Albany Booters Win 'Big One' Over Oneonta

SPOR

Two 'Break' Goals Lead To 3-2 Win: **Post-Season Hopes Are Alive And Well**

by Mike Piekarski

"This was a big one," Albany soccer coach Bill Schieffelin explained. And for the Booters it was a game season play.

Wednesday afternoon.

Danes with a 5-3-1 record, thus far, into the net over a leaping Jim and 3-1 in the SUNY Conference. "If Harrington. The Oneonta goalie we beat Platsburgh—Albany's final appeared surprised, as if he did not SUNYAC opponent—than the expect Ruano to take the shot from In the second half, Oneonta's worst we can finish is second," ex- such an extreme angle. In any case, plained Schieffelin after the game. Albany led, 1-0; the only score of the

"We're hoping that Cortland gets beaten by Plattsburgh or Oneonta. They're [Cortland] 2-0." half. The Red Dragons attempted to get the equalizer, but were thwarted

The game on Wednesday began they had to have if they wished to slowly, then picked up slightly as ball into the Oneonta zone. The entertain any thoughts of post- both teams felt their was around the hosts "didn't really have tougher puddle-dotted field. Then at the 9:07 shots; I think the half was pretty They got it. mark of the half, Albany struck. Building up a 3-0 lead in the se-Chepe Ruano, taking a pass from mark of the half, Albany struck. evenly played," said Schieffeli cond half, Albany hung on to defeat Carlos Arango, came up with the came up with good scoring oppor-a favored Oneonta squad 3-2 at the ball down the left side of the net, and tunities in the half, but Harrington Red Dragons' rain-soaked field, appeared as if he would send the ball across the goalmouth.

The victory leaves the Great Instead, his 25-yard kick travelled

get the equalizer, but were thwarted constantly as Albany dumped the

Both Matty Denora and Arango came up with the saves; the first straight-on, the second, on a dive. Onconta outshot Albany 10-6 at

John Cowens had the first big scoring chance, when he came up with the ball off a scramble in front of the Albany net. But his hard boot hit the crossbar and bounced off.

Three minutes later, at the 11:18 mark, Albany scored again-this time on even more of a fluke than the first goal. Halfback Paul Schiesel came down the right side and booted a shot that bounced off Oneonta defenseman Byron Cordero and past sliding Harrington, into the net. Albany now led, 2-0.

Ten minutes later, Schiesel was again involved in a goal. Breaking toward the goal along, Achiesel was dragged down from behind, and Albany was awarded a penalty shot.

Aldo Sergovich took the shot from 18 yards out. First he faked to his right, saw Harrington dive to his left, then booted a blistering shot almost to the center of the net. Harrington never had a chance. With 22:25 left, the Danes now led 3-0 and appeared uncatchable.

But the Dragons were not ready to roll yet. Three minutes after by a 23-18 margin and needed only

sports

Albany's Johnny Rolando (10) and Carlos Arango (16) battle Cortland defender for ball in action last week. Arango scored goal in win ove Oneonta.

Sergovich's goal, Antonio Gilliano five saves to Albany's eight

But in the goals scored depart ment, Albany came out on top "Anytime you beat Oneonta at home, you've done a fine job. Schieffelin exclaimed. "Now the breaks are starting to go our way. Onconta was ranked seventh in the division before the game. This wir made it 3-2. Jim Boeff slammed a might move us up to eighth. But I'm not concerned with the rankings right now; it's how we stand at the the play seemed over when Arango season's end that matters

"We have to play Plattsburgh, out of the goalie's grasp and Keith Tozer came up with it and booted it Geneseo, Buffalo and Brocknort and we're going to take them one at a The next thirteen minutes saw the time," continued Schieffelin, " hosts put the pressure on a defense-minded Albany squad, only to fall to St. Francis that they'll play on one goal short. Oneonta seemed to Saturday. My biggest concern now is get the better of play in the half, but to make sure our kids don't get com-Albany was able to hang on for the placent. But our attitude is good and victory. The hosts outshot the Danes our spirits are high."

New Members Named To Serve On UAS Board

Sas

by Jonathan Hodges

New appointees to the University Auxiliary Services Membership Board were named early this week. UAS, a not-for-profit corporation with a multi-million dollar budget. will select its board of directors in its first full meeting next Tuesday.

The membership board of UAS is responsible for selecting the corporation's board of directors, which determines UAS policy. The embership board is also responsible for the revision of the corporation's by-laws and the final approval of the budget. The membership board is com-

posed of 17 students, four administrators, seven faculty and one class of '76 member. All faculty and the one alumnus are automatically elected to the board of directors. The remainder of the 20 director ard is filled out by ten of the undergraduate students and two of the dministrators.

The students of UAS were all appointed by SA President Steve DiMeo. From this list his choices for the board of directors are: Steve DiMeo, Gary Parker, Nolan Altman, Greg Lessne, Cary Klein, Dan Gaines, Rich Greenberg, Bob Freedman, Anne Markowitz, David Gold, Stu Klein at the head of the corpora-Michael Lissner, Katie MacGowan, Jim Aronoff, Andrea Greger, Jon

students on its board of directors. Last year UAS (formerly known as the Faculty-Student Association, FSA) was controlled by a board of directors that contained a student majority. These students voted out FSA President John Hartley, former vice president of management and

tigan and Dean Brown are required

to be on the board of directors by

New By-laws

UAS by-laws.

Birnbaum.

tion. After Boyer's new guidelines were

Mission Critique Drafted

by Ed Moser

Administrators in the Department of Student Affairs are in the process of preparing a response to the section in President Fields' Mission statement that deals with the goals and objectives of student develop-

The draft, according to Dean of Student Affairs Neil Brown, will help lay the philosophical founda-

iversity mission. Student Affairs' draft supports significant portions of the Mission revision. statement. However, it reads "we have identified elements tent will lead to a "much greate tion of the three-year development which...need to be clarified, refocus-programs President Fields has re- ed, developed in greater detail, or emphasis on work development and career counseling." ted from Student Affairs and even eliminated. Our major concerns

Ford on Cortland: 'Should Be A Great Challenge'

by Craig Bell

The Albany State Great Danes football team clashes with the explosive Cortland State Red Dragons Saturday at University Field, and only one team will come away with e bragging rights as the best team in the SUNY system.

university photo service Simon Curanovic fending off Cortland's Tim Sullivan last week.

Both teams have beaten the Brockport and Plattsburgh teams in dred yards a game and h the past and now are on a collision course for the first time.

"It should be a great challenge" said Great Danes head coach Bob Ford. "Year in and year out Coris considered to be the best SUNY school, in addition to playing one of the toughest schedules in division III." Their tough schedule is one different receivers. reason Ford warns not to be fooled by their 2-3 record.

The Red Dragons' claim to fame is a very high-powered offense. The that Boettger can throw off so many

The Cortland offensive machine is "just awesome," according to Ford. They run out of a multiple of sets and their offensive line is huge, sporting tackles that are 6'4" and 6'3" and 240 nounds each.

Danes may face all year. Lyle Schuler. Schuler is an excellent runner, according to the coaching staff. He has the strength to run inside and the speed to be a constant threat on the outside all day long. So far this year, he is averaging a hunamassed 130 yards against Ithaca College.

Besides Schuler, the Danes are going to have to worry about quarterback Ralph Boettger who, two weeks ago against Central Connecticut, threw for 325 yards. Boettger will be tough to defend against because he throws to so many

Another problem the Danes will have to contend with if they are to shut down this aerial show, is the fact while not an outstanding types of movement. In addition to unit, has a great amount of ex-perience and is a solid group. dropping back, Boettger likes to roll, sprint, use play-action, hit you with the quick pop, and attack the backside with a bootleg.

After dipping into his bag of tricks and throwing the ball, Boettger has quite an assortment of receivers to se from. One of his favorite is

sent enough of a problem. Then the ball, there is speedy split end Tom Cum-"It wil mings. "Cummings has it all." said Ford. "He's got the hands, the moves

take advantage of their superior size and quickness versus great size.

tallied Oneonta's initial score. Rich

Behan took the shot but was

thwarted on a leaping save by

Arango. Arango was sprawled on

the ground and watched helplessly as

Gilliano found the ball at his feet and

just nudged it into the wide-open net.

hard shot to the body of Arango and

caught it. However the ball dribbled

Then, at the 32:01 mark, Onconta

"It will be quite a challenge to try to defense their offense." Ford said. "We will have to do a lot of

The gridders in action at practice Wednesday. They face Cortland tomorrow

quite as awesome as their offense but they still are a credible unit. Experience is the name of their game as they employ ten starting seniors

Donald Arnold, Donald Bourque, Bruce Grav, Mina LaCroix and Arthur Collins. The administrative representatives are Emmett Fields and Pat Buchalter. Both Vice President Har-

The alumni member selected from the Class of '76 Alumni Board is Ira

This year, UAS will be operating under a new set of by-laws adopted last May to comply with guidelines set forth by SUNY Chancellor Ernest Boyer. According to the new guidelines. UAS must have an equal number of students and non-

ning, and placed SA Controller

with the guidelines yet maintained a de-facto majority. Last year's SA President Andy Bauman stated that a student majority on the UAS Board of Directors was only right, based on the fact that the students provide 90 per cent of UAS's income. Bauman said tha he would take the issue to court to

defend the student majority. This year's SA President Steve Di Meo said, "Basically, the need for a majority is not all that great. We're dealing with reasonable people on both the faculty and the administrauon."

Dan Gaines, a student appointed to the membership board, disagrees.

Dr. Welty, director of residences

agreed, calling the draft an "evolving

Describing the way in which

students now select a career as "happenstance", Brown cited a need

which encourage students to think

about personally satisfying careers

Brown added that the draft calls

for greater interaction among the

faculty, administration and student

The Mission statement said the

University should concentrate on in-

tellectual development, stating this area to be one in which the Universi-

ty is "best qualified." Student Affairs

responded by stating that social,

equally important to the develop-

ment of a student's make-up as a whole. Dean Brown called the

difference between the two viewpoints a "deep philosophical issue."

Brown said that in two or three

weeks a clearer picture would

emerge of the policies needed to ac-

ing debate about the Mission

emotional and physical concerns are

much earlier in their academic ex

"well-established programs

document" in a continual state

implemented. Dean Brown

dent majority on the board of direcdent majority advantage to pass a new set of by-laws that complied tors was essential rather than just convenient. "Even though the students

issued last year, Klein used the stu- "I wish DiMeo thought that a stu-

UAS President-designate Paul Rosenthal awaits expected election by the membership board.

probably do have a technical majority on the board of directors, I don't foresee any real problems," said Vice President for Business and Finance John Hartigan, Hartigan and Dean of Student Affairs Neil Brown are the two administrative directors. "I think we have both reasonable and responsible students," Hartigan add-

On paper, the students no longer maintain a majority on the board. However, they still hold a solid maiority on the membership board. which elects UAS officials.

"Steve [DiMeo] has already named Paul Rosenthal as his choice for UAS President," said UAS student member Greg Lessne. "While theoretically the membership board elects the president, I can't imagine Paul not getting elected.'

students on the membership board, this year UAS will be concerned with tunate that the State University maintaining and improving present services as well as researching the least part of the surplus should be possibility of offering new services.

UAS is responsible for a variety of university services, among them the guad cafeterias, the Rathskeller, the billiards room, the barbershop and the check cashing service.

New Services "I'd like to see a number of new services begun," said David Gold, a UAS student member. "I'd like to see the hot breakfast extended to 11 a.m., a student discount provided in the Patroon Room andlook into the possibility of allowing the Food Co-op to expand into the Shirt Shop."

"I'd like to see some of UAS surplus money going to the proposed student recreational center," said DiMeo, "Of course, I would also like to see the cost of student board re main the same.'

UAS President designate Rosenthal said, "I certainly think both check cashing and the Patroon Room could be put to better use as well as existing services improved."

When asked how he felt about us According to a number of ing UAS surplus for the recreational center, Rosenthal said, "It's unforsystem felt it couldn't afford it, but at allocated for the center

evision. Dean Brown did say the draft's in- **Educational Council Reviews Mission Response**

Thomas Martello

mission plan which were due Oc-tober 15 will be reviewed by the Long EPC is in the process of reviewing Range Planning Committee of the Educational Policies Council this week with findings expected by Thursday.

"We have received many departmental and individual responses from many factions of the university," said Assistant to the President Robert Shirley, "It is my hope that the committee review them with care this week."

Committee Meeting

The Long Range Planning Committee, headed by John Jacklett of the Biology Department, will meet with Shirley on Thursday with their findings.

"We hope to have the responses reviewed by the end of the week,' said Jacklett. The committee is comprised of teaching faculty, professional people and one student. They are receiving copies of each become more involved in the ongo- written response to the mission plan submitted to the president's office.

"Although the deadline for these Written responses to SUNYA's responses was October 15, we will be them," said Shirley. Shirley is pleased with the amoun

of responses received by the president's office as of Monday morning. "I don't know the exact amount, but we have received a good number."

The Assistant to the president also feels that last week's University Senate public forum was healthy, "I think there were some very good points made. It was an excellent in-. terchange.'

INDEX	
Classified 1	5
Editoriai 1	۱
Letters	۱
News 1-1	7
Newsbriefs	2
Sports 16-2	0
Weekend	
Zodiac	1
Vaccine to Come Soon	
see page 3	1

from every other administrative focus upon Part III: Goals and Objectives for Student Development."

for

perience."

body.

The three-year plan calls for each department to establish its goals, obsaid it was too early for Student Af jectives, priorities and level of fairs to spell out how its desired aims resources in accordance with the unwill be

37 Lost in Bermuda Triangle

NEW YORK (AP) The fate of 37 crewmen of a missing Panamanian cargo ship remains uncertain as the vessel is feared sunk somewhere in the vast body of water known as the Bermuda Triangle.

The 590-foot Sylvia L. Ossa, reported having discovered an oil carrying a load of iron ore from slick, a lifeboat, a coil of rope and "a sign board with the letters OSSA on Brazil to Philadelphia, was last heard from on Wednesday about 140 it," were to resume an air search over miles due west of Bermuda. U.S. Coast Guard officials who

Court to Rule on Phillu's Sex-Segregated Schools

Couldn't find an apartment to suit your needs?, or do you find the on-campushousing contract ridiculous? SA is working on these and related problems of student

dwellings. Do you suppose that we could buy old houses from the city of Albany, renovate a. d rent them out (inex-pensively) to students? Central Council has a committee

working on on-campus problems and a special committee is forming which will concentrate on the off-campus possibilities. Drop by SA (cc 346) and speak with Steve or

albany state conema

funded by student associati

LC 18 7:30. 9:30

SEXTOONS

inded by student association

Oct. 21 - 22 LC 18 7:30, 9:30

Greg, and check out your possibilities

Oct. 23

PAGE TWO

Supreme Court, acting on the com-plaint of a bright schoolgirl, agreed Miss Vorchheimer filed suit, ar Monday to decide whether U.S. District Judge Clarence C. New Philadelphia can maintain sexually comer ruled that her exclusion was regregated high schools for its ically gifted students.

The court will consider Susan young girl's claim that Central Lynn Vorchheimer's claim that the High's science facilities were city's practice of operatiing the separate schools is discrimin natory. After graduation in 1974 as her junior high school's outstanding stu-

HAVING HASSLES

WASHINGTON (AP) The Central High is an all boys school, Miss Vorchheimer filed suit, and unconstitutional sexual discrimina tion. Newcomer agreed with the

> superior to those of Girls High, the city's other school for the

The third U.S. Circuit Court of dent with awards in science and Appeals overruled Newcomer, fingeometry, Miss Vorchheimer ding that the city's two-school policy wanted to attend Central High did not discriminate against either

sex.

science fiction stories many times each year," he added. In the .past they've attributed many of the problems in the area to

its being, because of its location, one of the heaviest travelled area in the world for sea and air. The 15 028-ton ship, owned by the omnium Shipping Corp. of New York, was last heard from Wednesday when she radioed that heavy weather and gale force winds were forcing her to reduce speed.

the Atlantic Ocean at dawn today.

There has been speculation over

the years that hundreds of sea and air

travelers have met mysterious deaths

in the Triangle, a mythical area con-

necting Norfolk, Va., Puerto Rico

The official government position

for years has been just the opposite.

"We don't recognize any geographic area off the southeast coast of the

United States that is popularly

referred to as the Bermuda Triangle

or the Devil's Triangle," a Coast

Not Impressed

"The United States Coast Guard i

not impressed with the supernatural

explanations of the disasters at sea.

It is our experience that the com-

bined forces of nature and the un-

predictability of mankind outdo

Guard spokesman said.

and Bermuda.

Mrs. Carter Visits Albany

ALBANY, N.Y. (AP) Mrs. Rosalynn Carter promised Monday that her husband Jimmy would make a "great president" who would provide "government that is honest and fair" and trimmed of waste. In a news conference and then a

forceful address to a rally of 1,500 on the Capitol steps, the wife of the Democratic presidential nominee coupled a strong, partisan attack on Republicans with expressions of faith in her husband's character "Jimmy has never had any hint of

scandal in his personal or public life," she said. "He is a man who has been around this country and knows and cares about its people and their

problems." She said she likes to devote some of her campaign time to "criticizing

the Republican administration and what its policies have done to this country," not just "discussing recipes" in the more traditional role of a candidate's wife. Mrs. Carter's campaign visit here provided what could be the major

event of the presidential election campaign for the Albany area this

CORRECTIONS

The photo on page IA Friday's paper should have been ttributed to Paul Rosenthal. Arthur Hidalgo from Alum Quad was incorrectly reported as having voted yes on the impeach nent bill. It should have been a o vote

Clues 43 and 44 down in the crossword puzzle should hav read 43. Actor Toomey, 44. So Bela.

ALBANY STUDENT PRESS

NEWS BRIEFS

Suit Filed Against Moynihan

NEW YORK (AP) The State Conservative Party, alleging that the Liberal Party knowingly violated state election laws, has quietly started a lawsuit to dump Daniel Patrick Moynihan off the Liberal Party ticket. In the suit filed in Albany last Wednesday, J. Daniel Mahoney, state conservative chairman. says the Liberals purposely nominated a candidate they never intended to run for the senate simply to hold the party ticket for whoever the Democratic nominee would be, in direct violation of the state election law barring stand-

Syrian-Palestinian Ceasefire Maintained

BEIRUT, Lebanon (AP) Syrian and Palestinian forces maintained their cease-fire east and south of Beirut yesterday as a summit meeting in Saudi Arabia sought a peace formula for the 18-month-old civil war. But the Moslem and Christian gunners pounded residential areas of divided Beirut with their usual nightly rockets and heavy artillery shells, and the Palestinians claimed Israeli troops took control of a southern Lebanese village and handed it over to the Christians. The Palestinians also charged that the Syrians were using the "summit lull" to consolidate their positions and during the night occupied three villages near Aley, the Palestinians' last ld on the Beirut-Damascus highway 10 miles east of Beirut.

Bargaining to Resume in UPS Strike

GREENWICH, Conn. (AP) Bargaining was to resume yesterday in Alexandria, Va. for the first time since the Teamsters union shut down United Parcel Service in 15 states with a strike that began Sept. 15 Representatives of the union and the Greenwich-based company agreed last Wednesday to resume talks which were arranged by federal mediators following exploratory meetings with company and union officials. The mediators said both sides agreed to renew bargaining although they remained far apart on their positions.

Woods Warns of Department Dissolution

NIAGARA FALLS, N.Y. (AP) The retiring president of the New York State School Boards Association claims Gov. Hugh Carey is trying to dissolve the independence of the state Education Department. "At present the sioner of education is, I believe, being politically attacked from the highest state level in a long-range attempt not only to remove Commissioner Ewald Nyquist but to make the position of commission a meaningless political appointee who dances to the wishes of the puppeteer." John J. Woods s id Sunday. Woods, of the Rochester suburb of Greece, also criticized Commerce Commissioner John Dyson, a top Carey aide who has been engaged in a top-level feud with Nyquist over the future of the state's public school system

American Nobel Prize Winners Named

STOCKHOLM, Sweden (AP) Three Americans were name today to receive the 1976 Nobel Prizes in physics and chemistry, giving the United States a clean sweep of the Nobel scientific awards this year. Burton Richter of Stanford University and Samuel C.C. Ting of the Massachusetts Institute of Technology shared the physics award for "pioneering work in the discovery of a heavy elementary particle of a new kind." The Royal Academy of Sciences awarded the chemistry prize to William N. Lipscomb of Harvard University for his studies "on the structure of boranes, illuminating problems bonding."

China's Nuclear Test Proves Successful

TOKYO (AP) China has announced its 19th nuclear test explosion and in the derlined the ascendancy of Premier Hua Kuo-feng. Hsinhua, the offical Chinese news agency, said on Sunday that the success of the underground test was due to recent decisions of the Communist party central committee "headed by Comrade Hua Kuo-feng." This was the formula previously used to attribute the success of everything accomplished in China to the teachings of the late Mao Tse-tung. Hsinhua gave no details of the test. But, as in previous explosions, it said it was for defensive purposes and that China would never be the first to use nuclear weapons

Carter to Avoid Low-level Campaign

WASHINGTON (AP) Democratic presidential contender Jimmy Carter said yesterday he will "bend over backwards" to avoid a low-level campaign as he and President Ford enter the final two weeks of their battle to win the White House. In an impromptu interview with television network reporters at his Plains, Ga. peanut warehouse, Carter was asked if he though the campaign, which has featured increasingly heated rhetoric in recent days, might descend to the "gutter level" before reaching its climax on Nov. 2. Carter replied that the American people would not approve of such tactics and expressed confidence that both he and Ford would avoid them.

Supreme Court Refuses Abortion Restraint

WASHINGTON (AP) The Supreme Court yesterday refused to clear the way for Massachusetts to enforce a law requiring parental consent or a court order for abortions on single women under 18. The court refused to lift an order issued July 30 by Justice William J. Brennan Jr. barring enforcement o the law until it has been interpreted by a state court. The justices were asked by Massachusetts officials and other supporters of the law to override Brennan's order. Attorneys argued that enforcing the law would "insure that pregnant minor girls will have the opportunity to seek the advice and counsel of their parents."

OCTOBER 19, 1976

Vaccine to Hit SUNYA on Time

The swine flu vaccine is at least 70

percent effective, and only about

three percent of its recipients will ex-

such as a short term low grade fever.

The Federal Government has spent

135 million dollars on the swine flu

injector gun, a needleless vaccine

shot dispenser which can give ap-

According to New York State

Health Commissioner Dr. Robert P.

Whalen, the jet injector operates

enables the gun to shoot a tiny

stream of vaccine right through the

skin. "Without it," said Whalen, "we

millions of Americans against the

cine can be given, a consent form

must be filled out which explains all

sible reactions to the vaccine

Editor's Note: The following is ex-

cerpted from a fact sheet on influen-

za released by the New York State

Influenza is a respiratory disease

caused by a virus. There are two

main types of influenza virus - A

and B. Each type includes various

strains. Type A epidemics are

generally more frequent and severe.

From time to time, new virus strain

develop. When this happens, and if

the strains are quite different from

previous ones, they may cause

epidemics because people have not

had previous exposure to them and

consequently have not built up any

When a person has influenza, or is

just coming down with it, the fluids

in his nose and mouth contain

specific immunity against them.

How is influenza spread?

What exactly is influenza?

Department of Health

Both types of swine flu vaccines

couldn't even attempt to immuniz

proximately fifty shots without be-

ing reloaded with more vaccine

through hydraulic pressure

swine flu.

ulation must be immunized. The shot is administered with a jet

cination program. According to

ience some minor discomfort,

risk people in the state.

by Florie Shertzer SUNYA's flu vaccination program will procede as schedule according to Director of Student Health Services, Dr. Janet Hood. "The vaccine will be given just as we receive it from the Albany Coun-

ty Board of Health." said Hood. New York, along with several other states had suspended its flu vaccination program last week, following a number of reported of individuals who had received the shots. Most of these states, including New York, have since resumed their programs

Hood said that deaths could result from heart attacks brought on by the excitement and apprehension of old people receiving the vaccine, or by ervousness and chronic illness.

The monovalent vaccine for students and faculty ages 18 to 65, with no chronic health problems, will be available sometime in early to mid-November, according to the Health Service.

All faculty and students whose health problems are not on record will be administered at SUNYA free with the Student Health Service, will of charge. However, before the vacbe required to submit a physician's report on their medical history prior to receiving the vaccine

The bivalent swine flu vaccine, for students and faculty over 65 or who have a chronic health problem, will be received by the Health Service on or about October 25.

According to Dr. Clarence Weisecup of the New York State Health Department, New York has received only one and a half million doses of the vaccine to date.

"There have been problems with the production of the swine flu vaccine," said Weisecup. "The four pharmaceutical companies manufacturing the vaccine halted production until the Federal Government stepped in and assumed liability for the production of the vaccine. Now the Federal Government has prohibited the companies from making a profit on the vaccine, so they have no incentive to step up roduction.

have enough vaccine for all the high

Hugh Carey with Rosalynn Carter during a press conference in Albany yesterday morning.

mouths of other people and cause disease in the susceptibles. How serious a disease is influ

For most people, influenza is a moderately severe illness but not a serious health threat. Complete recovery can be expected within a week. For certain high risk group it is a serious problem, and the dis a Harvard study, for the program to be effective, 70 percent of the pop-threatening. Among those at high risk are the elderly and all person suffering from certain chronic il-Inesses, including heart disease, respiratory disease, and some others. What are the symptoms of in

fluenza? Symptoms of influenza often come on suddenly and may include some or all of the following: fever chills, headache, dry cough, and soreness and aching in the back and

continued on page five

The swine flu vaccine will be available at SUNYA within the next few rding to Student Health Services Director Dr. Janet Hood

Library Shelved By Red Tape

by Gavin Murphy

Bureaucratic entanglements in hiring civil service job applicants are delaying the filling of vacant staff positions in the library, according to Director of Libraries James Schmidt. He said this will delay the addition of more hours to the curtailed library schedule.

Of the 33 positions that were eliminated by the governor's hiring freeze, nineteen have been restored. The library is cuttently interviewing prospective employees for those positions.

Twelve of those nineteen jobs must go to civil service applicants, according to Schmidt. He added that two appointments have been made in four weeks and only eleven candidates have been made available by the Department of Civil Services.

"We can't do a thing until the commission makes people available for hiring," said Schmidt, "and that process appears to be slow."

five resignations which, because of the governor's decree, will result in more frozen jobs.

"With over one hundred and sixty employees, there is going to be a con stant turnover all the time," said Schmidt.

According to Personnel ministrator Terry Moshier, who deals directly with the Department of Civil Service in hiring personnel, the problem of hiring is that "the system" is slow because the department is understaffed.

Long List

She explained that one person is responsible for referring job candidates from the long list of applicants. One problem is that most of the positions available are for the night and weekends and many prospective employees decline to work those hours.

"You would think with the job market the way it is they wouldn't care" she said.

As a result of the hiring freeze and economic troubles, the library was scheduled to be open only 83.5 hours a week this fall. The hours have been increased by eight hours a week, and the library can now stay open until midnight on week nights. Schmidt would like to see the hours restored to last semester's hours.

We Got Creamed

He said that the 103.5 hours a week that the library stayed open "before we got creamed" was about average for an institution of SUNYA's size. Had the appeal been denied and the hours fixed at 83.5. Schmidt feels that SA Presiden Steve DiMeo's proposed study-in would have been warranted.

On the subject of opening the library past midnight during exam week. Schmidt explained that the possibility exists, but with limited services. There would be no reference or check-out services and the periodical room would be closed

Rosalynn Carter paid a visit to Albany yesterday as part of a cam- said, "Alirst lady is in a position to paign swing through the Northeast. She spoke to one thousand supporters at a noon rally at the State have real influence." She told

	Capiton.
	The wife of
News	Democratic presiden-
	tial hopeful Jimmy
Feature	Carter offered little in
	the way of new infor-

mation, but the partisan crowd didn't seem to mind. Only a few hecklers made their presence known.

Accompanying Mrs. Carter were Governor Hugh Carey, Congressman Samuel Stratton, and Albany Mayor, Erastus Corning, While Carey and Stratton stood by Mrs. Carter in a Red Room press conference, Corning and a Salvation Army-type band kept the crowd

At the press meeting, Mrs. Carter defended her husband's alledged wavering on several issues. She ned that reporters who nainta followed Governor Carter's campaign knew for a fact that he does indeed stand firm on issues.

Asked what she thought President Mrs. Carter noted, "I think Jimmy thinks Mr. Ford should answer for

the failings of his administration." In a recent interview, Mrs. Carter know the needs of the country and do something about them. She can reporters yesterday that her main concerns were in the areas of mental health and women's rights.

After several brief meetings with campaign workers, Mrs. Carter descended the stairway to the Capitol steps where Corning was asking the supporters for requests from the band.

Familiar Words

Mrs. Carter made the same kind of remarks to the crowd in Albany that she has been associated with throughout the campaign.

She also noted that she lived with her husband for one year in Schenectady, while he did research at Union College.

Secret Service agents, supplemented by Capitol, Albany City and State Police, were visible in all areas of the Capitol grounds. Strict precautions were taken throughout the appearance. At the conclusion of her address,

Mrs. Carter walked down toward Ford's greatest weakness has been, the spectators to shake hands and exchange greetings. Secret Service agents surrounded her as she moved

along in front of the crowd.

Chris Lewis, U.S. Labor Party candidate for Congress, made an attempt to walk around the barrier which kept Mrs. Carter separate from the crowd. Agents promptly warned him to keep back.

Lewis later moved through the crowd toward Mrs. Carter, Two agents briskly walked down the steps to join those already surrounding the candidate's wife. Lewis, known in the area for frequent appearances at political gatherings, asked Mrs Carter for her opinion of David Rockefeller. He apparently received no response other than boos from Carter supporters

When asked if he had any reason to single out Lewis, one Secret Service agent said no one was singled out. He claimer he didn't know who Lewis was.

Motorcade To Airport

Mrs. Carter left the Capitol in a motorcade which took her to Albany County Airport. Carey, Corning, and many other local politicians ioined her for the ride.

In introducing Mrs. Carter, Carey said, "She has gotten outstanding ovations wherever she's gone.' Though yesterday's reaction was generally favorable, nothing about the appearance was outstanding.

PAGE THREE

ALBANY STUDENT PRESS

suggesting that a swine-like virus was widespread in human populations, perhaps up to 1930.

How was the 1918 influenza pandemic different from other influenza pandemics?

It was unique because of its high 1918 virus.

What has been found in the investigation of the extent of human influence caused by the swine virus? It has been demonstrated that the initial outbreak of swine influenze at Ft. Dix was fairly extensive. Although only 12 cases have been confirmed, extensive blood testing has indicated that several hundred recruits were probably infected during this outbreak. No spread to the nearby civilian New Jersey populamortality, and the fact that so many tion has been demonstrated. Hunof the fatalities occurred among ap- dreds of blood samples of inparently healthy young men and dividuals from various sections of women. It is estimated that the 1918- the country have been tested. As ex-19 pandemic resulted in a world-wide death toll of more than 20 of people over the age of 50 have million, with half a million of the swine-like virus antibodies in their fatalities occurring in this country. blood, although not enough to There is, however, no evidence to in- assure adequate protection. Some dicate that the virus recently iden- individuals below the age of 50 also tified at Ft. Dix has the same have antibodies to swine virus. characteristics of virulence as the However, no additional instances of person-to-person transmission

community have been uted. In one family, blood within a com tests suggested that person-to-person spread had occurred within that family, but not in the con ty.

How effective is the new swine in fluenza vaccine?

Recently completed field trials showed that approximately 90 per cent of persons over age 24 respond ed well to even the lowest dose of vaccine tested. While persons 18 through 24 had less favorable response, the trials showed that around 85 per cent of persons in this age group can expect to develop immunity following a single dose of vaccine. Additional trials, now underway, are expected to determine a satisfactory dosage level for children and the advisability of a second dose of vaccine for persons under age 25.

Crime Increases at SUNYA

The total number of offenses at rape on September 13th and a rape of the danger in walking alone at SUNYA rose 7.8% in September compared to the same period last year, according to the Public Safety Department's monthly crime report. The report added that while the crimes increased dramatically for a

second month in a row. ing the same one month period.

Two of these crimes, an attempted creased awareness of female students various violations of the traffic code.

on September 15th, have been night, and the campus community's assigned a fulltime investigator. According to the report, the University Police are working under the assumption that it was the same man number of offenses increased only in both instances, based on the slightly, the number of violent descriptions given by the victims.

While the University Police have arrested only one suspect in the rape Compared with last year, the case (who was subsequently releasnumber of reported cases of violent ed), the Public Safety Department is crime rose from five to sixteen dur- quick to point out several positive arrested for driving while inaspects of the investigation: the in- toxicated and were also charged with

problem.

There were twenty-three arrests made in September, including the arrest of eleven Colonial Quad students who attempted to obstruc the building of a new parking lot.

Of the remaining twelve arrests only two are listed as SUNYA students. Both students were

ALBANY STUDENT PRESS

College Students Slated for Space Exploration

Students will be going into space. The National Aeronautics and Space Administration has announced plans for the developm of a college program which would solicit student developed ex-periments to be carried aboard the Space Shuttle, Dr. James Fletcher, istrator of NASA added that this may include actual in-space experimentation by student Senator Frank Moss (D-Utah),

Passports Cut Down to Size

Passports will soon be able to fit in your pocket.

Frances G. Knight, Director of the Passport Office said, effective this January, a new size of 4.92 by 3.47 inches will conform to the nal standard recommended by the Panel of Passport Exports of the International Civil Aviation Organization (ICAO) in 1974. Passports will be easier to inspect at ports of entry and border crossings with the standardized international size, according to Knight.

Other changes in the new passports include the eliminat such items as height and color of hair and eyes which, according to Knight, are not useful identifying features.

The regular tourist and the official passport will contain 24 pages instead of the present 20 pages, but the reduced sizes and deletion of some material should save the U.S. over \$200,000 a year in printing costs, according to Knight.

There will be three categories of passports-a regular tourist passport costing \$10, an official sport and a diplomatic passport. All will be valid for a five year period from the date of issue unless

chairman of the Senate Committee such program for college students, on Aeronautical and Space Sciences, and the cost and long lead times inand a member of the National Ad- volved in current space experiments Advancement of Students in Science involvement of college and graduate and Technology (FASST), actively students. supported this organization's efforts

program. In 1972, a high school student preparation, should allow for Skylab program was implemented greater participation of students at with 19 student experiments being all levels.

hosen to fly onboard the orbiting

visory Board of the Forum for the have acted to discourage widespread

The advent of the Space Shuttle, to interest NASA in a college-level with its projected routine and fre-student space experimentation quent flights, and sharp reduction in payload costs and long lead times for

In direct response to the Moss respace station. Senator Moss, quest, Dr. Fletcher emphasized that however, pointed out in his com- NASA shares fully the Senator's munication with Dr. Fletcher that, desire for student participation in unfortunately, there has been no the Space Shuttle program, and in-

Where were you

when

the lights went out?

tends to conduct nationwide competitions for both secondary school and college students and their instructors/faculty advisors on scienand tific experiments the Space Shuttle.

program would provide for "adequate assistance and followthrough in order that the results of these student projects could be added to our national store of scientific knowledge."

Fletcher also expressed the desire that the program "excite the imagination and enlist the talents of imaginative young people.'

Le Cercle Francais

Ticket price

Tickets on Sale

funded by student associatio

is sponsoring a weekend in

OUEBEC CITY

\$32.00 w/tax card, \$35.00 without.

Mangia, Bevi e Divertiti,

(Eat, Drink and Be Merry)

Salad & Soup... all you can eat!

Beer, Wine or Sangria

all you can drink!

with your choice of

Spaghetti Rigatoni Wheels

Shells Linguni Pizza

as main course

Only \$3.95 complete

Full sandwich and ala carte

pizza menu also available.

112 Wolfe Road, Albany 458-7300

Includes: transportation both ways and accomm

Bus leaving 12 noon from Circle Fri, Nov, 5, returning

Oct. 20 21, 22 in CC Lobby

Although still in the early stages of development, the student payload program should provide a wide range of experimentation, such as studying the effects of zero-gravity trations which would fly on on biological processes or evaluating the damage caused by solar and He noted that the student cosmic radiation on various materials, as the space environment provides conditions that are unattainable in Earth based college laboratories. For those students who wish ad-

ditional information on this new program, please contact FASST at 1785 Massachusetts Avenue, N.W., Washington, D.C. 20036 or phone (202) 483-2900

Nov. 5, 6, 7.

BON VOYAGE!

TASER SHOCK

The Taser, that flashlight-like weapon which sends 50,000 wolts of electricity through its victims, is currently being employed by at least metal hooks, which shoot out up to five police departments across the 150 feet and latch on to its intended country.

dent of Taser Systems, Inc., police in volts of electricity which knock out Lauderdale Lakes, Florida; the victim for approximately ten Nashville, Tennessee; and a suburb

Taser

There are many problems on campus, some are detrimental to students' lives and should not be tolerated. Conserving electricity connot be compared with the cost of health or lives. The Health, Safety and Law Committee of Central Council has been looking into this problem for two years. You may complain and wonder why so long. . . some of us were there, but where were you? but where were your It is not too convenient to come all the way up to the campus of darkness to use the facilities; library or gym-that is why the Administrative and Auxiliary Committee (of Central Council) is looking into the feasibility of utilizing the Draper complex for such activities. All you have to do is jump on one of the little green buses to find what you can do to help (upwell). Who have? little green buses to find what you can do to help (yourself). Who knows?, you may not have to ride them (at night) again. See Steve or Anne (CC 346).

ALBANY STUDENT PRESS

OCTOBER 19, 1976

victim. Once the hooks penetrate According to John Cover, presi- skin or clothing, they emit 50,000

minutes. of Akron, Ohio; are using the gun, Reports have come in from and law enforcement officials in two around the country of burglaries and Louisiana and Mississippi towns are other crimes committed using the

Is there anyone who yearns for the good old days of the Vietnam war? Yes, according to a few television merapeople, at least when you compare Vietnam to Beirut.

The entertainment weekly Variety quotes CBS cameraman Kurt Volkert as saving, "In Vietnam, you were with a group you could identify vourself with-the GI's . . . vou lived with a disciplined army. But here (in Beirut), you're dealing with people whom you never know if they're going to shoot you the next minute.

An ABC cameraman, Tony Hirashiki, added "In Vietnam, you could get away from the war, but in Beirut, you live with it."

Speaking of the Rightist Christian Faction fighting in Beirut, Hirashiki reports that at first they were cooperative, but "Now they call us snies and say we are not welcome.

CHEW THE HABIT

Doctors in England are finding that heavy cigarette smokers can sometimes kick the tobacco habit by merely chewing it away.

search Institute in London report that for over four years, they have been giving nicotine laden gum to smokers in efforts to help them break the habit.

Doctors report that out of every 10 smokers who tried the gum, which substitutes for cigarettes, four have remained nonsmokers for at least a year after the "treatment." The gum, while containing nicotine, does not have either the tar or carbon monoxide which collects in the lungs and damages them.

Smoking in England-despite the high costs of cigarettes-remains a major health problem; the average Briton smokes some 3000 cigarettes a year

CAN YOUR MAN

If you want to voice your choice for president before the November election, you may soon be able to run down to your local grocery store and buy a roll of presidential toilet paper. A Columbus, Ohio man, Hal

Leiner, announced plans to market the two different rolls of toilet paper. one with the portrait of Gerald Ford, and the other with Jimmy Carter's

Leiner, the president of Hoop Enterprises, says he will compile weekly sales records of the two toilet papers, which go by the brand name "Tissue Issue", to see who is the real choice of Americans for President.

Leiner says he got the idea after finding that none of his friends had ever been polled on their choice for president by either the Harris or Gallup research groups.

Leiner says the "Tiesue lesue "Give everybody a chance to pas ticipate in their own presidential election poll." The presidential toilet rolls are being sold for 99 cents each.

MEAT EATERS

Even as more and more people become vegetarians, it seems that the collecting of carnivorous or meat cating plants is rising rapidly.

Mother Jones magazine reports that there are more than 450 species of carnivorous and insectivorous or insect cating plants on the market and that some of these make delightful pets.

The magazine tells us that some of the leafy meat eaters grow to be at least several fee tall and are big enough to dine on healthy quantities of rabbit, squirrel, frogs, lizards and other animals which may be unfortunate enough to cross the plants' nath.

The smaller house pets, like the Cobra Orchid, merely trap little in sects on their leaves and ingest them These plants reportedly snack on such things as flies, gnats and ants

If there's a shortage of those creatures around your home. however, Mother Jones says the meat eaters will accept raw hamburger, or even a cooked egg white once every two to three months

ALBANY STUDENT PRESS

Weekend The Albany Student Press Roview of the Arts

Frankenstein: Creature Feature

By WILLIAM J. JASPER Every so often, a play is performed that is a virtual enigma, a perplexing riddle of whether or not it is an illustration of pure genre. Such a play is the Tim Kelly adaptation of Mary Shelley's "Frankenstein," shown in the Performing Arts Center last week.

The play is a representative piece of pure melodrama, in both its setting and style. As such, it is an extremely ambitious undertaking for any performing group. The actors must act in a sentimental manner without communicating a sense of artificiality.

Mary Shelley would have been pleased to see what the State University Theatre has accomplished. "The Creature" she created was brought back to life in all its sinister glory in an

they are caricatures, not to be taken seriously. Kim Sutton, for example, played the role of the expectant bride, Elizabeth. The character

sexist attributes of women of the early 1900's. I his is a tough role to play with a straight face. Sutton was superb; the character Shelley created was meant to be satirized. The parts of Lawrence Greenfield's Victor.

Tim Rose's Ernst, and Schuyler J. Rhodes' Henry produced similar problems. However, the long hours the actors worked to produce their rippling, stacatto lines cannot be credited enough.

Folk Tales for Feeling Good

By ED MOSER music creates. This is so because a weekend, successfully created an apperson generally does not come to a propriate air of warmth and humor. folk setting to be rocked or rolled or bumped, but to relax with a quieter. more traditional kind of music. It's knows his own limits. He comthe performer's task to help the plements his competent picking with audience feel at ease.

More than other performers, a folksinger who played at the Eighth playing ability and at his inability to tolksinger relies upon the mood his Step Coffee House over the tune his guitar. Akstens is an unspectacular player of guitar, banjo, and fiddle who a plain but moving voice and some

of color and tempo and his coopera-

Less precise was planist Robin

occasionally lost track of Guttman,

technical skill seemed competent

Kazuo Fukushima's Three Pieces

From Chu-U was next. The work is

full of long dramatic silences and

Diane Taublied, flute supplied the

necessary amount of drama.

tion with Guttman was perfect.

Musical Reunion quite impressive. He had fine control

By STEPHEN EISENMAN While parents were being whisked through the physics department dazzled by the glories of the atom, a few parents and students listened to the music departments offering in the recital hall. Amiably entitled Recital," the concert reunited students from Albany and Julliard enough however. who lived and played together this past summer at the music festival in Aspen, Colorado. The first two performers, Michael stark dissonances, Ms. Linder and

Guttman and Charles Wieder performed 1 M. Leclair's violin sonatas in A major and F major. The two technical skill with just a few intonation problems. Michael Guttman played with a great deal of Romantic took the more direct approach.

van Beethoven was next, performed by Michael Guttman and Daniel custom can begin in Albany, if so, Horne on piano. Mr. Horne was the pair will indeed be well fed.

OCTOBER 19, 1976

The final work of the afternoo students from Julliard displayed fine was Poulenc's Sonata for flute and piano. The performers wereDiane Taublieb and Daniel Horne, Ms.

l'aublieb's tone was excellent, as was mbellishment while Charles Wieder Horne's. I have since been told that this was a piece that the two per-The Sonata in D major by Ludwig formed in Aspen in order to earn free meals from restaurants. Perhaps this

incredibly sparkling performance by Curt Es-

The other roles are difficult to fault in that is portrayed as the farcical epitome of all the

Carl Esposito as Victor Frankenstein's creation in the State University photo service Theatre's presentation of "Frankenstein."

lustrated an apt and very able actress. Honnebeck is a freshman and someone to watch for in the luture. Coming up with a

dottering and palatable Sophie demands both timing and knowledge to prevent overplaying. yet it is a role that can be undermined if not played lightly. Sandra L. Trussel gave the character the liliting tone that allowed it to soar. As well, Sharon Sobel had the pleading and captivating quality that perfected the role of the gypsy, Justine.

Underneath all this was the controlling, yet delicate hand which prevented eight roles from going eight different ways. Jim Leonard directed the type of flair he is known for, resenting the melodrama with just enough light humor to avoid the label of sentimentalism.

Considerable thought, time, and hard Donnelly's elaborate set. The Rembrandt in - for the few problems encountered, it was the hall was a bit excessive, perhaps, but it production superior to most at this level.

The mother, played by Lou Honnebeck, il- enhanced the set, giving it an air of authentic

Paralleling the rest of the production costume designer Lynda Salsbury maintained just enough familiarity with the period to clothe the cast accurately

Jerome Hanley's use of lighting and special effects gave the show the haunting, mysterious aura Shelley wanted to convey. Hanley devis ed an amazing array of effects and his backstage people were faultless on their cues The shift from Scene One to Scene Two in the first act was cued to perfection. It is unfortunate that the person working the dimmer board is unnamed because he certainly deserved mention

The score was apt and well-placed, yet a times it was not loud enough and often went unnoticed. There were moments when the physical labor were required to create Robert melodrama almost overtook the action. Yet,

fine storytelling. He pokes fun at his

One of Akstens' best tales dealt directions by pasting an extra pair of the key notes holding and bending, soles onto his shoes. Akstens added The musical tempo increased 50% chance of escape."

his knowledge on "Green Rocky banjo. When stroked rapidly, originated in turn-of-the-century strangely like that of a sitar. Baltimore, where "Dickensian" Original and Traditional more respectable women:

"green rocky road. promenade in green tell me who you love ...

Akstens took care not to race with the song "Long John," by through tolk songs like "Green Bukka White. "Long John," Akstens Rocky Road" or country blues like related, was an escaped convict who "Long John." He went through the made his footprints point in two songs' progressions slowly, feeling

The musical tempo increased dryly that this gave the convict "a when Akstens picked up his clawhammer banjo, which is played Before his career as a touring on a downstroke without lingermusician. Akstens taught folklore picks. The sound produced was quite for a number of years. He showed off unlike the harsh, metallic bluegrass the Road," a children's song which clawhammer's tone was diffuse,

Original and Traditional Music. Linder's rendering of the Schuman street urchins would sing it aloud to produced by folk/producer Artic Phantasiestucke with Guttman. She warn prostitutes whenever the police Traum, is Akstens' first album. In passed by The madams dressed in the studio, Akstens recorded with Bil-"Aspen Friends: A Chamber Music and her tones were too dark. Her green to distinguish themselves from 1y Mundi, one of Frank Zappa's notorious Mothers. Akstens had had

expected Mundi to be too wierd deal with. Yet, at least in matters of cuisine, the folksinger found Mun rather mundane. Each day Mund came to the studio with a " bologn on white bread and three eartons of the Fitchett Brothers Dair Chocolate Milk," In a plain brown paper bag, of course. Mundi's drum case did not contain "exotic drug im plements," as Akstens had feared but a copy of U.S. News and World Report.

The crowd was small but brough an extra touch of intimacy to th naturally homey Eighth Step. Small children of those attending wandered past the coffee tables, in nocently breaking in upon Aksten with such shouts as "I got a spoon and "I finished my ice cream," The folksinger played on the gentle at mosphere by involving the audienc in a sing-song:

"Feeling good, feeling good,

all the money in the world spent on feeling good."

Most people who heard Akste

By BRYAN HOLZBERG

Rosalie Sorrels paused briefly last week to play some songs at Caffe Lena in Saratoga Springs while traveling the coffee-house circuit.

"Give me a guitar," She said mounting the stage in something long and multi-colored-her "lady dress," as she called it. As friendly shouts went up, a guitar was passed

forward from somewhere in the packed room. Sorrels spun her lyrics softly;

always disarmingly. Accompanied by Peter Smith on pedal steel guitar and Tony Markellis on bass, she strummed her acoustic guitar and audiences that care about you sang her tough and folksy songs in a strong, slightly nasal voice. This raw forth across the country." edge added color to the thoughts of

years, I had to make a living friends," she said as reason for retu someway," Sorrels said. "All I knew how to do was cook and sing. And I Lena Spencer's cafe, Rosalie Sorre sure didn't want to make a living will keep returning.

slinging hash in some truck ston. You can't make a livin

staying in one place singing. To fin music, you've got to go back an

Sorrels has played has played th her songs. Caffe Lena three or four times in th "When I left my marriage after 14 last few years. "I like to sing for m Caffe Lena three or four times in the ning. Like most of those who play

ALBANY STUDENT PRESS

PAGE NINE

guest opinions

Neanderthal Men and Lunch Ladies

by David Posne

"RCO's Own Rhetoric" which ran in October ISth's ASP.

boundaries of upper simian and lower sapien orders can be held entranced by use of a) Rashing lights, b) rotating balls, and c) search of his Latin p rhythms of multi-syllabic speech. Although no a subject walked in. c meaning can be derived from these symbols, the three categories can still inhibit ctioning, ie. ability to distinguish between a) Latin and English, b) someone run did not seem to notice the placement of elecover by the E train and those that watched.

Principles: It has been suggested by Nate Plankton Ph.D. LsmFT. of Harvard University that the lower members of the higher orders on by the can be held in mental stagnat rudimentary devices mentioned above. We undertook a validation experiment of his principles centering on item C (rhythms of multisyllabic language) of the stated hypothesis Our own research has led us to believe that such primitive primates as the North American Neanderthal (cooties erectus), or its modern equivalent, the lunch ladies of P.S. 184 (eohippus moser) can similarly be made mentally unfit for intelligent cognitive response. Unfortunately, the State Senate was in session and it became virtually impossible to procure a genuine Neanderthal man.

Using Framp's law of "Classroom Recognition and Schedule Deviation," which states: then went out to sniff dittoes and kick field "Anyone who can sit in the wrong class enrap- goals to himself

tured by words he has no comprehension of The following is in response to Ed Moser's back or a lunch lady derivative; we isolated

Procedure: Our confederates, an RCO 265 Hypothesis: Subjects that fall within the class and its instructor, spent a day talking in nothing but-multipsyllabic language using a cadence that would allure a lower primate in search of his Latin professor. Within minutes

Observations and Results: The subject was our theoretical absolute. As we led the entranced undergraduate to his padded seat, he trodes through his skull. The professor put on a toga and did imitations of Demosthenes, Hitler and an Oriental woman. The student combed their hair like Leo Gorcey and spoke in multi-syllabic language. He responded by craning his neck and showing no attempt to conceptualize the spoken variables. He made no motion to leave and seemed content to listen even though he would have been happies eating the chalk.

Discussion and Conclusion: Although we would rather have gone to buy a hamster at Woolworth's, we remained in the classroom past the alloted time to measure how long Plankton's theory would hold true.

It was concluded that we could have entranced the subject for an indefinite amount of time as long as the imitations were good and we did not run out of scrabble-winners in the dictionary. The subject smiled at all times

Council Coup at SUNYA

by Stephen Almasi

A right-wing coalition of Central Council groups staged a bloodless coup at the University at Albany today. Chanting such slogans as "54, 40 or fight!" and "Remember the Parking Lot!", a disciplined mob of black-shirted freshmen cleared out the Administration Building, placing its occupants under "house arrest" in the fountain. WSUA announced that Lieutenant General Faustus Mackerel president of "Fascists for a Hotter Lunch," had assumed the reins of government

Members of the former administration were later allowed to walk to their cars and depart peacefully. Prior to this, however, Mackerel had had their cars towed to Washington Park in retaliation for the University Police's harassment of students over Special Permit

regulations. Mackerel ordered all parking barriers on campus grounds removed. Mackerel's brother, Colonel Fernando Mackerel of the UAS Regular Army, was placed in charge of SUNY food operations All vending machines were rewired to dispense munchies at no charge, and cafeteria stockrooms across the campus were fumigated by workers in protective clothing. Colonel Mackerel expressed with confidence that within two or three weeks the cafeterias would

begin distributing edible food. General Mackerel, at a press conference held this evening, described himself as "a psych student with delusions of grandeur." Further announcements will be relayed by Morse Code through the Carillon chimes.

There will be a bonfire tonight for parking tickets and mission statements

comment

all's well at

the Wellington

To the Editor:

I would like to clear up some misconcep-tions people have about the Wellington Hotel. I'm tired of people saying, "You CHOSE to live there?" Yes. I chose to live here. After liv ing on Colonial Quad for two years, I wanted a change. Let me just enumerate some of the advantages of living at the Wellington:

1) Everyone has a private room. They are a little bigger than the rooms on the upt

2) Private bathroom

3) Double bed

4) No requirement to be on any meal plan. 5) Only \$600 per year.
No, it's not the Hilton, and there is the has-

sle of the busses, but the friendly atmosphere which prevails and the other advantages mentioned far outweigh the disadvantages and make it a pretty nice place to live

I'm not suggesting that everyone sho sign up for the Wellington next year, but think twice before you assume that those who live at

the Hotel are here as a last resort Roberta L. Weiner

minorities missed

by mission

To the Editor:

The Black Action Coalition and the Caucus for Women's Rights join together in deploring and protesting the absence of any commit ment in the "Proposed Statement of Mission" to the needs, interests and rights of blacks, other minorities and women. Our history has told us that if we are not explicitly included, we are implicitly excluded. The Coalition and the Caucus share a concern over the demonstrated failure of social consciousness on the part of the writers of the "Proposed Statement of Mission," Such a failure is inexcusable in a document of this significance, one which will determine the value system and the educational and economic priorities for the University in the coming years. It is particular ly inexcusable in a document which purports to define this University as one concerned with public policy and committed to social respon-sibility.

If the language of the Mission Statement is to have any meaning, then this failure must be rectified. The Mission Statement, in its final form, must contain not only a strong and explicit commitment to the goals and procedures of Affirmative Action; it must also be informed by a commitment at every level and in every aspect of University life to equality of opportunity for blacks, other minorities and women. And it must contain language which clearly reflects this commitment. Only then will the Mission Statement itself be a docu ment consonant with the values it proposes for this University; only then will it be itself a socially responsible document.

Black Action Coalition Caucus for Women's Rights

views distorted

Editor's Note: The following letter was submitted to the Times-Union in response to articles it ran concerning similarities between the SUNYA and University of Houston mission documents. Honeywell forwarded a copy of the letter to the Albany Student Press.

To the Editor:

This letter is prompted by two articles which appeared recently in your newspaper, both focusing on the apparent overlap of mission ents prepared for the University of statem Houston and the State University at Albany. In my opinion, the facts of the matter were misrepresented in those articles, primarily temming from the comments attributed to me. My comments, obtained by your reporter through a long-distance telepho were apparently misunderstood. In my view, there has been no impropriety in this matter and I am surprised that anyone would imply that such has occurred.

by Dr. Shirley, myself, and other members of the Committee and various task forces. In forts of this kind and as is reflected, I undertand, by circulation of the draft Albany study for response. To even imply that Dr. Shirley has improperly used parts of his own work in producing the Albany document is to me unconscionable. There are no issues of ethics or morality here. Dr. Shirley was the chief draftsman for the study in Houston and is free. by any standards, to draw from the Houston ent as he sees fit.

Aside from the above issue, your articles also imply that there should be no overlap in such documents. I have read the Albany document and can find nowhere near a 20 percent overlap as you reported. The document clear l focuses on Albany's mission, not Houston's To even raise the point reveals a profound me derstanding of the nature of universities and the goals shared in common by all mstitutions of higher education.

Dr. Wallace I. Honeywell Director, Mission Self-Study (1974-1976) University of Houston

Emmett's Follies

To the Editor:

Lately, every time I drive to school, something plagues me greatly. It didn't take long for me to realize that it wasn't just the fact that I was about to receive more work to pile on top of what I hadn't done the day before rather, it was the sign that read "COMMUNI-TY DAY OCT 16". I realized what a joke Community Day at the "University a

Albany" really is. Shouldn't we rather call it ett's Follies" (and I don't mean Kelly)? I feel that we are painting a fictitious picture of the University to the Community. It is not really a facility that is feeding the community, or the students for that matter, what they need. Last semester our "President

letters

eliminated two programs that, I felt, par-ticularly hurt the community. He got rid of the Nursing and Environmental Studies programs. He said these were 1)too costly and 2)too fragmented and diffuse, and thus must he eliminated. Our "Community" is begging for qualified

four-year nursing students. Did you ever look in the want ads of a newspaper? There are usually about four or five different ads asking for qualified nurses. Instead, our "President" wants to turn our school into a feeding ground for bureaucracy. His mission is to be more government-oriented.

Did you ever hear of governing nothing? At the present rate of consumption, compounded by the current rate of population growth, etc. we are going to run out of resources and living space for people quickly. What our "Con munity" needs is people qualified to deal with these problems. These people were begin bred in the Environmental Studies Program, Dr. Fields said that the program wasn't comple that it lacked a central coherence. In his despair over the diversity of issues and topic dealt with in the numerous courses offered, he failed to realize that the environment is an all encompassing thing, not a single isolated subject. It deals with every aspect of life. If we continue to use up the earth's resources without the people knowledgable enough to help deal with these problems, I feel we will have no

I realize that supposedly these issues were decided already and the dust had settled, but that sign is an irony which, I felt, couldn't be left alone. **Richard Davieds**

P.S. One good thing about Old Emmett: he's brought the faculty and students closer together with a common problem

overlap OK

To the Editor:

The SUNYA Young Socialist Alliance YSA) thinks that the ASP is not really any place to debate socialist theory. Particularly before the eyes of many who are opposed to ny form of socialism whether Socialist Labor Party's or the Socialis Workers Party's brand. Therefore, we were surprised to see Mike

epore's letter in last Friday's ASP which purports to be an objective presentation of the SLP's and SWP's political differences. Some of us in the YSA (which is in political greement with the Socialist Workers Party) ave talked with Mike generally (by no means thoroughly, however) about some of our

differences. These conversations were usually friendly in nature and so we were shocked by his letter's sectarian tone and slanderous distortion of our views. Having only just begun what, we hope, will turn out to be a fruitful and nonsectarian discussion with the SLP, we in the YSA would never presume to list before the campus com

ces were, for fear of misrepress diffa the SLP's views. We expected the same courtesy from Mike. As a rule. Marxists make it a point to be thoroughly familiar with an opposing point of view before they criticize it. Mike's letter shows that he hasn't done this. Perhaps, though. Karl Marx was one of those "intellectual leaders' ' Mike was so critical of SUNYA Young Socialist Alliance

munity at large what we thought our

To the Editor

viewpoint

I am writing in regard to to the operation of the campus fountains. I have heard stories of the beauty of the fountains at night, when the lights are on. Being a freshman, however, I have never had the opportunity to witness the event. I understand and approve of the administration's position on energy conservation and therefore offer an alternative. The fountains should be off between the hours of four and seven o'clock, a time when mos students are at dinner and few are watching the fountains. This can be done either on specified days of the week or for the entire week. The resulting savings in energy can be used to operate the fountains and their lights at night

Parker-hating,

power-hungry,

To the Editor:

1 am writing to the ASP concerning the "Parker-hating, power-hungry, petty politicians" to whom the editor of the ASP referred in his editorial of October 15. It is un fair of the editor to label all those who voted for Gary Parker's impeachment in this way The editorial completely overlooks the possibility that those Council members who voted in the affirmative had any grounds to do so. The result of the vote was a matter of jude ment on the part of Central Council, based or evidence presented by the Pan Caribbear Association and by the S.A. Vice-President The relationship between S.A. and its recognized groups need not be further aggravated by editorial writing which is unduly slanted. Hopefully, future differences can be resolved with less name-calling from interested parties.

Editor's Note: The editorial cited above referred to "the few power-hungry Parkerhating petty politicians." Thirteen Council members voted in favor of SA Vice President Gary Parker's impeach

who's Columbus

To the Editor:

Why does the University community receiv a day off to observe Yom Kippur, while Columbus Day goes officially unobserved? Certainly Columbus Day is a holiday all Americans observe, while Yom Kippur is observed by one segment of our population While it is true that there is a large number, if not a majority, of Jewish students at this university. I feel it is unfair to ignore Columbus Day. Whoever is responsible for choosing the days on which classes are suspended has a blatantly biased set of values.

Name withheld

The Albany Student Press welcomes letters to the editor. Letters must be type withheld on request. Please bring or send letters to Campus Center Room 329 by Wednesday for publication in the Friday issue and by Sunday for the Tuesday issue

The essential facts are these. Dr. Robert C Shirley had the primary responsibility for drafting the University of Houston mission statement. Most of that document was written solely by Dr. Shirley on behalf of the Steering Committee for the study. The remainder of the document, including the goals and objectives for student development, was jointly written both instances, all writing was reviewed and commented upon extensively by the full Steering Committee, as is common practice in cl-

editorial

turn on the lights

David K. Nichols

and petty?

Jean Stabinsky Central Councilperson Indian Quad

Fields' Mission Plan Blows DiMeo A Censured Dingbat

Student Food Co-op Chastised As Shit Shop VP Gary Parker Resigns; Shows No Balls In Council

These headlines are not good journalism. They could be expressions of free speech. They could be a sign of a newspaper's independence. But they are not good journalism.

In essence, the Albany Student Press is a politically and financially independent publication and it must use that independence wisely.

To ensure freedom of the press and judgemental objectivity, the content of the ASP must be determined only by an editorial staff in an atmosphere of complete freedom. The antagonism of student government or any other campus body must not tamper with the funding of a student press. Control of a man's money leads to control of a man's mind. To avoid such mercenary mind meddling, the ASP has chosen to accept no funding at all - from anybody.

But a newspaper must take care not to abuse the power is has. While inancial independence can enhance the journalistic growth of the ASP, ultimately only editorial competence can increase quality. Alone, all the money in Exxon's bank account won't guarantee the ASP success in its efforts to objectively discover, criticize, and communicate truth. And the discovery and transmittal of truth is good journalism.

Quote of the Day: Life is one long process of getting tired.

-Samuel Butle

MASTHEAD STAF

EDITOR IN CHIEF
MANAGING EDITOR
NEWS EDITORCYNTHIA HACINLI
ASSOCIATE NEWS EDITOR
PRODUCTION MANAGER
Associate production manager
EDITORIAL PAGES EDITORJOYCE FEIGENBAUM
ARIS & FEATURES EDITORS
ASSOCIATE ARIS EDITOR
SPORT F
ASSOCIATE SPO 10 DR
Advertising manage
Associate advertising JanagerBrian Cahill
CLASSIFIED-GRAFFITI MANAGER
BUSINESS MANAGER
A.P. & Zodiac News: Alice Kohn, Robert Kwarta
Staff writers: Bruce Connolly, Joel Feld, Jonathan Levenson, Paul Rosenthal
Preview: Nancy Emerson
Billing Accountant: Carol Cotriss
Payroll manager: Ellen Fine
Composition managers: Ellen Boisen, Patrick McGlynn
Composition production: Jeff Aronowitz, Ilene Pfeiffer, Amy Sours
Head typist: Leslie Eisenstein
Production: Rene Altman, Marc Arkind, Sally Ann Brecher, Karen Cooper, Joan Ellsworth, Irene Firmat, Judi Heitner, Sally Jagust, Dave Katz, Vicki Kurtzman, Denise Mason, Debbie Rieger, Joan Silverblatt, Laurie Studwell, Stu Vincent, Jody Wilner
Advertising production: Joyce Belza, Kelly Kita, Debbie Kopf, Janet Meunier, Meg Roland
Administrative Assistant: Mike Forbes
The Albany Student Press is published every Tuesday and Friday during the school year except holidays. Editorial policy is the responsibility of the Editor-in-Chief, and is subject to review by the Masthead Staff. Main office: Campus Center, Room 329. Telephone: 457-8892. Address mail
to: Albany Student Press, CC 329, 1400 Washington Avenue, Albany, New York 12222.

Johnny Bench

During one of my checkups, the doctors found a spot on my lungs. I thought it might be cancer. So did they. Luckily, it wasn't. Most people are lucky. Most people never have cancer.

But those who find they do have cancer are far better off if their cancer is discovered early. Because we know how to

cure many cancers when we discover them early. That's why I want you to have a checkup. And keep having checkups. The rest of your life. It'll be a lot longer if you do.

American Cancer Society.

The \$15.00 Resumé

Your resume is the first impression you make. Be sure it isn't the last! Let the ASP typeset and print your resume, for maximum impact of content and form.

For the next few weeks only, the ASP will compose and print one hundred copies of your resume for only fifteen dollars. Your prospective employers will see an image of you that reflects quality and competence.

We'll take your present resume and typeset it on the ASP's composing machinery, then have it printed at a commercial offset printer - not mimeographed or photoduplicated. If you need more than one hundred, that can be arranged (for a price, of course, but it's less than you think).

Service is quick — we'll turn it around in a week. The result won't guarantee you a job the first time out --- but it'll sure help! If you're convinced a printed resume can get you a better iob, stop by

CC 323

(the ASP composing room) or call

457-8892

and speak with Ellen Boisen or Pat McGlynn (composition managers). Best times: 1 p.m. - 3 p.m. Wednesday, Thursday and Friday; 9 p.m. - midnight Monday and Thursday.

Tower East Cinema Presents:

For the first time in 42 years, **ONE film sweeps ALL the** MAJOR ACADEMY AWARDS

JACK NICHOLSON .

ONE FLEW OVER THE CUCKOO'S NEST

BEST SCREENPLAY

Lawrence Hauben and Bo Goldman

the Cuckoo's Nest

One Flew Over

Thurs., Fri., and Sat.,

October 21 - 23 LC 7

7:30 and 10:00

\$.75 with TEC card \$1.25 w/out TEC cards will be sold at the movie straightline

or power . . .

Collier: No.

Grey: I do.

what they major in?

Following are excerpts from this na day's Straightline show on WSUA 640 AM. Host Dan Gaines spoke to University College Dean Bruce Grey and Academic Advisor Richard Collier

Gaines: The University College provides advisement for anyone not in a major, usually freshmen. Then, a student declares a majo and leaves University College advisement and receives advisement from a professor What's the key difference between those two

kinds of advisement? Collier: I would expect the faculty advisor

to be much more familiar with the student's major, what is specifically involved in its upper-level courses, and the various ways in nich a student could use that major later on for employment and graduate opportunities. Gaines: Have you, Bruce, had students come back and regret the lack of breadth in their course load while at hte University College? Grey: No. I can't say that I ever had a student come back and say that to me directly . . because I have consciously and judiciously let them know my bias and have urged them to take courses appropriately. I feel a little nervous if someone is completely, take courses appropriately.

Gaines: . . . Dick said that students are more practical minded . Collier: I said they are more concerned with

practical matters. Gaines: What kind of things do they ask you? Collier: "Is this a good practical major" or "I know this isn't a practical major, but I really the University College? like it." That kind of opening has become more and more common as they read the articles in popular magazines and newspapers about the iob market and about the declining value of a college education .

Grey: The total staff has the same ex- Gaines: That's very few in a student body our perience . . . they [the students] don't size. necessarily ask it flat out in a crass manner: Grey: That's right. This year we don't know

situation

Your Major. Does It Matter?

Vhat's in it [the major] for me?". It's more like "where does it lead?" and "what are the opportunities, what can I do in this major?" Gaines: Would you be willing to say that, to a large degree, it doesn't matter what people maior in; that you cannot predict at all what majors will end up in what profession?

Gray: 1 would say so . . . the great law of "serendipity" is at work here. It's how you run into things, who you know-I don't mean pull

Gaines: It applies in that case and also with who your friends are and what they do ... Do you ever tell students that it doesn't matter

Collier: Well, I don't. In context, it doesn't come out that way. The student sometimes is hesitant about majoring in an area where he doesn't see how he will use it. Then I go into the explanation about the majority of people who eventually are working in areas quite unrelated to what they learned specifically. That is not to say that they are not using skills on

semi-fanatically, locked into something that he is sure will be extremely practical because that's someone who may be in for a hard fall, if later on the job does not materialize. It's a matter of putting all your eggs in one basket. Gaines: Do you have any statistics about how many students switch majors after they leave

Grev: ... In the past there might have been fifteen or twenty students a year who changed their major once they left us because by then they were of junior status, fairly well into the

what's going to happen because of the students moving earlier with much less of an ex-perimental base in the curriculum of what they think is their choice and perhaps not enough

background to have the full imp sequences of the lifestyle they have adopted by the choice of major that they have indicated to

Government Auction Held

by Ed Moser

U.S. Embassies around the world will hold. in the upcoming week, a mass garage sale of government items, Dr. Henry Kissinger announced today. The Secretary of State said the sales would be made in anticipation of evacuating U.S. citizens and 'non-negotiable valuables' from the few countries where they yet remain.

Kissinger disclosed that his State Department has been acutely embarrassed by the U.S.'s recent, ignominious departures from countries such as Cambodia, Lebanon and South Vietnam, and wants to stop similar situations from ever occurring again. In these cases, hastily organized evacuations were barely able to bring the Americans involved to safety, and billions of dollars in investment and equipment had to be left behind.

The latter problem will be solved by the garage sale, said Kissinger, which "will give the U.S. a final profit for its overseas property.' Secret foreign policy documents are to be auctioned to the highest bid by the newspaper nist country publications and the New York Times excluded), embassy vehicles will he dumped at cut-rate prices in foreign used car lots, and money, presently used to bribe loreign businessmen, will instead be invested on Wall Street.

The Secretary denied published reports that President Ford's recent appointment of 17 North Carohnians to ambassadorships had

nything to do with rewarding these 17 for casting 'Ford' ballots at the Republican convention. "All the delegates involved have directed or participated in tobacco auctions in their home state, and we need their sharp tongues to run the embassy sales," answered

Kissinger. In addition, Dr. Kissinger said he was 'concerned' about numerous killings of American personnel throughout the world: the slain ambassadors and military attaches and, most recently, the two soldiers killed in Korea's DMZ, "Thus, after the garage sale, we will evacuate from abroad, all American citizens," said Kissinger. "This should prevent further bloodshed."

Meanwhile, Ronald Reagan, vacationing on his California ranch for the 57th time this year, and recuperating from his unsuccessful bid for the Republican presidential nomination, said he would run as a Third Party candidate for the Presidency if Kissinger followed up on his "defeatist statement."

Yet, just this morning Kissinger cooly replied to Reagan: "Our auction and evacuation must occur if detente is to continue Detente means a lessening of tension; and believe me, there'll be a lessening of tension when one side gives up!"

"Let's face it," finished Kissinger on a strongly upbeat note, "our days as a major power are over, so we might as well try to ge something out of it while we still can.'

y State Archars meet every Tuesday eve from 6:30-8:00 in the en a nuxiliary Gym. No experience necessary, excellent instruction is able. Come on over and bring a friend. For further info call Dwight 438.7545

ters Forum mootings weekly on Tues., at 9 pm in CC 370. All are

Speakers Forum meetings weekly on tues. or 9 pm in de de la seven walcome and invited to attend. Resume Writing Workshep today, Cayuga basement lounge,8 pm — First of two sessions,help on developing personal data inventory and compiling your transferable skills. Jude Club — practice,7-9 pm. Wrestling room —third floor of gym. Beginners welcome ICall Barry or Ray at 7-3219 for Info.

Albany Campus Committee for Carter will present Remsey Clerk in a free lecture with audience questions and answers today, beginning at 4 p.m. in lecture center 18. All students and faculty-are invited to attend. For further info contact Ira Weinstein, Campus Coordinator at 7-8929 There will be a meeting of the Biology Club to discuss up and coming activities. The meeting will be held in BioRoom 152 at 8 p.m. Both old and

the meeting winds bers are welcome.

Students for Israel has its weekly meeting today at 7:30 pm,CC 375 The Undergraduate Pol. Science Association will meet tonight at 8 in BA 229 to discuss speakers, and other matters. It is especially crucial that to discuss speakers, and other matters. It is especially crucial that who signed up for the Tenure & Promotion Committee attend. All

all hass who signed up for the tender of the second of the American Red Cross.

vestitism, Transexualism, Sado-Masachism and 'Leather''' will e the topic of discussion at tonight's Gay Alliance Meeting in the Patraon ounge at 9 pm. Everyone is welcome.

Beginning Israeli Dance Class meets every Tuesday from 6-8pm in the gym. Location will be posted on door of dance studio.

Dance Council Meeting: special meeting for all members of Dance Cauncil. Selection of the new logo for the council will be voted an at this meeting. New members are invited and wekcame! Time: 6:30, Date:Today, Oct.19, Place: Dance Studio.

Biology Faculty-Undergraduate Luncheon, bring your lunch every Tuesday, Room Bl 248, at noon.

WEDNESDAY

The Dept. of Slavic Lang. and Lit. presents the second part of two sha documentaries on the Kremlin on Oct. 20 in HU 133 at 4:10. No admission

Jewish Graduate students — we would like you to join us in forming a Jewish Graduate Students group. Come on Wed., Oct. 20 — 8pm to the Pizza—Falafel Place, 438 Washington Ave. For further info call Ellen 7-7569 or Steve Shaw 459-8000

Feminist Alliance will meet Wed. Oct.20 for a discussion "On Being a Daughter and Sister ".All welcome,8 pm in HU 137.

Outing Club meets Wed. at 7:30 in CC 315. Join us hiking.climbing &

Caving — a most trac, or , 20 in CC 30 Everyone welcome.

Off Campus students- no one visits you?It could be that you are not isted correctly in the directory. Come and check Wed., Oct. 20 in the Off Campus Lounge between 9:00 and 4:00. The Off Campus Housing Office

Instancement of the directory of the dir graduation ceremonies.

Attention all people interested in *Distribution/Marketing*. There will be a meeting of the Albany Chapter of Collegiate DECA(Distributive Education Clubs of America)on Wed.,Oct.20 at 3:00 pm in BA 349. Questions call Mike 482-6471

The Italian American Student Alliance Club will have a meeting on 20 Oct. 1976 at 8:30 pm in Humanities 825. Everyone is welcomed.Please

Fencing Club — practice every Wed. at 7:30 in the Women's aux. gym and Sat. at 10:00 am in Wag. Beginners are welcomp.

Jewish cooking & baking class every Wed. in Shabbas Hause with Rachel Rubin; challa,kugel,knishes,cholent,etc.All wekcome .

AMTRAK AGENT

Purchase your railroad tickets through us.

Plan early for your Holidays

Phone: 489-4739

Argus Travel Stuyvesant Plaza Western Ave. & Fuller Road Albany, N.Y. 12203

funded by student association

Informal study discussion in Jourish Philipaphy & Loro —Anniant & Current: Every Wed. nite of 8:30. Live of learn of Shabbas House 67 Fuller.

Meeting for all students who are interested in Study abread There will be an informative meeting and discussion on all aspects of overseas programs available to SUNYA students on Oct. 20, in the Humanities 354 from 7pm to 10 pm. Refreshments will be served. ents will be served.

THURSDAY

All are invited to attend a general meeting of the new Medel Refiremeters Club. Free movies and info packets on the hobby of model railroading. There will be one more meeting:Thurs...Oct.21 at the CC

Accounting Society Meeting Thurs. Oct. 21 at 7pm in the Business aunge,3rd floor. Michael DeStmone will speak an "Employment Opportunities in Governmental Accounting" Election of officers will take

place. Scott Christianson, prison expert, will talk about Prison abuse and referm Mohawk Tawer 22nd floor, 7 pm Thursday. Sponsored by School of Criminal Justice and Criminal Justice Research Center.

The first meeting of the *Fitness Club* is Thursday, 5:15,3rd floor lobby of the gym,near the football office. All are welcome. Officers will be elected.

The Philosophy Club will feature a discussion on the proposed University Mission at its next meeting — Thurs., Oct. 21, 7:30 pm HU 354. Thinking about the vegetarian way of sating? Barbara Taylor from Food Service will talk about the "Pres and Cans of being a Vegetarian" and "Nutrition", Thurs., Oct. 21 at 7pm in Waterbury Hall, Alumni Quad, second floor main lounge.

Jude Club —formal class:7-9pm. Instructor:Mr. Noriyasu Kudo, 6th degree black belt . Third flaor gym,wrestling room. Beginners wekcomelCall Barry or Ray at 7-5219 for info.

The SUNY International Folk Dance Club meets every Thursday from 7-9pm in the ballet studio of the gym. Beginners are welcome—come and have fun!

Israeli Dance Activity Club meets every Thurs. from 9-10:30 in the

German Club meeting every Thursday night —8pm in HU 354.

FRIDAY

Chavurah Shabbat — liberal services. Every Friday night at 7:30 in ED 335. Oneg Shabbat and singing. Call Renni at 7-5212 or Kathy at 7-5637 for more into.

Omicron Delta Epsilon, the **Economics Honor Society** will meet Friday, Oct. 22 at 13:30 pm in Mohawk Tower, MT 400. All juniors and seniors interested in joining Omicron Delta Epsilon should attend.

Baba Muktananda Meditation Groups — Friday evenings, 6:30. Call Girish, 274-8601. . . .

THIS WEEKEND

Tae Kwon Do Self Delense Club meets every Wed. and Sunday nights at 8 pm in the wrestling room of the gym. All welcome.

A convention in English as a second language and bilingual ducation, Oct. 22-24, 1976. Albany Hyatt House, Albany, N.Y. Hosted by SUNYA Test Program.

Freeze—Dried Caffeehause Oct. 22-23 Bottle Hill (bluegrass) Doors open at 8:30pm. Free w/ tax card, \$.75 w/o, CC Assembly Hall. Breads & Beverages available. Call. 7:4701 for further info.

Every Sunday at 11 pm. **WSUA presents sports wrap**. Mark Plevin and Steve Leventhal bring you all the pro sports news. WSUA's correspondents bring you exclusive reports an Albany Great Dane sports action, and you, the listener, can question special guests live by calling 7-6443. Sports Wrap is brought to you by Schlitz beer and is an exclusive sports presentation of WSUA 640 AM.

Judo Club- practice, 2-4 pm. Wrest -third floor of gym Beginners welcome! Call Barry or Ray at 7-5219 for info.

MONDAY

Table Tennis Club meets every Monday night from 7-10 in the auxiliary e welcome— beginners to advanced

All are invited to attend a general interest meeting of the new Mode roaders Club .Free me vies and info packets on the hobby of model railroading. There will be Two more meetings

Duplicate Bridge Club meets Mondays at 7:00 p.m. in CC 373. Beginners class is at 6. All new members welcome at any time. For info, call Bannie 7-7807 or Tam 7-7953.

ANYTIME

Where the Mell are year?" continues. Off Campus and commuter udents...Akhough the Directory deadline is past, any new information elephone no. and address) will be forwarded to CC info desk. If you're tanging or adding info write "change" at the top of the form. Forms can a picked up and dropped off at CC info desk. More info 7-3427.

Attention Community Service Students evaluation sessions have begun, Attendi For info call 7-4801.

AMIA Ceptains Meetings: all meetings held in CC 315 at 3:30(Floor Hockey-Wed.,Oct.27;Baskerball-League 3 -Wed.,Oct. 20,Leogue 4 Thurs.,Oct.,21;Water Polo/Water Volleyball-Tues.,Oct.26. AMIA Deadline for Application Wrestling Meet-Nov.10th;Swim Meet-Nov.4th; ACU Billiards, Bowling, Chess, Table Tennis, Table

Soccer(Foosball)-Nov.3rd.

Soccer(Faosball)-Nov.3rd. Employment Available: Ron White—Men's Varsity Swimming Coach,swimming coach at Cohoes Community Center- 3 hours per week,salary open, call Bob Gullie- 237-7523. IFG is now accepting nominations for any films the SUNYA community wishes to see. Please keep titles to those which are not of recent release

wishes to see. Places keep titles to those which are not of recent release nor popular to a general audience. Address all nominations to IFG attn. Randy Gold SUNYA station. Places no phone calls. WIRA is offering a prize of \$25 for the design of a logo. The last day to submit entries is Thurs., Oct.21 in the Intramural Office CC 356.

Wanted: "rated" ping pong players for Demonstration at La Salle School one exening. 489-4731,ext 228.

Wanted: Chess experts for teaching and playing at La Salle School one evening demonstration. 489-4731, ext 228.

Upper Hudson Association of Rhi Beta Kappa Russell Sage College, Upper Hutson Association of An bere kappe kussel age College, roy, New York 12180. Three dinners per year at a membership dues of 12 each. Our dinners this coming year will be on Nov.6, Feb.12, and Nay 21. Telephone S. D. Spector(secretary) at 785-0447 or 270-2224 for tore information. Or write him at the above address, Membership dues \$12 each. Ou are tax deductible.

Get away for a weekend! Le Cercle Francais is spons ring a weekend in Quebec City, Nov.5.6,7. Tickets on sale Oct., 20,21,22 in CC lobby. \$32

w/tax,\$35w/o. Price includes transportation & accomodations. For traditional Shabbat meal on Friday evenings with Gefilte fish, chicken soup, and kugel call Mrs. Rubin at 482-5781 by Thursday.

The Great Pumpkin is here! Pumpkins an sale in CC Lobby Thursday Oct. 21 throught Friday Oct. 29. Assorted sizes and prices. All proceeds to Telethon '77.

Telethon '77 is sponsoring a **Walkathon**. We need walkers and sponsors. Pickup &information sheets at CC Information desk. 15 mile walk, Sat., Nov. 13.

Are you aware that Awareness Day is Oct. 27, 1976? You are welcome

Are you aware that Awareness buy is Cr. 27, 17, 01 Too he welching to participate ... see ad in this issue Anyone interested in writing for the Feminist Alliance's bimonthly newsletter **Atheno** should call 489-4848 or send their material to CC 346 c/o Feminist Alliance.

Needed a Magician or Clown for Oct. 30 to help us(Indian Quad)thr een party for handicapped children in 3rd semi-annual One-to one day.

. . . Phoenix, SUNYA's literary magazine, wants your poetry, shart fiction, photos and graphics. The deadline for this semester's edition is Nov. 10, so hurry. Submit all works in the Phoenix box across from the CC Info desk

Warning!! Warning!! On the night of 31 October, there will be witches pumpkins, skeletons, and more on the 3rd floor in Humanities bldg. Be aware for more news in the graffiti section of the Asp BOOOOOOOOOIII nities bldg. Be

Win prizes for your photos. Enter the State Photo — SUNYA Camera Club Photograhy Contest. Chances to win every month. For more details, visit STATE PHOTO, or call Joe at 482-5441. No obligations to

Anyone interested in becoming a part of an **Orthodox Christian** Fellowship, is urged to attend our meetings at St. George's Syrian Orthodox Church in Albany. For more info. and transportation call Terry 438-7497

All people interested in taking **Dennis Elkins' Basketball Officiating Class** should go register up in his office, CC 356. Seniors eligible for this class. The class will be approximately 8 weeks and it will count as one credit S/U towards graduation. There are only 25 spots available. All people taking this course are always paid more for refing games and always get more games. This course is open to both men and wamen.

Daily Mass at 11:45 am Tuesday through Friday at the Campus Center and Tuesday through Friday at Chapel House at 4:15 pm. Weekend Mass Schedule: Saturday at 6:30 pm;Sunday at 9:30 am. 11:00 am, and

Mass Schedule: Saturday at 6:30 pm; Sunday at 9:30 am; 11:00 am, and 1:00 pm. All at Chapel House. A Socialist Labor Party discussion group is now arganizing at SUNYA. Its purpose will be to investigate and publicize the SLP program. No agreement is required, and all points of view are welcome. Anyone interested can contact us at Box 2305, Indian Quad. Ask questions, There

Watch Co - Op Window For Further Details

PAGE FOURTEEN

ARGUS TRAVEL

One person needed to fill two bed opartment. About \$90/month (inclu utilities). Contact JoAnn 489-3062. FOR SALE 71 Pinte Good condition \$575 456-646

CLASSIFIED

Apartment \$55 plus Utilities Mole or Femal

near Draper Contact Kevin Henry 449-7440.

Nomen age 25 plus wanted to share lovely

bedroom apt. on busline beginning ov. 1, Rent Cheap, Call 438-3886.

SERVICES

Light trucking and moving. Cheap rates Call 436-0361 6-7 p.m.

Typing done-my home very reasonable

Neat, accurate, prompt. All papers, theses, etc. Call Amy, 482-4598.

Portraits and caricatures done in cha Portraits—\$4.00, Caricatures—\$2.00

'69 V.W. Bus—Very good condition steel-belted radials. Rebuilt engine and ion. Looks sharp. 872-2109, after (Working SUNYA graduate needs apartment mates (2) or will share apt. in Albany/Colonie. Call Matt 489-3590

1965 Ford Fairlane Station Wagon. Only 8,000 miles on rebuilt engine. Many new parts. Great mileage, 6cylinder. Runs like a charm. Best offer over \$375 Call 489-2093. Audiovox 8-Track complete with slide mount. Needs head cleaning. \$18 Call Ed at 436-1832.

Speakers in many brand, 50-60 percent off retail. Call 462-5116. Looking for sales rep on campus.

Virtually new AM-FM car radio. (The dealer put it in a new car, but the owner put in a ette deck and had this radio Best offer over \$40. Negatiate with Day Gaines at ASP office (7-8892)

Portraits—\$4.00, Caricatures—\$2.00. Ask or Aron—249 Alden 472-7418. 3-Channel C.B. for sale, 25 percent off. Call Dave 7-5206. Custom Shirt Printing— Silk screen process low rates, fast delivery, any design , lettering. Lakeside Workshop. Call 1-494-Stereo-Sherwood 7210 receiver (new

489-4654.

Luxman P-121 turntable (new), 3A and Videoton Loudspeakers (new and demo). 2754 SME 3009/52 tonearm (used), dbx 124 noise reduction (used), SAE 3 CM power amp (used), Maxwell IID35-90 open real tope (sealed coses). 783-6890 evenings Typing \$.50/page. Call Pat 785-0849. Let me repair your television, stereo, blower, anything! FAST, expert service and very reasonable rates. References available. Call Rob. 7-3033. Famous name brand women's sweaters

priced 30 percent below retail!! Call Louise at 482-5463 after 5 weekdays and anytime Experienced Typist. Papers typed, including technical and theses. Reasonable rates. Call Sat. or Sun. Values you can't pass up at prices you can afford!

LOST&FOUND Private Sale: hundreds of books (fiction, drama, criticism, S.25—S5.00) and LPs (mainly classical, S.90—S2.00). Saturday afternoon Oct.23, 7 MacPherson Terrace, at corner of Clinton and Robin. 465-4409. Lost: Cocker Spaniel puppy. White with tan spats, near Kent St., very important. Call 436-0945. NIGHTGAUNT a new lushly printed

magazine for fantosy fans. The best of ern fantasy in fiction, art, and po P.S. H: Buck Order at \$2.50 per copy from: Bruce G Hallenbeck, Box 138 Volatie, N.Y. 12184. For Sale: Seal coat, other furs, old jewelry,

showls, clothes, pictures, planters, dishes. Coll 482-5598. Wanted: Comic Books, Cash for your co 1930-1976. Buying in bulk individually to suit needs Jets Football Tickets For Sale -- (Three cokets considered. Charlie 436-1831 a game) Oct.24—Colts, Nov.14—Tampi Bay, Dec.5—Cincinnati; S9/ticket/game Call Warren 449-2813.

one with small, automatic car (Like a Novo) to practice driving and take road test on. Person must accompany me. Will pay \$5.00/hr. Need about 4 hours. Call Roberta 434-4141. ext.658 best time to call is in the evening.

WANTED

Inte

Anything

Phone solicitor wanted, top pay plus bonuses. Good atmosphere. Apply 1054 Central Ave. 3-5 p.m. 459-9000

One Bedroom S200. Take over lease Jan. Near Campus. Pool, Heat, Hoi Water. Option to buy furniture. Call Jill—472-4720 (9-5, Man.-Fri.)

OCTOBER 19, 1976

HOUSING

Bio student and five year old son seeking

shared housing and shared expenses till June, Call 456-6477 late evenings.

Driving to California, Leaving Oct. 30th. Riders wanted; references required. Cali 785-3091 after 6 p.m. You asshole—all you have to do is supershift u and make sure you're in 8th prec 1 or 3 not 2 or 4--See how simple!

ALBANY STUDENT PRESS

OCTOBER 19, 1976

Riders wanted from NYC to Albany this weekend (10/22-10/25) and most others. Call Ellen 489-4373.

HELP WANTED

Thanks to all who responded last week. Now I want MORE people born between Feb. 18-21 for astrology experiment. Learn to understand the way you tick. Coll David 482-252 482-7575

Lead singer and keyboard player with vocals needed for already formed group. Bob 477-8654.

PERSONALS

Classified and Greffiti forms are to be brought to the SA Contact Office.

The deadlines for the forms are: For Friday—Tuesday at 1 p.m. For Tuesday—Friday at 4 p.m.

Where is the SA Contact Office?

The SA Contact Office is next to check coshing.

So THAT'S WHERE the SA Contact Office

Telethon '77 is sponsoring a Walkathon. We need walkers and sponsors. Pickup sponsor and information sheets at CC info desk. 15 mile walk, November 13.

The Great Pumpkin is here. Pumpkins or sale in CC lobby Thurs. Oct. 21 through Fri. Oct. 29. Assorted sizes and prices. All proceeds to **Telethon** '**77**.

Dave and Larry Johnson 302 to two people who were cool—Hows the oven??? The Phantom

P.S. Hello Cindy BB you're the best.

Dearest Bill,

Check it out, man, it's your 20th Birthday! Have a Happy! Lots of Love, The "Chicks" in 208

You never realize how good you had it until you have it worse than when you thought you had it bad!

spats, near Kent St., very important. Call 436-0945. You make our apartment more like a real Found: One Hicky, Size Nine, Call Gass: home! What kind of home, I'm not sure. -- An admire

> only tease you because it bothers you Whatever your new ideas are; finel Your special headache

M.J. Stickney, Congratulations on your new job. Lot's of luck and happiness to you. P.S. Hello, A. C. W.!

—Lisa

Complaints...

You sound like my mother ... but, we're only trying to

help you, we're doing it for your own good ... I don't

have the time, I'm carrying 18 credits and I want to be a)

a lawyer, b) a doctor, c) a graduate...but, we need a Ser-vices Director, one who directs Services such as con-

tracts, transportations, solicitations... the food stinks in this place...so stop complaining and get on the Food committee, or see who is on the U.A.S. Board and all committees on Central Council need students, we're

Complaints...

J.R.B. I means I need a vacation. I have to not see your face one day. That's not true. I don't see you enough as it is.

Love, B. Baby

Have you had trouble making dots lately?

Complaints...

Rch Siegelman, The paper gooled! Your personals are being addressed to RLS not lis as stated Ahtem

Hey Jude," Just thought I would do this...and to you. BJG

Rich G.,

Thanks for buying an ASP t-shirt (only \$3.00). By the way Rich, MAPPY BIRTHDAY! Joel concert, Woodward, C-U Day. My, my, Pooh Bears de have busy weekends. Say hello to Bruce!

Gabby, Thank you for the Wonderful time, rest assured I will return to Albany, May I call. George

Second I should have known that was your "nick name" after you mooned me in State Quad parking lot. You've got some pair! YW, Terd xxxo

P.S. Correction from Tues. issue: I Love Yeogoou.

Bottecelli Babyl What does that mean - - "I'm sick of eating liquid meals?!? I want to go hame?"

Annie Clare Wren is alive and growing a beard in a cave on Western Avenue. All reports to the contrary are FALSE.

The Nebo Man

I had a dream it was your birthday; but Cincinnati still won. P.S. What do you do on all those late

Between Concer and Leo

HFB, You're legal now Love, Stacey, Reyna, Mervet, Debbie, and

Ernesta P Thank-you

La Mafiosa Seth—Wishing you a great big happy birthday from Suite 402.

Foxy,

308

Dear Martha, Went to Chicago to chop dawn a tree. Be back for lunch Wednesday. Love George

Dear Koren, "... and it happened like 68 TIMES "

Love, L.N.

Al-When do you want to came over for dinner?

Amy P.S. What do you want? (far dinner) SUNYA 6th Annual Ski Tour Jan. 2, 1977— Jan. 12, 1977. Italian Alps. \$575. Contact John Morgan 7-6515. Check to see if your name is correct in the Directory. If you've changed phone or address, tell us about it. Off Campus Housing Office Staff will be in OC Lounge Wednesday 9-4:30.

Dearest Bill, Thanks for all the good times we've spent together and I hope there'll be more. Happy 20th Birthdayt

Love, Elaine

Deor Bennett, A very Happy 18th Birthay to you! With love, Debbie,Jayce, Janet With love, Debbie,Jayce, Janet

P.S. This is an "engraved" invit up and visit us

Dear Low and Cold, It's really loud and hat. Love ya anyway This FRIDAY IS OCA's Friday Night Special Oct.22, 3-6 p.m. Beer and Munchies. Rob and Mike are together again providing the

The Brothers' Gross invite you to an evening of incest and polygomy to decide.

SUE and ROBIN; Let it be known that you are the most gargeous creatures on Dutch. From your Secret Admirers

Happy 21st Birthday to our "Local Yokel" Love, the Four JAPS

I'm of Johnson 302 we don't want to be cool Get out of the freezer and lets befriends Dave and Carry

P.S. There will always be room for you in the oven

Rob Pollack and Mike Grill are together again as Rob and Mike at OCA's Friday Night Special Oct. 22 in Off Campus Lounge 3-6 p.m.

Wake up!! Make your move while I'm still interested. Don't you know a good deal when you see one?

Happy Birthday Tor Love, Your Devoted Wenchi

Gisele—People who need people are the luckiest people in the world. GOLDFISH - Don't forget that you still have a friend. Have a H.B.

To Morris Hall -- Rm 203.

Thanks for a **Wanderful** evening, Your friend always, Mark S. To Turkeys one Through Twelve:

Here is the personal you wanted. What's your own turkey personal. I hope all one in four years?!

Turkey Munchkin Happy Birthday to a fellow MANHANDLER. You'll get more dates if you lowe rates, but maintain your good performance.

Hotel Seville

Happy Birthday to the little old lady who will always be the love of my life.

Pam, Hope this Birthday and all the rest bring you Joy and Happiness. Mr.X Do **YOU** feel astracized?? Do **All** your suite mates work on the ASP?? Here's the answer to your problem: Join on Here's the answer to your problem: Join the Lee Majors Fan Club now organizing on Colonial Quad.

Rusty: Don't worry. I'm not upset that you couldn't come to dinner. Really, I'm not upset. Brian

Albany Christian Awakening no.6 is coming!! Weekend of Oct.28. Call Rusty at

Walter

and GRAFFITI DEADLINES are CHANGING

Deadlines for Friday publications are now changed to FUESDAY at 1 p.m.

Next problem is sooner than you think !

unded by studen

ALBANY STUDENT PRESS

waiting for you....

coming! 7-7904.

Phil Market is a Phildo.

You're really not as bad as everyone say

-Swedish Meatha

PAGE FIFTEEN

CLASSIFIED

Sparky Still Likes Seven

World Series began, Cincinnati Reds manager Sparky Anderson kept talking about it in terms of seven games, the full limit. Now, with the National League

champions comfortably ahead of the New York Yankees with two straight victories, might Anderson be empted to alter his prediction? No sir.

"I'll stick with seven," the Reds skipper said Monday as the two teams prepared for Tuesday night's third game at Yankee Stadium, "Until you finish something, stick with the long way." Having delivered that axiom,

Chairman Sparky added another. "The Yankees are an excellent hall

club. They've won three or four in a row before and there's no reason that they can't beat the Reds four straight," he said. Billy Martin, manager of the

Yankees, liked that idea.

"I think Sparky's right," said Martin. "We're the kind of team that can win four straight. We've done it before and we could again." But Anderson had a distinct smile

on his face when he suggested that the Reds could be overtaken with a sudden Yankee four-straight turnaround.

he said. "I'll be the most shocked man in the world."

"If they beat us four straight now," WANT TO TALK IT OVER?

CALL MIDDLE EARTH

9 am-12 pm on weekdays 24 hours a day on weekends

game starting assignment for the Reds against Doc Ellis of the Yankees

For Zachry, it was the realization of a boyhood dream, but in reverse. Growing up in Waco, Tex., he had always hoped to become a major leaguer and play in Yankee Stadiumfor the home team.

"It will be something special for me to pitch in this ball park," said the 24-year old right-hander, who had a 147 record in his first major league season

"The Yankees were always my favorite team when 1.was growing up," he said. "I'd go in the back yard with a plastic ball and bat and make believe I was pitching and the Yankees were playing. I knew their line-up, all the positions, everything. And when I played, the Yankees wor every game, 15-0."

Why would a youngster growing up in Texas root for the Yankees? "They had such an array of stars, I

guess everybody rooted for them," said Zachry.

Anderson could understand that. "I was the same way, growing up,"

NEW YORK (AP) Before the 1976 Bookie Pat Zachary got the third said Sparky. "I signed with the Brooklyn Dodgers in 1953, but I have to admit I rooted for the Yankees to beat them in the World

Series that year." Those were the years when the Yankees were regular World Series participants. In 1953, but I have to admit I rooted for the Yankees to beat them in the World Series that vear.

Those were the years when the Y akees were regular World Series participants. In 1953, they beat Brooklyn in six games. The year it took them seven. In that one, the hero was a brash second baseman who made a dashing catch on a bases-loaded pop flyby Jackie inson in the final game. His name? Billy Martin.

"Those Yankee teams were awesome," said Martin. And does he think the Reds are

awesome? "No, they're good, but they're not awesome," he said.

And what would make them awesome? "Win five straight World Seriesthen you're awesome," said Martin.

ON'T COUNT US AUT THE YANK ARMY RETREATS HOME --

SKI FREE THIS WINTER

Organize a group to ski at Jiminy Peak Flexable programing available

Call or write for further information Paul C. Maloney, Director

Jiminy Peak Ski School Hancock, Mass. 01237 413-458-5771

Yoga Day At Kenwood

Friends of yoga are having a Yoga Day at Doane Stuart (Kenwood Academy) on Route 9W, Sunday, Swami Pranananda in October 31, from 10:00 a.m. to 3:00 p.m. It is open to all beginners and philosophy at SUNYA. those practicing yoga.

talk by Swami Pranananda at 1:30 1844.

Swami Pranananda is a Hindu monk from India who taught Yoga Sita Frenkel, an expert Yoga

Yoga exercised, followed by lunch in Yoga exercises, breathing, relaxa-(bring your own—beverages will be tion, chanting, and meditation, served), chanting, meditation and a For further information, call 482-

The program will start with Hatha teacher, will be conducting the class

To Our Neighbors, We apologize for any

inconvenience our *immature*

actions might have caused you.

Your Neighbors.

IF YOU EVER PLAN TO BUY STEREO SPEAKERS, DON'T MISS THIS FREE SEMINAR AT THE HIFI SHOW.

TONITE.

Tuesday, Oct. 19 7:00-9:00 p.m.

PAGE SIXTEEN

OCTOBER 19, 1976

An Albany spiker sets up a play. The women's volleyball team and the NYSAIAW Championships extended its record to 4-0 on Friday, beating both Schenectady and slated for Oct. 23 and Nov. 12/13 Union

Tech Hifi is bringing Bruce Zavde, loudspeaker whiz, to Colonie. Mr. Zayde (you can call him Bruce) is the chief enginee for the world-famous Ohm Acoustics Corp. He possesses the rare ability to talk about the intricacies of loudspeakers in terms that mortals can understand. The discussion will cover all the leading loudspeakers (there will be a listening comparison test) and you will learn what to listen for when you go speaker shopping. Admission's free

ALBANY STUDENT PRESS

Spikers Win : Are Undefeated

by Christine Bellini

No other sport has caught on so well during its trial club period in the women's program. Last year's squad brought recognition to the newly es-tablished club with an 11-1 season. The game is volleyball and winning ome their fame. has he

Back for their second season, the team boasts a new coach and a good blend of old and new faces on the court. To date, their record stands our wins and no losses.

Winning both contests in Friday afternoon's triangular home match against Schenectady C.C. (15-0, 15-6) and Union (15-8, 15-6), the Danettes had a "successful home opening," according to coach Karen Cunningham.

"We've had four successful matches so far," added Cunningham, "and we hope to continue our winning ways."

On Thursday, Oct. 21, the spikers will travel to Hudson Valley C.C. for their fifth match of the season. With nine contests remaining in their schedule, the Oneonta Tournament respectfully, mark the highlights of he Danettes season.

PAGE SEVENTEEN

Ruggers Crush Union, 10-0

rival, Union College, 10-0 on Albany's home court. Scoring began early in the first

by Ken Kurtz This past Saturday, the ruggers of Albany State defeated crosstown Mission State defeated crosstown Albany State defeated crosstown backs, and the ball was booted into the Union end zone. Standoff Bill Brenner pounced on the ball for the

Clutch Hitter Perez Can Clear The Bases

amazement.

situation, he gets me in."

paused and grinned.

they can.

last three.

CINCINNATI (AP) For pure, cold efficiency, it's hard to beat Tony Catfish of 1972." Hunter, a five-time

"I just like to hit with men on base, especially with money on the line," said the 34-year old Cincinnati slugger whose ninth-inning two-out single propelled Reds to a 4-3 victory Sunday night for a 2-0 lead in the World Series.

Perez, the most prolific RBI producer in baseball over the past 10 years, went to the plate looking for a fastball from New York Yankees' right-hander Catfish Hunter.

"The last three times up he got me 'to stop the Cincinnati bid for a out with a high fastball. I was looking for it again," said Perez, who now has six hits, crasing the sour memory of an 0-15 Series slump a year ago and a 1-18 effort in 1970. Teammate Joe Morgan, who was intentionally walked prior to the game-winning hit saluted the gentle Cuban with Ultimate praise.

"I wanted to hit, But I was glad he was up there. Perez is the best clutch hitter in baseball," said Morgan, of the 12-year veteran who is the only man in baseball to drive in 90 o more runs in each of the past 10

years. The game-clinching hit came in bone-chilling weather and cooled down a red-hot Hunter, who had things well in hand from the fourth inning on.

Morgan said the Reds beat Hunter, their 1972 World Series nemesis, at his best. "He's tough. In the last five in-

PAGE EIGHTEEN

try, and State led 4-0. Captain Chuck Rappazzo added the conversion points by bo

ball through the uprights, boosting the Albany lead to 6-0. Late in the first half, Albany maintained pressure on Union, forcing a break. As the State scrumbacks moved the ball downfield via expert sing, an opening resulted in the Union defense as a result of Union's

ting the

Dennis Dumas scooted into the end zone, touching the ball down for the try, and a 10-0 State lead. The 20-game winner, beat the Reds twice attempt was from a bad in that Series to launch the Oakland angle as a result of the "touchdown' A's three-year reign as world chamin the corner, and the kick failed.

The second half was a lackluster in their own territory.

Albany had another opportunity to score in the second half as the scrum managed to move the ball down to the Union goal line. Dumas surrounded by Union defenders

ion escaped trouble by fine fullback The score at the half stood Albany kicking and Albany penalties. 10; Union 0. However, Union's defensive manuevers kept them from scoring.

The second half was a lackluster performance for both teams as State continually allowed Union to get out of trouble. Successful Albany penetrations were stymied as Union fullback kicks would thwart State scoring attempts. Albany had an ex- with the ruggers' performance, adcellent opportunity to run up the ding, "Albany showed a fine running score, as Union could not mount an attack and superior ability and offensive and was constantly pinned knowledge of the game. In the game, Albany outplayed Union, but could not cash in on their many scoring opportunities. Albany got onto the scoreboard via Chuck Rappazzo's 35 yard penalty kick, the only scorran the ball in, but was unable to ing in the game as Albany won 3-0. touch it down for the try as he was This week, the ruggers take on Old Maroon RFC in an away game at During the entire second half, Un- Manhattan.

Trackmen Finish Fourth continued from page twenty now ran 10:15 for the first two miles of the Oswego course. "He's improved so much you can't even begin to appreciate it." says Munsey of Lavan, who attributes his success to distance work he did this summer. Unfortunately Albany's Tim Ryan disappointed in 27:08, and Kevin Burnett "ran as poor a race as

I think I've ever seen him run," said the Coach. Burnett himself feels he Bohunks" a chance to lift their needs more "speed-work", and record from 2-6 to 5-6 by season's Munsey plans to start drilling the en- end. The coach was ironically op-

Invitational on Saturday.

Three to Go

best burgundy you can buy for the money. A bright, full-flavored wine that makes you a winner all through the game - and after. Remember, though, it's not whether you win or lose, it's whether

you remembered the Carlo Rossi Burgundy. Carlo Rossi cares.

Chablis, Pink Chablis, Rhine, Vin Rose, Burgundy, Light Chianti, and Sangria

ALBANY STUDENT PRESS

OCTOBER 19, 1976

their match against Coast Guard. Sandler is looking forward to

Netters Win

structure of the tournament ha ince changed to separate the two lower divisions. "Now that it's diviion III, we have a pretty good shot," aid Sandler

The team will be more experienced in the spring now that Reich and Fertig have a season of varsity tennis behind them. Experience should also help Feldman when he goes up against those tough division I singles opponents. Paul has the difficult task of taking on the best player other schools have (such as Colgate and Army.) At least he'll find it more interesting than this fall season.

On the whole, the spring should allow the squad to achieve a more satisfying record of success. As Sandler put it, "We were bored playing the state schools. Oneonta war our only tough match. The rest were a joke." Mitch thinks the team car improve on last season's 3 and 3 record. "The spring will give us chance to prove ourselves.

Late Rally Beats Cortland

Dragons of decent field position by knocking kick-offs through the end-

four-play TD drive was highlighted by an Orin Griffin 18-yarder, ir which the halfback broke three tackles. Then on a gamble, Aldrich scampered wide right for the two point conversion: 15-14

A series later, a 15-yard Cortland punt gave Albany possession on their own 48. The Dane offense then turned awesome, blowing the once-confident Dragons off the field. Dave Ahonen sprung for 11 on great outside blocking. In all, it took only six running plays to storm 52 yards for a touchdown. Leibowitz's conversion made it 22-14.

Roles were reversed. Albany could mount a TD drive without throwing a pass, while Cortland was making fatal mistakes. Down by eight, with over two

minutes to go, Cortland still had a chance. Yet the Dragons fumbled Albany's kick-off, and the Danes' Ken Paulo recovered. Leibowitz iced the game with a 29 yard field goal, and the jubilant Danes took off to the showers.

"It was one hell of a comeback." said Coach Ford. Something Albany fans have not seen often this year.

PAGE NINETEEN

Resurrected Danes Shock Cortland, 25-14

by Ed Mon

Knute Rockne be praised! Blank-ed 14-0 at halftime, the Great Danes 60 yards without once taking to the ootball squad came roaring out of air. Albany's defensive line was their locker room to score three blown apart as Cortland halfback touchdowns and a field goal in a Doug Ryan advanced the ball on a come-from-behind 25-14 win Satur-day over visiting Cortland. Quarter-sliced up the middle for a 13-yard

nbler of golden opportunities.

The Red Dragons received the yard pass interference play. Pulling out ahead in a race for a Boettger bomb, end Tom Cummings was knocked down by Albany defensive back Billy Brown. The resulting penalty put Cortland on the Albany 17. A few plays

later, Schuler again scored, this time from the one, and Derr dittoed his PAT. The Danes were now down by two TDs. Albany, meanwhile, was piling up

vardage, but no points. Three times in the first half the Danes got inside the Cortland 25 but did not score. In the first period, with fourth and one on Cortland's 21, quarterback

Aldrich couldn't get a lateral off the Dane's wishbone and was racked for a loss. Near the half's end, Aldrich was forced out of the pocket, dove within the Cortland 5 and fumbled as the gun sounded. Earlier, Albany blew another

scoring opportunity when the Danes tried to follow up a successful fake punt with a fake field goal. The Dragon defense was more alert the econd time around stacking up Fred Brewington on its 20 yard line Albany coach Bob Ford, in what

turned out to be a key move, chose to et Cortland receive the second half kick-off. After the game, Ford said he had hoped his team would "hold the line" at 14-0 until Albany got the wind at its back in the final period quarterback Brad Aldrich surveys the Dragons defensive line. Aldrich piloted the Dane offense to 440 total yards. But the Danes surprised their coach by scoring halfway through

Dane halfback Orin Griffin (number 25) exploits a hole in the Cortland defense. Griffin gained 99 yards on 11 carries After Billy Brown had atomed for

his earlier interference by picking off yard option pass from Dave Ahonen Cortland pass, the Danes' playcaller showed his stuff. On seond and 19 from the Cortland 41, Aldrich rolled out and flipped the ball at the last possible instant to fullback Mike Mirabella, who rumbled 18 yards.

Aldrich then faked to halfback Orin Griffin and handed a reverse good for 14 more to end Lynn Pinkston. Griffin-11 carries for 99 yards-took a pitch wide to score field goal. On a pivotal fourth uown unopposed. Albany now trailed by play, safety Ray Gay deflected a

to Pinkston was wasted when Aldrich fumbled away the ball on Cortland's 13. Luckily, for Albany, defense held on until the offense really got rolling.

On the Danes' next series, a 58-

At one point the Dragons got to the Albany eight. On third down and five, Dane cornerback Ken Paulo stopped Schuler's off-tackle blast. Although Cortland still led by seven, they elected not to play it safe with a continued on page nineteen

Netters Beat Guard

by Kevin Kelton

The men's tennis team capped off a very successful fall season this past Wednesday by winning their final dual match of the year. The win preserved Albany's undefeated dual match record of seven victories in the past five weeks. The Danes finished the season in

grand style by trouncing Coast Guard, 8-1. The contest was every bit sided as that score suggests, with Albany taking all six of their singles matches by wide margins Only Dave Denny needed a third set to do away with his Coast Guard opponent. Denny started off slowly before taking command and triumphing, 1-6, 6-1, 6-2. Denny and doubles partner Paul Feldman were qually devastating while coasting to 6-1, 6-2 straight-set doubles victory. Coast Guard's number two doubles tandem were only slightly more effective, extending Mitch Sandler and Phil Ackerman to three sets before succumbing, 2-6, 6-3, 6-4. The only bright spot for Coast Guard was a 6-2, 7-5 doubles victory over Albany's Matt Reich and Mike

Fertig. For Coach Bob Lewis the win represented his 50th victory in his four years as the team's pilot, as opposed to only eleven dual match

Despite the undefeated record, Coach Lewis did not think the fall season was a total success. "Not winning the SUNY Conference title was

a big disappointment," commented Lewis, "but we still hope to repeat as SUNY University Center Champs next spring." Albany will attempt to defend that title against Buffalo, Binghamton and Stony Brook in

The Coach also expressed a desire to compete in the NCAA division III tournament next May. The Danes could not participate in the NCAA's last year because the competition coincided with final exams

Standing in the way of this season's NCAA berth, however, is a spring schedule even more awesome than any Biology final. Among the Dane's spring opponents are Colgate, Army, and the University of Massachusetts (all NCAA division I members). The Danes were beaten handily last year by Colgate, who ranked fourth in east coast ter nis at the time.

Not to say the team is afraid of that kind of competition. Sandler laims that while the Danes are as good a team as last year, other schools have diluted their line-ups considerably. The Albany junior noted, "Some of those schools lost a lot of players who were seniors last year. Now those teams are carrying more freshmen."

Sandler also feels the team has a od chance in the NCAAs. When Mitch competed as a freshman, the competition consisted of both division II and division III schools. The continued on page hineteen

Minorities Charge Rat Racism

by Thomas Martello

and Joel Feld Chanting "stop racism", a group of 25 students from various r groups on campus staged a onstration in the Rathskeller vesterday afternoon. The students were protesting what

they considered to be discrimination on the part of the Rathskeller's management in the removal of their organizations' advertisements.

At about noon, a spokesperson for the group claimed the Rathskeller ripped down their signs and demanded that people boycott the Rat. The spokesperson, who refused to be identified, said Anyone who is patronizing the Rathskeller is perpetuating racism.

Assistant Manager of the Rathskeller Paul Arnold admitted to tearing down the groups' signs about half an hour after they were put up. We like to have a nice neat, clear organized place," Arnold explained. Every night all signs not on the oards are removed by the

Campus Center regulations."

use of the large number of signs that the protesting groups had put up, Arnold felt that he had to take them down before the evening. According to Lester Hynes, manag of the Rathskeller, the walls and the doors had become completely covered with posters before they

were removed. According to Hynes there are three places where signs may be posted; by the door and by the two new recently constructed windbreaks. In anticipation of a flood of

advertisements, a bulletin board tripod has been placed near the bar. After the students had emonstrated for about an hour, Associate Dean of Student Affairs Bob Squatriglia and Les Hynes suggested that the two groups meet to discuss the issue. Also at the meeting were Central Council Director of Campus Center Don Bielecki and an associate professor

The New York State Board of Regents held an open hearing vesterday, to discuss the Master Plan for post-secondary education.

Students Pressured Into Majors

by Gavin Murphy

Because financial cutbacks have reduced the number of advisors available, students are now being pressured to declare a major after ompleting only 24 credits instead of pressured to decide earlier "We're now asking them to do in

two semesters what they used to do in four," said University College Assistant Dean Leonard Lapinski.

The new University policy is geared to get students out of UC and nto specific departments for advisement as soon as the student is willing decide on a major. However, Lapinski stressed that although students are now being encouraged to make that decision earlier, all such decisions are "tentative and can

always he changed." UC lost four full time advisors after last spring's task force cutbacks. Lapinski said, "The Administration feels this is an area that can be cut." "We have fought this right along," he continued. The University College Census of

place teams of Brockport and team's score in a cross-sountry meet. The Albany State harriers finished A spread of fifty seconds lay between Fredonia, "We couldn't have beaten them," he stated flatly. fourth of nine teams Saturday in the leader Chris Burns and number five Chris Burns traded the lead with man Brian Davis. "That's pretty Fredonia's Roger Carrol pionship at Oswego. Chris Burns of Albany ran the 5.0 mile course in good," felt Munsey, considering they throughout mush of the wind-swept had some five miles to spread

Harriers Finish In Fourth Place

But two dozen opponents finished between third placer Burns and Albany runners Mark Lavan, Eric Jackson and Davis, who came in 23, 24 and 26, respectively. (Freshman Matt Williams was 18th in 25:44).

The latter three were "skewed as on the wrong end of a curve," said Munsey. "Chris Burns was at one end of the curve, the rest at the other well as they're capable of run- end." The result was Albany trailed third place Plattsburgh, whose

capacity. Munsey was similarly bittersweet about the times and placement of his top five finishers, which determine a

by Ed Moser

SUNYAC Cross-Country

25.02, third among 86 finishers, to

earn his second All-Conference

The meet was a relatively bright

spot in what has turned into a disap-

pointing season for Albany track.

Coach Keith Munsey, while com-

plaining he lacks depth and "the

norses to field a great team", said on

the basis of Saturday's results, his

harriers were "running almost as

ning ... up to 95 percent of

themselves over.

more than a minute off previous runners finished in a block ahead of

At SUNYAC Championship

Williams, by just twelve points. Munsey had no illusions of

Matt Williams (left) and Mark Levan keep in slop. The pair finished second and third for Albeny in the SUNYAC Championship at Oswego.

race. In the end, the Albany senior ran out of gas and was left behind by the Fredonian's sprinter-like kick. The fleet Carroll runs the half mile in 1:53, an excellent "Short race" time for someone who is also out standing distance man. Brockport's Billy Martin nipped

Burns at the finish line to end up, like his .namesake in Cincinati that Saturday afternoon, second best. Mark Lavan and Matt William ran personal bests, both cutting

clockings. Sophomore Lavan, who ran a 9:58 two-mile in high school, continued on page nineteen

\$ _____•

STEAN

maintenance staff, according to from the Puerto Rican Studier department. /

The students claimed "we brought up the demonstration because we felt our rights were being violated. We are representing all the students' interests, not just minorities students." Hynes said, "They thought that

they were being picked on arbitrarily, which they weren't." In a statement drawn up by the

students, and signed by the panel members, the Rathskeller agreed to provide two new bulletin boards, to e put up no later than next Thursday, for the express purpose of posting all notices and signs.

Greg Lessne invited the students to the next meeting of Central Council to help determine policy for the bulletin board. This met with opposition from the demonstrator who wanted no part of Central Council's involvement in the matter As an alternative, they recommend-Chairperson Greg Lessne, Assistant ed the formation of their own comfrom student organizations.

FRIDAY

mittee, comprised of representatives Twenty-five minority students staged a demonstration in the keller yesterday, charging the management with racism.

SUNY Responds To Regents Cuts

Mark Greenstein

The Board of Regents met yester day to discuss revisions of their 1976 Master Plan for Postsecondary Education with various SUNY administrators and faculty. State Education Building.

The first draft of the Regents' Plan, issued August 16, proposed increased tuition hikes for public schools, program cutbacks, doing away with tenure, and a revision of the concept of education. The inistrators and faculty with dissatisfaction.

Yesterday's meeting was the last chance for educational speakers to express their views on the proposals. Governor Hugh Carey will comment on the Regents' proposals by

creasingly undecided about what making a decision, and are being

Lapinski feels that the Census indicates a greater unwillingness on the part of students who are apprehensive about their future to make a hasty decision. Consequently he says that there is an even greater need for advisement of the sort

Advisement Need Greater

provided by UC.

happen if this should occur.

If further cutbacks are made Unof total annihilation and Lapinski says he doesn't know what would

Lapinski, who has been with University College since it originated in "no spokesman for undergraduate education." According to Lapinski "since the abolishment of the Office

Lower Division Majors, released of Undergraduate Studies at the end September 29, states that students in of last year there are a lot of unthe University College are in- answered questions."

Lapinski siad he regrets that major to pursue, are being provided freshmen are being given less time the stadvisement to aid them in for exploration and when asked if he felt students could make a good decision after taking only 24 credits he replied "No." He added that so far

this year, UC advisors have been able to provide services for the same ratio of students as last year, despite the personnel losses, because some students have left the UC and are now being advised by department faculty members.

However, some of these students have indicated dissatisfaction with iversity College faces the possibility their majors and want to return to the UC. These students must all see Lapinski to do so and he say "this adds to the workload."

Each UC advisor handles 350-380 students and according to Lapinski 1964, stated that at present there is they "are not really able to spend enough time with the students."

Another problem is that incontinued on page two

November |

SUNY Vice Chancellor James F. Kelly, speaking for Chancellor Ernest Boyer who is away in England, said "We are very concerned about the danger of planning or meeting took place in the New York reviewing budgets without professional knowledge about the availability of resources." Kelly added, "The plan proposes a new conception that, in our view, is not con sistent with the traditions of the state and the university."

The Regents suggested that public proposals were received by SUNY institutions be funded at levels sufficient to meet defined enrollment goals and institutional missions established through the approved master plans.

The Regents noted that enrollment and resource figures in the public institutions have doubled in the past decade. They said that the same figures for independent colleges and universities rose slightly less than fifty per cent during the same period.

President of SUNY at Stony Brook John Toll said, "I think it is unreasonable to fix tuition rates at a fixed percentage at the cost of in-struction . . . I think the whole approach is illogical."

TAP To Increase

They said that public students should contribute one-third of the cost of their undergraduate tuition cost and forty per cent of the cost of their graduate study. To compensate buildings, some decision to build for these increases the maximum undergraduate TAP award will be in- regarding implicitation in terms of creased from \$1,500 to \$1,700 per year, not to exceed tuition costs

The overall level of state funding for independent institutions should equal twenty five per cent of the standard cost of undergraduate education, the Regents said.

Charles Treadwell, a member of the Regents Planning Bureau staff, said that the Regents are trying to maintain a balance of both public and private educational sectors.

Treadwell said that it costs the state an eighth of the amount to educate the student at a private college than at a public in

"It makes sense to maintain a healthy independent sector."

Treadwell said that if the cost goes up in public institutions the cost is also going to go up in private in-"The state is going to stitutions. share the costs with SUNY students."

Treadwell continued, "The Regent's Statewide Plan will come at a critical time providing for the coordinating development of post secondary education among public and non-public institutions

Treadwell said that in the last five years 29 per cent of community college graduates transferred to four-year schools. SUNY assumes the figure is as high as 35 per cent for continuing two year students at the present time. The Board of Regents are the con-

stitutional designated body for es-tablishing educational policy in New York State. The Statewide Plan is a quadrennial document required by state law. From this document the Regents outline the goals, objectives, and resources required for post secondary education which are usually effective for a ten or 15 year planning period.

The Regents wish to advise the State Public Authority Control Board and the State Division of Budget on educational priorities. "It seems logical", said Treadwell, "that you are building educational should include educational input continued on page two

INDEX
ASPects1a-8a
Classified
Graffiti
Letters8-9
Movie Timetable 2a
News1-7
Newsbriefs2
Preview
Sports
Zodiec7
Ramsey Clark at SUNYA
see page 3