There's a little warmth in that heart after all.
Marc,
"Two halves have little choice." Dear Rob and Steve,
May your future endeavors be as successful as your accomplishments as Editor and Managing Editor of one of the finest college newspapers in the country.

Love, Dave

Dan,
Hope you guys had a good time last night wish I could've been there. Oh yeath, Happy Graduation!

Bruce

Dear Lynda,
How about a lavender and black, horizontally striped, Danskin dress with a sparkly gold belt?

Paola,

Marc, "Two halves have little choice "Two halves have little choice but to join; and yes, they do make a whole. But two wholes when they coincide... that is beauty. That is love." Take good care of my heart. 143, Melanie

Anita (Neets),
We wish you the best of luck this Saturday, Make us and Stanley K. proud! (We know that's what you live for).

Anita (Neets),
We wish you the best of luck this Saturday, Make us and Stanley K. Suite 209,
Thanks for putting up with me. Former President

We never go out drinking anymore, Why not?

Gor-don (Master Gee), You're the greatest. Thanks for making the Freak Out Party the best ever on State.

Bobbles,
Have a happy birthday.
Love ya, George

Dear Bawbin,
Thanks for always being there. I'm
gonna miss you so much.
Love ya, Justine

Dearest Arnold,
Give to me your feather and I'll give
to you my lace.

So Buttons

Dive know that's what you
Love, Miriam and Susan
Love, Miriam and Susan
Love, Miriam and Susan
Love, Miriam and Susan
Hanks for putting up with me.
Former President
Shelly,
As I leave remember I'll always love
you.

Max III

Telethon '82 Theme Song auditions will be held on February 3 and 4.
The theme is: A Celebration of Youth, Please call now for appointment. Call Dave, 7-5020 or Mark,
436-1960.

Have a great holiday. I'll miss you nore than I can say. When we return, we'll work things out, and averything will be airight again. You know I love ya. Nancy

Dearest Matthew,
"I love you madly. You must never leave me. I cannot live without you."
See you at the Bijlou.
Love, Kathy

Bruderface,
I was going to rent out the entire personal column for our "remember whens" but they told me to just write a book. Love ya, Paulette

Howard J.,
How can I ever forget "the Jew got
the single," the boy T.A, and R.A,
and such classics as "Quick open
the window" you've been a gret
roommate and a true friend, Thanks
for the party, Best of everything,
J.D. o Suite 306.

ave a great vacation. I'll miss you so much! Love, Augusta oy and Dave, hanks for the class. How many credits do we get? Suzanne and Augusta

M.H., It least there will be soup bowls if nothing else . . .

Robin,
The impulsive shopping trips, the early morning phone calls, and all the good times. I'll miss them all but mostly, I'll miss you. I know this isn't an end; only a new beginning. Good luck. I love you.

Goter,
I don't know what else to say, except thanks for being such a great roomle and friend.

Lots of love, Angela
P.S. Light up and do a B.H.

Chere Sally, Bon courage et amuses-tol b'en en France. Reviens avec de tres sons souvenirs. Tu nous manqueras, Tes copines, Angele et Debbie

If you don't like having a great time don't you dare show up in the Ballroom on Saturday night.

Dear Best Friends, Thank you for being you! I'll miss you all so much and I love you more than that. Da-da-da (clap-clap).

ABC. Best of luck in all you do. You have all my love, admiration and sym-pathy. Say hi to Pavlo and have a plate of greasy chicken on me. Edel

Dear Max,
The weekend was fun, hope our relationship continues to grow.
Love, Dave
Dear Joanne, If Playboy ever did a SUNYA spread, you'd be in it.

Love, YAP

Dear Rob.
Thank you for everything! Well, my mentor, it is finally over. The problem is I'm not sure if that's good obad. Right now I lean toward the former. You owe me a night of drinking or is it the other way around?

Sos

MARTHA,

Well, we have no furniture,

but.....

Bruce dynamic people I know. You've opened my world. Hang in there and try to stay away from this rag.

Take care, Sept. Grub Rob O'Grub,

Rob O'Grub,
You taught me the trade, Grubman.
I'll always remember you for pretending to get angry while Greeny and I got stoned on the fourth floor. Keep in touch.

Dean Dear Linda,

Melanie, Always remember that friends are not only together when they are side by side, even one who is far away . . . is still, in our thoughts. Forever and ever, Theresa In touch.

Dean

Dear Linda,
You make a great sixth. (Better than 2, 3, 4, 5.)

Dean

Dean Love, Dave Rob

Andrew,
This semester has been the true
test of our relationship and we've
gotten through it. Together we can
conquer anything. May our love
grow deeper with each passing day.
I love you. SVT and the Shirts invite you to a party in the Bailroom on Saturday night.

To Sybil and the bitch, I would have lost it without you guys. You're sick, but I love you both.

Love, Dave Dean, Please if a machine breaks next semester, don't hesitate to call me. Anyway, I can only thank you for your help and dedication.

Grub
To 522:
Even though we fight you guys are great. Happy Holidays and here's to 82.

e, You are a man's dream. EPE

at least we have soup bowls!

できるとうとうとうとうとうとうとうとうとうとうとうと

percentage of the percentage o

worth
To make that ASP your home.
RIB, Forever

Corporation today at 4:30 in CC 329. All are welcome.

Dave, I don't care how short your t-shirts are, I'll always love you.

Bruce

Albany Student Press

To Joane, You're one of the most original and dynamic people I know. You've dynamic people I know. You've slimes, one and all. Junior Junior Junior

your next meal from for that matter,
Oh, here comes reality, now. kasklf|moi ew;1398 ||fdska75 43YT\$

†‡ = olwo48 fr7u 4e984 903|gn
oseeyouaroundfool.
Can 1 borrow a hanger?
P.S.merrychristmasiloveyou Joanne, I remembered that you're leaving, You'll be missed by all lovers of short women. Good luck, Like, Deano,

Edel, Can we be friends next semester? Shrill Bill — ya wanna dooble?

Rob,
Congratulations on a successful
venture. The ASP is losing a great
asset. Luck in all you do.
Love ya, Ron
Poke,
Wanna go hosin' at the party tomorrow night—maybe you'll pick up a
cute loafer. Frank,
If only you'd stop gambling, you'd
be a woman's dream.

Werewolve Fever — Catch It!!

Sept., Three and a half years is too long for any normal person. Lucky for us, you're abnormal. Good luck and thanks for the memories. Love, Susan

merry christmas and happy new year's, my friend.
love, september
Matt,
So what do you say to the East River New Year's Eve? Pneumonia would be worth it!

Love, Susan

Vic (or whatever the hell you say)

Rubin,
Happy 2015

Mahican 3rd iloo, Ayyyyyy, yeessas and Happy Holidays. Hersh hone calls, and all but will make the hone calls, and all but when all but you. I know this a see you next lime a beginning. Marcia Dave, Sout and Todd, A year and a half and still going south of the see yee. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and half and still going south of the see yeek. Angela week south and the year and a half and still going south of the see yeek. Angela week south and the year and a half and still going south of the see yeek. Angela week south and the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a half and still going south of the year and a You deny that you're smooth. I think you're too much You complain that I giggle Whenever you touch. But after spending 22 hours at once in the hay, Shouldn't we do it again and have a field day? Stule, I bely you don't remember my name? Keep up the smile and I will too! A 4-letter admirer Ray. Thanks for all your help. I love yal Cindy Dear Ron, You've made the last few weeks a lot easier for me The last year and a half . ? Seriously, thanks for being the clown you are. Greeny Green and the properties would be worth it! Love, Susan Wide last sever helm you call yourself). Love, Susan Wide last you call yourself). Seen any feathered fowl lately? Or how about some buoyant birds? Now don't be greedy, or vain, or any of the other lovely characteristic traits you possess. Remember we're always here for you. Smile and enjoy! Much love always, Barbara and Janls Thanks to everyone who made Albany a great time for me, epople an inch and they take a mile, or 12 miles, or whatever. Anyway, at least you didn't make me crazy, but on the lireplace minus the bearskin rug, if I get past the doorman, maybe he'll look better in the morning. Have a Merry Christmas on the hill and you know the rest. Love, Marie prod. early morning hits, all day sossing, and all the time support. You've been my right or should is say the following the colomn of the production o

To The EEP Club,
Merry Christmas, Happy Holidays
and all that.
Obnoxiously yours, Sept. and Marie

Ing the clown you are.

Greeny

Frank,
You are truly "one of the best."
Steve Greeny Greeny Bernadette-shiktsa.
I can't believe we're still talking after three months and fifteen roses (one runt). Take care of yourself cutie!

| Sand M. | Llove you, Paul | I'm really bummed

Dear Suite 503 on Dutch (that includes you too Jill),
You are all the best suitemates anyone could ask for I don't think I'll ever forget some of those late night talks, especially the one about sports.

I love you all, Karen

Love, Martha

Princess,
You have meant a lot to me this semester even if you have arms like a grasshopper. I'm sure I'll see you over the Christmas break. Well, what can I say other than I love you.

And so the paper goes to press Another chapter ends. I've been there too, I must confess It made us such good friends. And there they are, those bound up

Edel Think of it as a tradeoff; you lose a few days sleep and you gain a de-cent vision.

You're the best mommy a feline could ever have.

Love, Max

Dear Marie, Love, Enthey wou're the best you're the best work and lithe enth of the clumps of th Litzie Last but not least. My priorities may get confused, but you know what my goals are. 'Till summer. Dean

Sept., To the escapes from education. Deano

To The ASP, Well, after over 3 long years of this, I wish to congratulate you and say my goodbyes. You guys are the most generous, giving, dedicated, caring and sick people I know. And I love you all. And I always will. I give you a moment of silence and lots of space.

See Ya Around, September Dear passing ASPies — Greeny, Joanne, Ellssa, Sept., and especially Edel. What now? Do you honestly think this will all matter in say, five years from now? Ten years from now? Twenty years? It will.

II. Luck and Love, Rich

To the new EIC and company You've inherited a dream, so take a deep breath, a profound sigh, a quick shit and go.

There will be a meeting of The Albany Student Press

The Het On

Free Pepperoni!

Free pepperoni on any pizza One coupon per pizza. Expires: 1/15/82

Fast, free delivery 571 New Scottland Telephone: 482-8611 16901/2 Western Ave. Telephone: 456-3333

\$1.00

\$1.00 off any pizza.
One coupon per pizza.
Expires: 1/15/82

Fast, tree delivery

571 New Scottland

Telephone: 482-8611

16901/2 Western Ave.

Telephone: 456-3333

Lasty pizza you'll ever such

Fast, Free Delivery

Call us.

482-8611

571 New Scottland **UPTOWN**

456-3333 16901/2 Western Ave.

DOWNTOWN

cups of Coke!

Fast, free delivery

571 New Scottland 16901/2 Western Ave.

Limited delivery area.

Two free

2 free cups of Coke with any 12" pizza. One coupon per pizza. Expires: 1/15/82"

Telephone: 482-8611 Telephone: 456-3333

Jack Ruby

iscussion turned to the subject of resident Kennedy, whom Traficante bitterly attacked, saying, rouble, and he will get what is com-ng to him.''- When Aleman isagreed, arguing that Kennedy would be re-elected, Trafficante illegedly responded, "No, Jose, he going to be hit."

Frafficante's answer to all the louse Committee's questions was ne same: a refusal to answer puruant to constitutional rights gainst self-incrimination. In- continued from front page stigators from the committee said nat Trafficante was visibly trembl-ng when served the subpoena to apar, and perhaps for good reason. eceding or following questioning lated to the assassination before Senate committees.

Warren commission inresented with none of the evidence However, in 1981, street neerning Ruby's Mafia connec-

"I now fully realize that only the powers of the Presidency will reveal the secrets of my brother's death." Robert Kennedy, June 3,

Remember the Neediest!

Telethon '82 now. Theme is: A Celebration of Youth. Submit by end of semester to Telethon mailbox in SA office. Theme Song Auditions - This year's theme is: A Celebration of

Youth, Auditions will be held on Feb. 3,4. Please call for appointment now. Dave 457-5020, or Mark 436-1960.

Budget

the same next year.

Police department spending is budgeted to decrease less than 1 rr, and perhaps for good reason.
associates Sam Giancana and to \$8,119,801, while the city parks n Roselli were both murdered department budget will increase unknown assailants shortly from \$1,035,000 to \$1,081,000. In several cases, 1982 spending

does not coincide with actual departmental spending in 1981. Street maintenance, for example, estigating the assassination was is budgeted at \$713,347 for 1982.

\$789,015 by \$47,234. Also, the parks department overspent \$248,000 in 1981, and is budgeted with a \$45,838 increase for 1982. Corning stated that he was working on methods to limit 1968, two days before he was the parks spending to their 1982

> The city spent \$246,000 in interest on tax anticipation notes floated to meet daily expenses in the budget's passage

Complete Family, Preventive & Cosmetic

DENTISTRY

Participant in Blue Shield Dental

-Other Insurances Welcomed

Executive Park South Stuyvesant Plaza Harvey Alpart, D.D.S. - 482-8627 Harvey Gold, D.D.S. - 482-8626

Fuerza Latina

Cordially invites you to their

gala Christmas Dance featuring

'La Orquesta

Sensual⁹

9pm until 3am

C.C. Ballroom

\$5.00 at door

Semi-Formal Attime

\$4.00 w/ tax in advance

\$4.50 w/out tax in advance

Special Thanks to

Soc/Cult

and U.C.B.

12/11/81

Date:

Time:

Cost:

For tickets contact

Julio 457-8994

or Fuerza Latina

Office 457-8651

fiscal 1981, although \$91,500 was budgeted for that purpose. This year, the budgeted sum more than quadrupled to a "more realistic figure" of \$525,000 as Corning

Opponents of the budget were angered by the fact that it was adopted by the Common Council mmediately after the hour-long public hearing. They felt that their suggestions had not been given adequate consideration, as Harold Rubin, president of the Council of Albany Neighborhood Associations, complained in the December

The only opposing vote was cast by Alderman Nancy Burton, who maintenance exceeded its budget of felt that the budget fails to include projections for maintenance plans for city buildings or capital spen

Cynthia Gallivan, co-chairmar of a citizens committee working on the budget, pointed out an apparen typographical error of \$300 million in federal aid. This did not inhibit

Electronic Music will grace the presence of the Lab theatre in the Performing Arts Center Tuesday, Dec 15 at 8pm. It will be a multimedia presentation featuring the likes of David Bock as

Telethon '82 invites all children of staff and faculty to join us in our annual Christmas Party in the Assembly Hall, Sat. Dec. 12. 1981, 1:00 - 4:00 PM.

The University Chorale, the Albany Pro Musica, and the Northeast Symphonic Band will present a Christmas concert Dec. 16 at 8:00 PM. This FREE event will be held in the Convention Center in the Egg.

The following services are open to the public.

Masses: Sat. 6:30 PM - Chapel House

Sun. 12:30 PM - Chapel House

Sun. 6:30 PM - Campus Center Daily 11:15 AM - Campus Center, Rm 361

Lutheran Campus Ministry/Protestant community -Holy Communion, 11:00 AM, Sun. - Chapel House.

Theme Song Auditions

to perform theme song for Telethon '82 will take place on Feb. 3,4, 1982 The Theme is:

A Celebration of Youth

Make audition appointments now!

Call Dave 457-5020

or Mark 436-1969

DON'T MEAN TO DRIVE YOU CRAZY.

(HONEST.)

At Le Chocolatier, we have more scrumptious chocolate than your heart could possibly imagine.

Take Godiva chocolate for instance. One creamy bite and suddenly your floating over fairy castles far away.

Now . . . If you've read this far, Le Chocolatier would like to tempt the chocolate lover in you one bit further.

From now until December 24, if you buy \$14 or more of Godiva chocolates or candles, Le Chocolatier will happily give you a 1/4lb. free.

So understand, please. We don't mean to drive you crazy with this offer. (It's Godiva who does.)

Mon.-Sat. 10-5:30

Four free cups of Coke!

4 free cups of Coke with any 16" pizza. One coupon per pizza. Expires: 1/15/82 Fast, free delivery 571 New Scottland Telephone: 482-8611 16901/2 Western Ave. Telephone: 456-3353

You've tried the rest, NOW try the BEST!

Westmere Pizzeria 456-6696

We refuse to place Profits above Quality

Our pizza is food for thought during Finals

8 cut thin \$4.50 12 cut thick \$6.00 8 cut thick \$5.25 24 cut thick \$11

Please add 7% sales tax Extra toppings available 50° on 8, 12 cut \$1.00 on 24 cut

TOPPINGS

Pepperoni Sausage

Extra Cheese

Anchovies Onions

Olives Garlic

Peppers

Mushrooms

Sun - Thurs 4-12 pm Fri - Sat

FREE DELIVERY TO SUNYA

Who will be Nat'l Champs?

ou ask? The ASP Top Ten, of course. Now that we virtually pulled the top team out of thin air our egos have swollen so much we think we nink we know who the National champs are going to be in the

toing With last year 3 National Humerup. She for the loss was said tarter from the 1980-81 ACC championship team. Shaker grad Sam Perkins, Sir James Worthy and frosh sensation Michael Jordan make at one big win that's eluded him.

vant looks good to top the NCAA. The ASP currently ranks this trong group of Iowa City athletes number five, As a one-time U of I udent, I can tell you that this team will face strong challenges outsid thall teams than the South.

Biff Fischer — Georgia . . . Georgia has everyone back from last 's 19-12 team, and has two truly outstanding players in Dominique likins and Terry Fair. They play in this year's toughest conference Juch Durham has been in the Final Four before, with Florida State in

thern team. Forget it! I might know less than Biff, but I'r. els lost only one starter and look even stronger than last year, Long der Matt Doherty and Latham's Sam Perkins are more mature nd looked awesome early. Jimmy Black can motor and need Linen-ion James Worthy? So Mr. Fischer, you can have your Bulldogs, but he Tar Heels will be crowned King of the hill come March.

Effective February 1 University I.D. Will Be Required For Main Gym Use Weekdays

After 5:30 pm and on Weekends

RPI Edges Out Men Swimmers

The Albany State men's swimm-ing and diving team lost an extremeclose match at RPI Wednesday

"We got touched out in both relay events which was the difference in

she continued, "We were very ng in the individual events."

Albany relay teams placed second by just a hand-touch in both the 400 Medley relay and the 400 Freestyle

points because RPI lacks diving facilities, thus no diving event was reluded. If the meet had been held

Albany when he took the 1000 yard Preestyle in the excellent time of 10:52. Dane Lenny Shoob took

Tom Handy swam his best ever me, 1:52, in the 200 yard Freestyle out it was only good enough for sewith a time of 0:23,5 in the 50 yard

The 200 individual Medley started a comeback for Albany, as Neal Ullman, co-captain of the team, took the event in 2:09, and teammate Frank Kozakiewicz took second in 2:11, his personal best

"Every event was close," said in 2:10:8.

Albany coach Dulce Fernander. Handy won the 500 yard Freestyle in an excellent 5:10, closing in on the school record of 5:05. Kozakiewiez took the 200 yard

Breaststoke in 2:22.

show it because our oppo

three matches, as they prepare to meet Plattsburgh in a co-ed meet on

SUNY Sleeping Bag Discounts!

An ADDITIONAL 15 percent off all merchandise at THE SLEEPING BAG FACTORY OUTLET upon presentation of your SUNY student or faculty identification anytime between December 4th and December 19th

Frame backpacks at \$35 (less 15%) Two person dome tents at \$59.95 (less 15%) Sleeping bags from \$23.95 up (less 15%)

Slumber bags from \$22 to \$25 (less 15%) - Strawberr Shortcake, Ziggy, Space Shuttle, Life Savers, McDonald's French Fries, McDonald's Animal Crackers, CHIPS, Dukes of lazzard. A great holiday gift idea and a good way to keep th heat turned down at night. Knapsacks - \$9.95 to \$18.95 (less 15%)

Team bags/bookbags for many major league baseball and hockey teams - \$10.99 (less 15%) Ground covers, Ensolite mats, much more Sport-Slik joggers/biker's drinking device at \$7.99 (less 15%)

Pac-Man and Space Invaders Tee Shirts \$5.95 and \$6.95 (less Open weekdays from noon till 8 PM - Saturdays and Sundays noon till 5:00 PM

> The Sleeping Bag Factory Outlet 105 Wolf Road - Albany (across from McDonald's)

Dear Nantz,

It's been great-only wish it could have been longer. There will be an emptiness that no one can Phil. Without you, 10 pounds of popcorn will be hard to finish in one week, and hemostats will be hard to find on those long sleepless nights.

All we can say is Good Luck to Holiday Inn International(they'll need it more than you).

WE WISH YOU ALL THE BEST!

We Love Ya-Wendy, Mary, Denise, Debbie, & Carol

91FM News

INTERVIEWS WITH THE PROFESSORS

Dr. Alan Chartok Dept of RCO Columnist, Radio Commentator and Political Analyist

SUNDAY

Presenting the Music of

The Eighteen Piece Ensemble You Must Experience

All Under the Direction of Ray Rettig

All This Good Luck on Dour Finals Weekent

6pm - 12:30am Thursday December 10th

6pm -1:30am Frivay & Saturday December 11th & 12th

University Auxiliary Bervices Sponsored

Gymnasts Improving

by Larry Kahn
The Albany State gymnastics team continued to show improvement over last year's squad, despite losing to two more upper division with a 6.75. A score of 6.5 is needteams on Wednesday. The Danes broke 100 points for the second Duval-Spillane commented. straight time with a 101.9.

noted Albany coach Pat Duval-Spillane, "We're on a roll." with a 7.0, She tooked dynamic up there," said Duval-Spillane, "She was really rock solid."

The meet was hosted by the University of Connecticut, a Divinary events after qualifying Allaspirations. Connecticut won the did stick some really hard tricks, meet with 128.6 points—a com-petitive Division I score. according to Duval-Spillane, who explained that those tricks would

"They had fantastic routines. help her later in the Easterns, may deserved those points," said.

The gymnasis take on the Univer-They deserved those points," said Duval-Spillane.

schedule, which begins next the gymnasis will have no trouble semester. But several Dane gym-gaining the four qualitiers necessary nasts did earn qualifying scores for Easterns.

On the balance beam, Jennifer "We're 10 or 15 points above what our scores were last year,"

Cleary carned her second qualifier with a 7.0. "She looked dynamite

Elicia Steinberg failed to qualify sion II school with Division 1 Around in the last meet, but "she

Division I Hofstra was second in Vermont is a Division II team, but the meet with 117 points.

For Albany the meet was merely preparation for their Division III. Divid-Spillane thinks that after their quick start many of

hasts did earn qualifying scores toward Easterns.

Freshmen Carrie Burbank and Anne Thamasette each bested the minimum 7.5 needed to qualify on under their belt."

To Easterns.

"By the time we start hitting the largue, some of these kids will already have their qualifying scores under their belt."

ATHLETE OF THE WEEK

Neil Laufér of the Division I

Werewolves led his team to a 7-5 dous season as a member of the victory in the opening of the in- women's swimming team. amural hockey season. He Against Mt. Holyoke she broke cored the hat trick and his last four records, including a 2:33 coal scaled the victory, Laufer as been a steady and falented performer for three years. His old mark by six seconds. Hoch patented wristshot makes him a continued her line swimming linear everytime down the gym and broke three more marks last floor, Laufer had a har rick in Tuesday against Oncoura, This each of his final two games last included a 29,28 time in the 50 yard burieffly which fied the previous regard held by Hoch.

\$1 OFF

ON A \$5.00

JERRY'S

PHONE 465-1229 BREAKFAST-LUNCH-DINNER **NIGHTOWL MEALS**

Dear Lauren,

HAPPY BIRTHDAY Love. Lisa 'from Tennessee)

EXPERIENCE

OUR SPECIALTY nesian Drink Available / Call Jade Fountain for a free van ride every Friday and Saturday evening from 6 to 9 p.m. from circle and back

ALBANY STATE SKI CLUB

SUNDAY, 12/13 in the Campus Center Cafeteria

SKI WHERE PLAYBOY & PEUGOT RACERS SKI. WINE & CHEESE PARTY THE FIRST

LIFT & LESSON \$34 RENTALS

For more information call STACY 7-5298

OR MORE PURCHASE

Restaurant

(Between Quail & Ontario)

open 24 hrs. daily

Great Chinese Food

ANNOUNCES

FINAL SIGN-UP

NIGHT, INTERCOLLEGIATE RACES THE LAST NIGHT FOR ONLY:

\$27 BUS

P.O. Box 11152, Newington, CT 06111. Yukon Jack. 100 Proof Imported Liqueur. Imported by Heublein, Inc., Hartford, CT. Sole Agents U.S.A. *© 1907:Dodd, Mead & Co., Inc.

Post Yukon Jack in your room with a colorful 22" x 28" poster.

Just send \$3.00 to Yukon Jack, the Black Sheep of Canadian Liquors,

Post A Yukon Jack

WITH THIS COUPON

and Caterers

Around the Rim

Danes in Transition

by Biff Fischer

The final score was 73-65.

Any Albany state basketball fan ean tell you proudly that the Dar have been in the NCAA Tournament for the past three seasons. They can also tell you that during that stretch, the Danes have rung up a 64-18 record, and a 25-6 SUNYAC slate, which included one shared ference title, and one outright title. But Albany fans were worried because the heart of those teams graduated last May. There wer adented freshmen here to take their place, but we all know about reshmen. The Danes, then, it was decided, would have to go throug rebuilding year, a season when the foundations for new champion ips would be built, but the concrete wouldn't harden for anothe sear. Well, construction is a bit ahead of schedule, and if you are a parties for late February, because it looks like you're going to be

The SUNYAC East is most always stronger than the league's other half and this year looks to be no exception. Five teams are in the runn ng for the two playoff spots, with Binghamton seemingly a year away n contention. Albany's chances at the start of the season were hought to be as good as anyhody's, but, because of the freshmen here were questions to be answered. On Wednesday night, when the Danes won in the House of the Cards at Plattsburgh, many of those uestions were answered.

Every contending team needs a quality point guard, a player who can lead the team in tight situations. The Danes have come up with an ourstanding point guard in 5-7 freshman Dan Crowier, a flashy player who has averaged 12 points and six assists a game thus far. Albany also ame up with another point guard, Dave Adam, also a freshman, wh provides Croutier with some jest, and a steady level of play to Albany, But both Rob Chine and Ray Cesare, last year's starting ackeourt, graduated, so another starting guard had to be found. A aid freshman. Jan Zadoorian, has filled that hill nicely in the cason's first month. An ourstanding rebounder for a guard, Zadoorian does many of the little things necessary for a team's suc-cess, things that the casual fan does not notice, and he is an outstaning defensive player as well.

Two other outstanding Albany seniors graduated a year ago, and teir shoes had to be filled. Pere Stanish was an explosive player who buld ignite a team instantly. His place has been taken by Mike Gatto, defensive wizard whose offense has been coming around, and Vilson Thomas, a sophmore who gets better with each appearance on court. In Wednesday's victory at Plansburgh, both of these

blayers played key roles in Albany's success.

Sieve Low started only four games in his Albany career, but his presence as a reserve was invaluable. The job he did in last year's NCAA playoffs left no doubt that his place would not be easy to fill, 2), the Danes have been able to do just that, Senior Ron Simme as has ome on strong to provide the Danes with fine post play from the nch, and Dennis Fagan has also done well in his first month as a

The Albany Great Danes, then appear to be on their way to appearin their sixth consecutive post-season tournament. There is still tel work to be done, of course, but the way that this group came onch a still. ough against Plattsburgh, there is no telling how far they can go.

This Weekend's Picks
Friday: CHICAGO 10 over Houston Cleveland 3 over PHILADELPHIA Season Record: 11-7

Women Swimmers Display Ability The women's swimming team alread of the field in the 50 yard aveled to Russell Sage College and raveled to Russell Sage College and aveled to Russell Sage C

"I'm very pleased with my times, They have been really good and I "It was more a fun meet. Our wimmers swam in their second best vent and we displayed our vergent and we

The Danes swept the first two places in the 50 yard backstroke, "I will arrange the lineup for an Swimming in "poor conditions" Baines placed first and Bath e team of Sue Keilty, Lauriann Stachowiak touched in right msurance win and try to keep thd ensions low at finals time," added The Albany State women's swimming team beat Russell Sage College for ensions low at finals time," added Its fifth victory this year, 76-65. (photo: Will Yurman) Baines, Barb White, and Barb Van behind.

Slyke placed first in the Medley Relay with a time of 2:10. The women's victory over Russell Sage brought their record to 5-1, Keilty would not settle for only "This meet was very exciting, but it one gold medal on the night and gave us a chance to ease up after a ontinued to stroke. She added two hard Onconta meet. We clearly proore wins to her total by trium- ved that we do have the versatility hing in the 100 yard freestyle and to move our swimmers around,"

100 yard backstroke events. Her times were 1:00.5 and 1:00.6, Tomorrow the women's squad will travel to Plattsburgh where Ann Hoch, who has been swimm- they will compete in their first cog "better than ever" placed se- ed meet with the men's team, bernd in the 200 yard Individual nandez is coach of both teams and Medley. Sheila Fitzpatrick com- will have her hands full at Plan-

West Pont has not been the friendliest of places for the Albany that his team was in line for a good followed by Tom Hull with 13

J.V. Danes Bomb Army, 81-69

tual road trip there each season and for the last few years it hasn't been hit 26 of 50 shots from the field and contributed 12 points.

Cadets an 81-69 loss.

This game was Albany's all the way as the Danes jumped out to an 8-2 lead and used excellent detense to contain West Paint.

The win was particularly pleasing, according to Przybylo, since West Point had two members of the varsity playing in the game.

State junior varsity basketball performance prior to the contest, points, who also hit 11 of 12 crucial team. The J.V. Danes make an an-

a very happy one. But Wednesday night, the Danes had something to smile about; Albany handed the Summer indicative of the quality of the win was the evenly balanced.

29 of 38 from the foul line.

But more indicative of the quality of the win was the evenly balanced in with four.

8-2 lead and used excellent detense to contain West Point.

10 contain West Point.

11 Cading the Albany scorers on the night was Dave Anderson, Active defense was good. That's what won the game for us," said cording to Przybylo, he had "a RPI before taking a holiday recess.

" 'REDS' is a big, smart movie, vastly ambitious and entertaining... It combines the majestic sweep of 'Lawrence of Arabia' and 'Doctor Zhivago' with the rueful comedy and historical fatalism of 'Citizen Kane'."

-Richard Corliss, Time Magazine
"In the tradition of 'Docyor Zhivago', 'REDS' is a great love story set against tumultuous historical events, frought with conflict and full of passion. It is packed with places, people, ideas, feelings, words, history and talent.
-David Ansen, Newsweek Magazine

WARREN BEATTY
DIANE KEATON
EDWARD HERRMANN
JERZY KOSINSKI
JACK NICHOLSON PAUL SORVINO MAUREEN STAPLETON

NOW SHOWING! CINE 1.2.3.4.5.6

EXCLUSIVE ENGAGEMENT

CALL THEATER FOR SHOWTIMES

PHOTOGRAPHY BY VITTORIO STORARO • EDITED BY DEDE ALLEN • WRITTEN BY WARREN BEATTY
AND TREVOR GRIFFITHS • PRODUCED AND DIRECTED BY WARREN BEATTY

PG | MARRING GRIFFITH GROWNE ENGESTED GED | CONTINUE ON COLUMN AUCUSIA AND TANK

Danes Use Defense to Shuffle the Cards, 61-40

Gatto's 15 Leads Scorers Second Win in Conference

by Biff Fischer
PLATTSBUROH Spearheaded by Great Danes outscored Plattsburgh Wednesday night, and went on to pull away to a 61-40 SUNY Conrence win over the host Cardinals.

Wednesday's victory puts Albany on top of the SUNYAC East standings with a 2-0 mark, Potsdam and tland, with the winner tving the Danes for the top spot.

Although Platisburgh never led in the contest, the Cardinals stayed in the game throughout the first 30 minutes by pounding the offensive boards. Coach Norm Law's team pulled down 15 offensive rebounds, while Albany could manage only 18 defensive boards, many of which came in the final 10 minutes, wher

the Danes put the game away.

Albany grabbed the first lead of the game when John Dieckelman scored off of the first of eight Dan Croutier assists for a 2-0 Dane lead. Law was forced to eall a time-out Mi'-e Gatto hoops, also scored 10 of the next 12 points for a 12-2 lead at 14:55 of the first half. But the visitors' lead to 20-16 at 2:32, and the half ended with each team scoring once more for a 22-18 Albany

this season, it has been their shooting that has abandoned them. Wednesday, the Albany club shot 56.3 percent from the floor, 59.3 percent in the decisive second half. the Danes. The key marksmen were Gatto, who was 7 of 11, and Dieckelman, a 5 of 8 shooter. It was especially game is really a stern test. With the encouraging for Albany fans to see score tied and only 10:51 left, the time-out to put the lead to eight and Gaito have a big night, since the time had come for the Danes to then the Albany defense asserted of the Oswego native had been having show what they are made of. And, itself. The Cardinals were able to problems with his outside shot.

the first had left off, with Albany still in possession of a very tenuous lead. It was built to seven twice, at 30-23 and 32-25, but it was here that in the final live minutes.

Jednak, Simmons, Thomas, Croutier and Jan Zadoorian were outstanding on defense, and when they came out, Dave Adam, Dennis still in possession of a very tenuous lead. It was built to seven twice, at 30-23 and 32-25, but it was here that coach Dick Sauers called time-out, and also reinserted point guard Croutier. Both moves paid off for the Danes' hands.

The second half picked up where was the seniors who provided the 10:51, and only scored one basket

Plattsburgh outscored the Danes had once again become a six point 8-1 over a stretch of 3:24 to pull Albany lead, In only a period of

Albany did not relax once they On a team with four guards, all had regained the lead. The rapidly as is the case with all good teams, it score only seven points in the last

they came out, Dave Adam, Dennis even at 33 all. At this point, Albany 1:49, the two seniors, together with the job. In the end, the Danes had the 5-7 freshman playmaker pressured the Cardinals into a 36.5 percent shooting performance, and the visitors had also controlled the boards, 32-25, while Plattsburgh's 16 turnovers were one more than

Individually, Mike Gatto had 15 points and 11 rebounds, while Dan Croutier had eight points and eight assists, giving him 37 assists over the first six games. The diminutive point guard also picked up five re-Zadoorian had six caroms

The Danes are in action again on Saturday night, when they travel to Wilkes-Barre, PA, for a meeting with the King's College Monarchs. King's had a 6-1 record heading in-

Women Cagers Storm Past Physical New Paltz

storms on their way to New Paltz, the Albany women's basketball their way to a very physical win against New Paliz, 59-32. More accustomed to playing one-on-one streetball, New Pair's found

Using a powerful press, the Albany women cagers won a very physical bat-

tle at New Paltz, 59-32. (photo: Will Yurman) .

Prepared to fight the snow physical. We were worried about surviving, Everyone played a lot-it was a necessity of the game," said

leery of the New Paltz game. Know- using their one-on-one moves, and the Danes were awarded a technical ing the fashion of ball they play and force them to play as a team. We foul, and Jody Currier sank the women Danes are hoping to imremembering officials in their past had no plans to use a man-to-man shot. Currier went to the line again Danes' powerful press and 2-1-2

zone defense.

"They had to make up for their

"They had to make up for their up they had to make up they had to make up they h

numerous turnovers caused," reflected Kidder New Paltz' man-to-man defense was the cause for Albany's low scoring in the first 12 minutes, In the beginning, instead of quick passes, Albany put the ball to the oor-at once they were smothered by New Paltz ballplayers. Once this was corrected, and Albany's passing began, the Danes began scoring

The score at the half was 28-12. One reason for the scoring burs in the second half was Peg Squazzo, according to Kidder, who played "an outstanding game." Coming off the bench, Squazzo scored 10 quick points on 5 for 6 shooting, becoming Albany's high scorer wit 11 points. Veronica Patterson, who was great under the boards, score nine points and grabbed 12 re-bounds. "We did the best job ye under the offensive boards, main because of Ronnie," said Kidder.

Wunderlich and Nancy Halloran

Rolling up an 18-0 lead after 12 scored all season."

long minutes, Albany began to get a As the game progressed, it Albany coach Amy Kidder.

Kidder and assistant coach Mari
Warner were coming into it a little

taste of the physical abuse from the frustrated New Paltz squad.

"We wanted to keep them from New Paltz foul was finally called, came up with a total of 13 steals and for any of our players. The physical way, there is no reason why we serioius injuries." said Kidder.

the hardest points Nancy (Halloran) on the top of the 2-1-2 defense, scored all season." on the top of the 2-1-2 defense, played outstanding. "They drove New Paltz bananas," Kidder said Overall, Albany maintained poise

have turned into a brawl, Recuperating until Saturday, the

"If we continue to play the same abuse could have inflicted some should not win," said Kidder, "We broke out of our scoring slump, and Defensively Chris Cannata and the buckets finally started to fall.'

State University of New York at Albany

copyright © 1982 the ALBANY STUDENT PRESS CORPORATION

Volume LXVIV Number 1

SUNY is Threatened by Proposed State Budget

By LISA MIRABELLA

The 1982-83 proposed State Executive Budget could result in some and in dormitory aid and in dormitory and an education. Although cuts in faculting major changes to the SUNY system, that is expected to be balanced by and staff for the upcoming year ranging from decreased student aid and fewer faculty and staff positions to a 150 dormitory rent hike.

the new budget on January 19, and the SUNY Central Administration is currently analyzing the effects it will have on the SUNY system.

SUNY Vice Chancellor in charge of state student aid.

The 150 per bed rise in board Their goal is to have the dorms support themselves without state aid.

commented, "by eliminating all Tuition Assistance (SUSTA) is one state aid to dormitories they will be program that students need not cutting accessibility to the state university for many people. The purpose of a state university is to allow people of all financial

Another sharp decrease comes under the heading of Maintenance The difference appears to be a mat-Governor Hugh Carey proposed and Operations expenses. A bus ter of interpretation of a new fare may also be imposed as a result of the 162,000 cut to SUNYA in the Budget (DOB). that department, Physical Plant Director Dennis Stevens told the Personal Service Adjustment According to Harry Spindler, the Knickerbocker News yesterday. for the year, which represents the

While the first wave of the cuts in the SUNY administration agreed cut be \$114,800. These cuts were upon several years ago to eventually made to reflect anticipated federal have self-sufficient dormitories, cuts to programs into which the matching funds.

State University Supplemental

receive it since TAP is not available The proposed budget allows for a to students in higher levels of are definite, exactly how many positions will be cut is under question.

The system is used to determine number of vacant positions for Finance, the major impact of the federal student aid are hitting, the which the SUNY System received budget on students will probably be second are on their way. The state funding. This year the figures came the simultaneous hike in dormitory plans to reduce the Student Loan from a single payroll, called rent along with cuts in federal and Program by '62,800; Tuition Reim- "payroll 15," which the State exbursement Program will be cut by amined on last November 15. The more than 2.7 million; and the Coldivision determined that in the rates is part of a plan the State and lege Work Study Program will be 1981-82 school year SUNY received funding for 795 vacant positions.

Howard Glaser, Legislative said. state and federal governments put tion of the State University (SASU) formerly used for supplies and school year. "In the budget there is explained the problem with the equipment by the schools while the a reduction in faculty and staff by

program that students need not worry about being cut. It will be be vacant on the particular pay day ibility from the schools. eliminated in 1982-83. The program is designed to fund upper level and professional students who qualify to san not be filled." Glaser to san on the particular pay day to limity from the senools. Keep withing the way this affects SUNY available." Overall, tools can not be filled." Glaser to limit from the senools. Comparison to san of the particular pay day to limity from the senools. The way this affects SUNY available." Overall, tools can not be filled." Glaser to limit from the senools.

SUNYA Vice President of Finance and Business John Hartigan Cites cuts of approximately 174 faculty positions for next year

He added that the funds were imately 174 positions for the next system. positions were vacant. According to Glaser, Personal Service Adjustpositions were vacant. According to 34 positions. Then with the Per-

Hartigan, will be a cut of approxto eliminate many more positions to

Groups Target Albany Hilton Hiring

By MARK HAMMOND

Albany's Black community is

Of the 48 Blacks employed at the Hilton, all but one are working in maintenance jobs."

The hotel's report to the UDC

'mad as hell,' about the hiring plicants for those position (professional and technical)'. Hilton Hotel, accusing them of restricting Operations Manager Phil Columbo result in specific and equitable

lby the hotel. One Black is working plan, as required by federal law.

blacks to menial jobs, according to
Ward 3 Alderman Nebraska Brace.

With the Albany TimesUnion. "The people coming in off tion.

tion forwarded to the state Urban hotel and the UDC work out a Housing said they have been trying Development Corporation (UDC) specific affirmative action hiring since the hotel's opening

"I initiated the hiring freeze and announced a total workforce of it will show our good faith," Col-362, with 48 Blacks, 2 Hispanics, umbo told the *Times-Union*.

said hotel and UDC representatives "We're not getting (minority) ap- will meet in New York City this

Officials of both the UDC and service or maintenance positions. At Columbo's order, a hiring the Albany city Office of Equal according to employment inform-December to obtain minority employment information and an afmative action plan.

A January 20 meeting of the Urban League's Employment Sub-

154 women, and 23 of other UDC spokesman Robert Rafsky Committee with traditional civil rights organizations of Albany resulted in the formation of The Coalition for Minority Employment, according to Dr. John Oliver, professor in the school of Social Welfare at SUNYA and Chairman the Employment Sub-

> "The Hilton issue was indeed very important at our meeting,

> "We demand equal employment opportunity...if we get no reasonable response we will use any

Oliver cited picket lines, rallys, avenues of action.

Students attending the bus study committee meeting Wednesday

the study group was studying all the committee has reviewed include supplemental funding; having CDTA take over operation of the a serious option. But it's obvious that it is the main option being concosts for academic field trips;

Bus Fares Are Being Considered

By JUDIE EISENBERG

Albany's Hilton Hotel

University administrators are

In a meeting of the bus study ommittee Wednesday, committee of approximately '162,000 in the and operation budget, and said in around since 1971." order to operate the SUNYA buses ear, he will "have to get the money

"I do believe that in these times, a portion of the bus service costs should be borne by the users,"

iniversity has a responsibility to maintenance costs. Stevens said the transport Alumni Quad residents to DOB has looked at the over classes on the uptown campus and otake uptown students to the the Plant Department's residenceto off-campus students, Wellington residents, faculty and staff using the SUNYA buses.

In a meeting of the bus study and staff using that the Albany campus is the second to take uptown students to the proposed to take uptown students to only unit in the SUNY system which than other SUNY schools put chair and Physical Plant Director provides free bus service to non-Dennis Stevens cited proposed cuts dormitory residents, although he Stevens feels this cut was proposed. did say the idea to charge fares for ed by the DOB to bring SUNYA's Plant Department's maintenance the SUNYA buses "has been maintenance spending in line with and operation budget and said in around since 1971."

Should a fee be amplemented, at the same level of service next Stevens said, he would anticipate off-setting "personal service costs" ed the bus study of with the money, which he projected would be in the area of '60-70,000. the budget cuts. Stevens blames the state Division

he has been asked to make of nearly According to Stevens, while the one-third of his present into effect or not."

However, several concerned students who unexpectedly attended the bus study committee meeting feel the fare idea is not a result of

SA President Dave Pologe said of Budget (DOB) for the reduction he thinks Stevens "wants to charge the fee whether the budget cuts go

Raised concern that the committee didn't gather student input

Similarly, Off-Campus Association Director Mark Dunlea said, "I don't think Dennis (Stevens) is being totally honest with us.

'At the end of last semester,'' Dunlea said, "he (Stevens) said charging a fee for the buses was not