

Booters Down Plattsburgh 4-0; Aguilar Hurt

It was supposedly a contest. But the only "foes" the Albany State soccer team faced Wednesday was the rain and the sloppy conditions that prevailed on the soccer field as the Booters splashed to their fourth

of Plattsburgh.

If not for the rain and Coach William Schieffelin's removal of his starters for most of the second half, the score would have been much

The game wasn't too close," ex-[Plattsburgh] were getting nasty and any chances on us getting hurt." But The Albany left halfback was kicked

in the groin and had to be taken to Albany Medical Center. He'll miss at

Sergovich Tallies

was Carlos Arango who did the Curanovic. Ten minutes later. John-

Johnny Rolando (10) scored the third goal of Wednesday's gam

least the next game, according to the

The game, played in a continuous But just to make it official, the Booters decided to score a few goals.

6:32 of the first half on a penalty kick. Plattsburgh goalie Pat Farrell committed himself to his right and Sergovich then drilled the ball into the upper right corner of the net.

At 28:52 of the same half, the Booters struck again. This time it

> Giordano, following Arango's there just was not an overabunda

Schiesel pass, and the Danes had a 3-

Aldo Sergovich tallied the first at made his first appearance since the opener, when he started the second half in net. Dario Arango had himself for the succeeding nine Wednesday.

> lead, allowed no shots by him in his 45-minute stint. But, truthfully, of Plattsburgh scoring attempts. In fact, the final statistics showed the visitors taking a blistering four shots at goal as compared to the meager total of 42 that Albany recorded. Not that Albany completely dominated play. It just seemed that the referees had more scoring chances than they did!

In any case, the Danes closed out the scoring at 31:45 of the second half as Pepe Aquilar decided to get into the act. His boot came off the left foot from about 25 yards out after he had picked up a rebound in front of the Plattsburgh net. It was a

ing exceedingly rough as Plattsburgh furiously, albeit vainly, attempted to get back in the game.

cellent play of the goalies," explained Schieffelin. "Going into the last part of the season, we have not one but two excellent goalies on the team. That's going to make us tough

Booters won fourth straight game as they beat Plattsburgh, 4-0.

But " he emphatically adds "we're "It was a real team effort." taking each game one at a time. Schieffelin commented. "The team As of this moment. Albany ranks played very, very well even though

field was quite sloppy." one Division III school-excluding The victory closes out the Danes State University of New York That team is Cortland, now ranked Athletic Conference record at 4-1. "The worst we can do now is finish "Now our strength seems to be second in the conference and if building up to a crescendo at the end Oneonta beats Cortland, we would of the season. We're working hard in

all end up at 4-1." Albany is now 6-1-I overall and has won their last four. toward Geneseo." "The season's going along well right now and if we win our next

Danes seem, indeed, to be hitting three games, I don't see how they can

Hurlers End With Lack Of Arms

Mixed Year For Danetters Sometimes in baseball, the hopes for success all depend on the

by Christine Bellini

"We finished the season pretty well", began coach Peggy Mann, 'compared to the way we began." With a record of four wins, six Carol Farrere and Lorna Stio had to losses, and one tie, the women's varsity tennis team recorded their first members. Perhaps feeling the losing season since Mrs. Mann biggest letdown, the doubles team of originated the team in 1963.

"A lot of women love to play ten-relinquished their court, calling the nis," she said, "but hate to compete, results at ie after one set each, at 6-2, infortunately for us."

But that's not the whole story. Underneath the shroud of a losing hosted the Green Mountain netters season, the Danettes had their moments of glory and stars of the Jane Maloy, Albany State's number one women's player, faced before the match was called.

an old rival from Union College on Monday. Leslie Kent, Union's number one seed, beat Maloy last year in two quick sets 6-1, 6-2. This year, with the contest extended to three sets, Maloy turned the tables netter in two sets 6-3, 6-1. Playing a and defeated Kent, 4-6, 7-5, 6-2 to even their running contest. Because of rain the matches

city Racquet Club. Albany was three matches to onethanks to Maloy, 3rd singles Dee Dee Strandbury, (6-4, 3-6, 7-5) and the doubles team of Barbara nerman and Fran Greenberg (7-5.6-1) - before the matches had to be

questing their reserved courts. Colleen Joyce, second singles, suffered Albany's only loss in two tough sets 2-6, 4-6. Third and fourth singles forgo their matches to the Tri-city Terry Lenchan and Paula Sausville

A week earlier, the Danetter at the Southwood Tennis Club also because of rainy weather. Recording their first tie of the season the Danettes won three and lost three (Number one seed, Inez Mariscuodo took Maloy in three close sets 6-4, 4-

Second singles Strandburg had a singles position holder Barb Zimmerman romped over Green Mountain's entry 6-2, 6-2. Following in the same fashion, Farrere took the third victory in two decisive sets 6-1,

Once again succumbing to th traints, the teams chose to finish up the matches by playing two pro-sets in which the players have to

oitching. At least, it did for the Great Danes of Albany. 'Pitching was out big weakness,"

said varsity coach Bob Burlingame, as the batmen finished the fall season with doubleheader splits at Cortland and New Paltz, and a double-defeat

at Utica.

Dollard Starts Slowly John Dollard, who had eight wins

in 1975-76, was slow getting started this fall. However, he produced complete game victories in his last two

and a 4-hitter over New Paltz (4-2). end," said Burlingame.

Other Problems
But there were other problems.

"Paul DiLello hurt his elbow early in the most part. "Only three guys the season, then dropped out of pounded the ball, said Burlingame, school," explained the coach concerning his number two hurler. Roger number of ballplayers nevertheless. Plantier received credit for Albany's

ed an uninspiring 8.1 runs per game

starts, a 5-hitter over Cortland (5-3) including a six-game yield of ten runs or more. This would explain the "Dollard didn't find himself until the Danes' 3-5 SUNYAC record, and 4only reason.

who expressed satisfaction with a other two victories, one a complete selection Jeff Silverman continued game, 7-6 success over Adelphi in the where he left off last spring by All-Conference 1975-76 second base leading the Danes in hitting. His .438 Albany's mound minders average average over the 14 games included

Albany's John Dollard exhibits his pitching motion. The senior righty won his last two fall decisions; complete game wins over Cortland and New Paltz.

Regents Tenure Plan Criticized

The New York State Board of Regents' recommendation that faculty be given renewable five-year contracts has met with skenticism

The proposed five-year plan is t reducing the number of tenured teachers throughout the state, according to Regents Planning Bureau member Charles Treadwell.

universities grew, faculty were hired Treadwell, "In some instances most of the faculty of a university gained tenure. When that happens, it limits the vitality of younger teachers with new approaches."

The plan features an 18-month notification period for faculty who will not be renewed in the five-year plan, and is viewed by Treadwell as system would provide more oppor-'a system that will provide more

The Board of Regents guidelines suggest that no campus in the state exceed having 60 per cent of the

by Paul Rosenthal

A letter from two University

Police officers to President Emmett

B. Fields has called for the arming of

campus police "before such time as

physical injury or loss of life." The

etter was prompted by two recent

incidents on campus which involved

The two officers who wrote the

letters are representatives of the Un-

iversity Police Union, the American

Federation of State, County, and

Municipal Employees. A number of

other officers said last week they

were not in total agreement with the

On Oct. 8, a non-student who

Editor's Note: First in a series on the

call for arming campus police.

Department of Public Safety.

one of the officers of that class to the Student Judicial System.

stop tenure, but limits it," said Treadwell. "It is a prolongation of probation. What would happen would be that over the period of renewing contracts, older professors will retire and leave openings for

SUNYA Assistant Vice President for Academic Affairs David Martin believes that the Regents' recommendation has some major

"They're talking about their with employers and employees in addition to the different bargaining units. What they would be doing would be changing a condition of employment and to promote this change would be in violation of the Taylor

Treadwell says that the new tunities for younger teachers.

"If an institution has a high proportion of tenured teachers, they will let the newer members of the faculty go first. By suggesting instead a short-term employment for faculty, it affords

more flexibility for the younger

"Suppose someone start teaching at the age of 30, and after he is let go. Although that potentialson, it will also put a 50-year-old out into the job market,"

No Protection

Treadwell admitted that "There is no long-term protection, but a longer range for younger teachers Now, a teacher has three years for tenure. If there's a high proportion of tenured teachers at the respective university, they might have to fire him. If they can't offer him tenure,

According to Martin, the five-year tenure plan could affect the standard of education in New York State.

"Theoretically, this provides m flexibility, but runs the risk of putting New York State in competiti with other states. Young teachers are not going to come to a school if they can't get tenure. If a young teacher

"People want security." Martin

will opt for the security. Hence, New

The Board of Regents has stated that if the system is accepted, it would be up to the individual the faculty.

"If the review procedure is going to fluctuate depending on the political mode, then I'd have to oppose it," said Jash Myer of

should be excluded from politics and situation. I fear that there will be no evaluate the faculty to become a political tool and that it will hur

both the university and the country. said that "Right away there would be

Hearings Held on Class of '78 Debt

by Mark Plevin

The Committee on Student Conduct is conducting hearings concer-ning a Class of 1978 debt of about

The Committee is a subcommittee of the Student Affairs Council of the University Senate. According to Student Guidelines 1976-1977, the Committee serves as the prime hearing body in cases that nature."

Dean for Student Affairs Neil Brown issued the following statement yesterday afternoon on behalf

of the committee: "During the 1976 summer the 1978 Class Council and the Of-Dean of Student Affairs Neil Brown in a release stated that an fice of Student Activities became investigation of the debt of the Class of 1978 has led to the referral of aware of problems relating to the fiscal status of the Class of 1978. The

SUNYA Campus Cops Request Firearms

was stopped for driving whil in-

called away from their investigation

occupants. It was later reported by

the officers that the occupants of the

car had used a handgun in a menac

states, "...it is reasonable to believe

that they (the individuals in the car)

must have had the same weapon...at

the time of our officers encountering

"We question whether proper and

appropriate law enforcement can be

provided to the community while

our members remain so vulnerable,

said the officers.

shotgun and a loaded pistol.

najor precipitating factors leading to this concern were outstanding than \$4000, and resources clearly insufficient to cover the debt.

"Upon the opening of the 1976 Fall semester the Office of Student Activities, with the full cooperation and assistance of the 1978 Class Council, conducted a comprehensive inquiry to ascertain the circumstances surrounding the specific indebtedness of the Class of 1978 and to ascertain the fiscal condition of that Class.

"On October 7, 1976, the referral of an officer of the Class of 1978 was made to the Student Judicial System (fully described in the publication Student Guidelines published by this office). This 1978. The referral remains within the ciplinary system and all particulars

confidential at this time. "It is my expectation that the 1978 Class Council will release at the appropriate time a statement to their constitutents with respect to the final resolution of this matter "

The debt of \$4387 was discovered by SA Controller Nolan Altman last June when he examined the accounts for the past fiscal year. On Sept. 21 quished all spending power to a posed of three members of the Class 1978 Council. Since then, Class Treasurer Gary Bennett and Class have shared the power to sign

Bennett, the newly-elected through last year's books over the ner in an effort to determine why the class was in debt. Bennett said his investigation on behalf of the Class Council ran into a "brick wall." At that point, the class forwarded the results of their inquiry to Director of Student Activities Buchalter "had move access" to relevestigation then led to the current

INDEX	
Classified	19
Editorial	13
Graffiti	18
etters	12-13
lews	1-11
vewsbriefs	
Sports	21-24
Zodiac	11
ACT V in Trouble	
1	see page 3

Two recent incidents involving the arrests of armed individuals has caused two University Police officers to ask President Fields continued on page six to arm all campus police.

Big \$ Poured into Campaign

money, driven from the pre election by post-Watersate on by post-Watergate reforms with the potential for greater impact

The Federal Election Commissio says there are at least 125 political much as \$50,000 each. With the lion range, the overall total its clout is massive.

Common Cause, the self-styled citizens' lobby computed that as of Sept. I special interest groups from big labor to big business had reported contributions totaling

That is twice the amount given by special interest groups to cor ssional candidates during the same campaign period two years ago. Dairy farmers, who had difficulty placing their money in 1974 in the wake of the milk fund scandal. have tripled their donations so far

Figures coming in from October filings indicate that the final tally for 'the 1976 campaigns may run 50 per

Senate and House can Oct. 1, \$350,000 of it in the 30 days

"The record certainly appears to money coming in in record amounts and political goals," said Fred mon Cause

AMA Biggest Spender

"It's never been an accident that special interest groups focus on con-gressional committees that have life or death power over their issues,4 Wertheimer said. "What's happening is that with the role of special inmoney eliminated from the presidential system, everyone is flocking to Congress."

The biggest spender by far is th AMA and its related state societies. Gifts from AMA-related committees totaled \$963,725 by Sept. 1.

The AMA had another \$1 million in its war chests, some of which is be- dustry's primary contributions go ing reflected in reports coming in mal complaint with the FEC charging the the AMA system of giving up cooperatives. They had given \$682,184 by Sept. 1. mal complaint with the FEC charg-

national and state units circumvents example, had given \$904,840 to the legal limit. AMA claims its state units are autonomous and can make

The California Medical Political Action Committee alone has given out \$50.750 to Senate and Ho candidates, some of it overlapping from gifts from the national fu

AMA groups gave a total of \$21,-815 to 16 of the 37 members of th House Ways and Means Committee as of Sept. 1. And among members of the Senate Finance Committee Sen. Lloyd Bentsen, D-Tex., also briefly a presidential candidate, got 120,000 and Sen. Harry Byrd, Ind.-Va., 6,000. Those are the that deal with health insurance legislation. The next largest bloc of con-

gressional contributions comes from the dairy industry, which benefits from numerous federal laws and regulations, including milk price supports which have been raised three times in the last two years. The inthrough political committees now. Common Cause has filed a for-

'Scottsboro Boy' Gets Pardoned

"Scottsboro Boy" Clarence Norris was pardoned yesterday ending f living as a fugitive from a crime he says he did not commit.

The state Pardon-Parole Board unanimously approved the pardon, and Goy George C. Wallace signed it a short time later.

Norris, now 64, was one of the nine young black men accused of two white women aboard a freight train near Scottsboro, Ala.,

All nine were sentenced to death but all eventually were pardoned or a pardon when Norris first applied

Norris, who now lives in New York, served five years on death row before his sentence was commuted to life imprisonment. Ultimately he was paroled, but he was still wanted in request for a pardon.

HAVING A DEVIL

OF A TIME ...

FIND OUT **HOW** TO GET OFF.

TUESDAY, 9:00 P.M.

HALLOWEEN NITE- 8 PM

HONPAREIL PRODUCTIONS, LTD. & WTRY

*Manfred Mann's Earth Band

On sale at: JUST A SONG Records, 211 Central Ave.
Drome Sound, Mohawk Mall
Palace Theatre Box Office

COSTUMES OPTIONAL

present

*The Cate Brothers

*L.A. Jets

Tickets: \$5.50, \$6.00, \$6.50, plus \$.25 handlin

Montgomery, Als. (AP) Alabama for leaving the state while on parole. Nathaniel Jones, general counsel

for the NAACP, which represents Norris, said in New York, "Needless to say, we're highly pleased" with the

nine defendants known to be still alive, was not immediately available for comment.

Norris fled Alabama in 1946 while on parole. Because of that, the Pardon-Parole Board chairman, Norman Ussery, refused to conside last summer.

Leter, however, Ussery said that when Norris made his whereabouts known, he was no longer a fugitive. The board then agreed to take up the

was unwilling to return. Scottsboro case attracted Norris, the only one of the original worldwide attention. The nine young black men were tried three times and their final conviction was upheld by the U.S. Supreme Court.

Their second conviction was set aside by the trial judge because one of the alleged victims testified she and her companion had lied when they said the youths raped them.

The board chairman had demand-

ed that Norris return to jail in

Alabama before the pardon could be

"I didn't commit no crime," said he

considered. But Norris, insisting that

The pardon request had the support of Alabama Attorney General Baxley, who said there was "overwhelming evidence" of Norris' nocence and that he "never should have been charged with any offense."

Cuban Jet Found By British Navy

BRIDGETOWN, Barbados (AP) Wreckage of a Cuban jetliner that crashed early this moth, killing all 73 persons aboard, was located Sunday by a British navy frigate using sonar equipment, a government official reported.

He said the main body of the DC8 was under 1.800 feet of water 4.8 niles off the coast of this Caribbean island. The exact location is a key factor in determining who should try two Venezuelans arrested in idad and Tobago and accused of placing bombs aboard the plane.

Several Cuban exiles and Venzuelans opposed to Fidel Castro's Communist regime in Cuba also have been arrested in Caracas.

The plane went down shortly after taking off from Brodgetwon on Oct. 6. The pilot reported an explosion just before the crush.

Freddy Lugo and Herman Losano were arrested a short time later in Trinidad and Tobago and police claim Lugo confessed to planting two bombs aboard the plane.

Rhodesian Leaders Unite for Peace

GENEVA, Switzerland (AP) All four Rhodesian black nationalist factions Say they are ready to bury old jealousies in a united negotiating effort aimed putting a quick end to white minority rule in Rhodesia. Bishop Abel uzorewa and the Rev. Ndabaningi Sithole said yesterday they will present a united front with rival nationalists Joshua Nkomo and Robert Mugabe against white Prime Minister Ian Smith at the Rhodesia conference set to open Thursday. They spoke after Nkomo and Mugabe announced they open Inursuay. They spoke after Artonio and Mugare announced they hoped to bring Muzorewa and Sithole into a "Patriotic Front" they have formed to push for black majority rule as quickly as possible. Muzorewa founded the short-lived African National Council in 1975 and now leads a splinter group outside Rhodesia. He said the world will be "shocked" to learn how united the previously squabbling four leaders are at the conference.

traq Opposes Syrian Peacekeeping Force

CAIRO (AP) Arab leaders ended the first session of their summit on Lebanon yesterday divided over composition of a 30,000-man peacekeeping force to be sent to the war-torn country. A spokesman for the Arab League said after the 1½-hour meeting behind closed doors that Iraq opposed in the force the 20,000 Syrian troops currently occupying two thirds of Lebanon. At a smaller summit on Lebanon in Riyadh, Saudi Arabia, a week ago six Arab leaders agreed Syrian troops would remain and comprise the major contingent in the peace keeping unit. Long at odds with Syria, Iraq has an estimated 2,000 men in Lebanon fighting on the leftist Moslem side. It expresses its displeasure with the Riyadh agreement by sending Foreighn Minister Saadoun Hamadi to head its summit delegation.

Koreans Allege Bribery of U.S. Congressmen

WASHINGTON (AP) A federal grand jury is investigating allegations that South Koreans, seeking to curry favor for their country, offered bribes to several U.S. congressmen, The New York Times reported yesterday that the nvestigation has reached the point where several South Korean diplomats might be asked to leave the country. On Sunday, the Washington Post quoted sources within the investigations as saying that the South Korean group, led by businessman Tongsun Park, had recorded the disbursement of \$500,000 to \$1 million per year in gifts to congressmen and other officials. Park, identified by the investigators as an operative of the South Korean Central Intelligence Agency, financed the gifts through commissions he earned as the exclusive agent for the sale of American rice to South Korea. a franchise granted him by the South Korean government, the Post reported.

Dash Accuses Baker of Shielding Nixon

NEW YORK (AP) Samuel Dash, former chief counsel to the Senate WatergateCommittee, said yesterday Sen. Howard Baker, R-Tenn., sought to protect former President Richard Nixon in private meetings. "In public h always presented a different posture," Dash said after appearing on NBC-TV's "Today" show. Dash said shortly after Baker was appointed to the committee he asked for and received a secret, off-the-record meeting with Nixon "to receive guidance on how he should act on the committee " On the subject of Nixon's behavior in office, Dash said, "It may be true that prior presidents may have committed crimes...but every time they knew what they did was wrong and that they were not above the law. "Nixon always If as an absolute sovereign and that he had the right to be above the law. This type of power brought us closer to a dictatorship." Dash

Perjury Charge Dropped Against Gurney

ORLANDO, Fla. (AP) A federal judge yesterday threw out one of the two perjury charges against former Sen. Edward J. Gurney by ruling that the ent had presented insufficient evicence on that part of the case 1/8 District Judge Goerge C. Young said the government had failed to show the jury a convincing case that the 62-year-old former Republican senator knew before June 1972 that campaign funds were being raised illegalls on his behalf. Gurney had been charged with lying to a grand jury when he said he didn't know until June 1972 that his fund taiser was pressuring I lorda builders for political contribut

State Control Will Lead to Higher Taxes

ALBANY, N.Y. (AP) One of the legislature's welfare specialists said Monday that if the state takes over local welfare costs something demanded by many upstate county governments — the result would be a big increase in taxes for upstaters. Sen. William T. Smith, R-Chemung, said that although local property taxes could be cut by a state takeover of welfare costs, increases in state income or sales taxes, or both, would more than make up the difference for most upstate residents. The main reason, he said, is that most of the state's welfare recipients are in New York City, while most of the state's taxes are collected outside the city. County officials across the state have complained recently of soaring welfare costs in their budgets and have suggested that the state take over their share of relief costs.

Exxon Reports Slips in Profits

NEW YORK (AP) Exxon Corp., the world's largest industrial corporation and largest oil company, reported yesterday its profits slipped 3.8 percentin the third quarter despite a gain in revenue. Losses on foreign currency transactions cut profits, the company said. It was the second straight quarter earnings have dropped. Exxon, which reported a 2.6 per cent carnings drop after the second quarter, said it earned \$635 million in July. August and September, against \$660 million in the third quarter of 1975. Revenue gamed slightly, however, from\$12.27 billion a year ago to \$12.9 billion in this year's third quarter.

Lack of Backing May Sack ACT

of Courses and Teachers (ACT) next volunteers according to Co-Shimkin.
Other problems also face ACT.

Changing over more extensively to greater need for money, said Shimkin, but the immediate factor threatening ACT is the volunteer ACT, whict evaluates faculty, has

comes out once a semester) and the nost recent ACT (ACT IV) was relatively thin because of a lack of

Shimkin estimated that 150 volunteers have signed up to give aid to ACT this semester, but over 200 obtained from the Student Associa-

offer their services, offer it for the larger, more common courses, said

Shimkin said volunteers need only bring the forms to the class, and brwhich would be situated in the Cam-Computers will be used to

the next issue. This will require more made up. Computers will allow for ACT, first published in the fall of

1974, was an effort to make SUNYA a more responsive school by oviding useful student evaluation David Abramoff, with funding

tion, founded ACT. The computer

its birth. ACT has changed: IBM answer cards are now used in place of IBM answer sheets. This revision computers can print out the book

"ACT allows a student to choose formation instead of just choosing a Shimkin, "Teachers can tell from ACT how the students view them, and in what classes they work best (lecture classes vs. small classes, in troduction courses vs. specialized courses)." All responses received by ACT are used, Shimkin added.

Forms are available at the SA Contact Office in the Campus Center. ACT may be reached at 7-7509, or in Room 333 in the Campus

This may be the last issue of ACT unless more volunteers are found.

Speakers' Talk Not That Cheap

How much is too much for University Speaker's Forum to pay for big names," Sommer said. "Is a well known names and are they large crowd a good measure of

Bob Woodward came to SUNYA October 16 for \$3,000 Feature minute talk followed

by a half-hour question and answer Chairperson for Speaker's Forum

Paul Sommer said he heard talk from several of the estimated 3000 people who attended. Sommer added that an hour presentation did not in his mind justify spending \$3,- price range) and then go to classes,

"People expect so much more with

Sommer said the Woodward crowd and expense was the largest he had seen since he had been at SUNYA. But he said he feels the quality of presentations goes down as expenses rise.

out of Albany close to his talk time.

give informal talks or give workshop sessions," said Somme Speaker's Forum is responsible for coordinating requests of campus

speakers is based on demand and how well known the speaker is. Speaker's Forum is now schedul ing speakers for next semester. Un-

der consideration is attorney F. Lee

Bailey whose fee is \$3,000. Anothe

possibility is Leonard Winglass.

defense attorney for the Chicago Seven and for two Symbionese

Army members, who's going rate is

\$1,500. Wineglass would stay at

SUNYA for two days and give lee

Woodward refused to give interviews, cut his talk short without previous indication, and flew in and

Topical Speakers Cost charge half as much (in the \$1,500

tures in classes. "With bigger events we have to over \$1,500 on Woodward. It seems wrong to charge \$1 or so to sit in an uncomfortable gym to hear someone

According to Sommer, Speaker's Forum is in an experimental stage "Many schools only have two or three big speakers a year," said Sommer, "We've tried big speakers (Abba Eban last year, Woodward this year), a night club approach Henning, David Steinberg), cult speakers (Leonard Nimoy in December). Are they what people want? I don't know."

Luck Of Women Speakers

Sommer said that Speaker's Forum has a program weakness in its lack of woman speakers. "They're hard to find." Or expensive, Lily Tomlin and Gloria Steinem charge \$5,000 for an evening's talk. Bella Abzug is \$1,500. "But she was free last month," said Sommer.

Some names under consideration for next semester's speakers include John Dean, \$2,000; Tom Wolfe, \$2,-000: Art Buchwald, \$4,000: Danial Schorr, \$3,000; Dick Cavett, \$4,000 and author of Helter Skelter Vincent Bugliosi, \$2,000. The speaker business is becoming

like the concert business impersonal and expensive," said Pobert Klein a comedian was

sponsered by Concert Board and Speaker's Forum two years ago. His two performances in the Campus Center before some 1,500 people sold out. This year he had been scheduled by Speaker's Forum for the gym at a higher fee but cancelled o do a television series.

Decisions for speakers are made at the Forum's Tuesday night meeting in Campus Center 370 at 9 pm.

The value of expensive speakers such as Bob Woodward, who spoke on campus last week for \$3,000, are being questioned by some

Health Task Force to Analyze NY Lakes

ALBANY, N.Y. (AP) A special state Health Department task force headed by New York University edo is to begin an investigation of some Northern New York lakes this

Dr. Eisenbud, who produced the state Health Department's report on PCB pollution in the Hudson River last year, said Sunday his group is to investigate reports of higher than nal levels of mercury in Adiron dack take fish at the same time as i reviews the PCB problem.

The state Environmental Conser vation Department has detected mercury levels in fish from several Adirondack lakes that exceeds acceptable federal limits of 0.5 parts per million for the last five years, said Deputy DEC Commissioner

No Visible Source

"When the department first saw these results they didn't know whether they were real or not," Huller said, because no visible found at two of the lakes, Cranberry where high levels of the heavy metal "So we kept testing to determine

if, in fact, our results were accurate And after several years of high they are " Huller said.

Huller said the DEC, which turned over the results of its tests to the state Health Department last month, didn't take action earlier "because we were unsure and because the people who fish these lakes are sport will be looking at closely is possible cury levels fishermen and they would have only Adirondacks, Eisenbud said. limited consumption of the fish and limited ingestion of mercury."

The DEC testing program for mercury has been limited and is still incomplete, Huller said, because of demands on the department to deal with PCB and Mirex problems in the Hudson River and Lake Ontario. One of the things his task force

Mercury And Fish "There are only two ways mercury can get into the fish: either through industrial pollution or natural sources, and there are no chemical

natural sources of mercury in the

plants around these lakes in the Adirondacks," said Eisenbud He recalled that after high mer-

onducted on 100-year-old museum fish, never exposed to industria pollution, had also turned up the Fisenhad said he would not know

the extent of the task force's planned review of the PCB problem until he

George and Onondaga Lake near

Syracuse in the early 1970's, tests

Freshman Fields of Interest

AREA OF INTENDED STUDY	1972-73	1973-74	1974-75	1975-76	1976-77
TOTAL	1757	2459	1798*	2357*	2167*
	100.0%	100.0%	100.0%	100.0%	100.0%
OPEN	493	415	282	529	640
	28.1%	17.0%	15.7%	22.4%	29.5%
BUSINESS	110	246	198	406	511
	6.3%	10.0%	11.0%	17.2%	23 6%
HUMANITIES	216	373	229	231	219
	12.2%	15.2%	12.8%	9.8%	10.1%
SOCIAL SCIENCE	238	278	308	382	319
	13.5%	11.3%	.17.1%	16.2%	14.7%
MATH/SCIENCE	592	889	580	615	467
	33.8%	36.2%	32.3%	26.1%	21.6%
NURSING	46 2.6%	75 3.1%	53 2.9%	101 4.3%	•••
ALLEN CENTER	62 3.5%	160 6.5%	148 8.2%	91 3.9%	***

Above is University College's census of changing freshman interests over a five year period. Yearly total does not include a number of inter-disciplinary majors. Business Education is included under Business; Social Wetfare under Social Science; Speech Pathology under Humanities.

The Dutch and the Department of Public Safety parking lots were two of three areas recently paved over with parking fine funds. A new lot has also been constructed near onial amidst much controversy. The lots were built because the traffic departmen claimed that there weren't enough spaces on campus to accomodate cars.

¹loni⊈ht. Dinner is Special at a Our House

WEDNESDAY **NIGHT** SPECIAL Roast Sirloin of Beef

RELISH TABLE TOSSED SALAD **POTATO & VEG** COFFEE

BAVARIAN CRALET

Reservations 355-8005

You're too busy to write home and ask for a college ring. So ArtCarved has done it for you.

TODAY AND TOMORROW

OCTOBER 26th and 27th from 9:30 am to 3:30 pm in the CAMPUS CENTER LOBBY

RING DAY

Carved representative will be here to help you select your custom-made college jewelry. It's also the day you can charge your ArtCarved college jewelry on Master Charge or BankAmericard

EMPLOYMENT CAMP DIPPIKILL - INTERSESSION

Applications may be obtained in the SA office (CC 346) for employment at Camp Dippikill during intersession. Your service will consist of heavy physical labor working in the camp's wood lot felling, cutting and hauling firewood. The main qualification is that you are in excellent physical condition and willing to work out-of-doors all day.

The job will begin on Monday, December 27 and finish on or before Wednesday, January 12. We will work ten 8-hour days. The weather will determine days on and days off the job. The pay will be \$220.00. Student tax paying undergraduates only. Room provided but not board; complete kitchen available.

Applications must be returned to CC 346 not later than Friday, November 12, and you will be contacted by phone no later than Tuesday, November 30 if you have the job. A complete listing of successful applicants and alternates will be posted in CC 346 on November 30. Interviews required. Applications may be obtained in the SA office (CC 346)

(3 positions)

The Mt. Washington Weather In-

strument Co., which does business

threaghout the world from its head-

quarters in Berlin, New Hampshire

has taken a major step to help the

United States convert more easily to

The Company has put together a

complete weather station with the metric system on the dial face, in-

cluding the measurements the U.S.

has always used and soon will be

abandoning.
The wind speed indicator is both

in MPH and in kilometers; the wind

direction meter is 16 points of the

compass; the barometer is in inches

Joseph C. Runci, the president of

for Working People

both in fahrenheit and celsius.

the metric system.

funded by student association

Food Labeling Found Confusing

require nutritional labeling.
The manufacturer must list the

size of a serving in ounces, cups,

slices or whatever and the number o

servings per container. He also must list the number of calories and the

weight in grams, of protein, car-bohydrate and fat in each serving. In

addition, the label must include the percentage of the U.S. Recommend-

ed Daily Allowance for protein, five

vitamins and two minerals contained

in each serving.

The U.S. RDA's indicate how

means one serving of the product

provides ten per cent of the amount

labeling information on fat, car-bohydrate, cholesterol or sodium content. They are confused about the meaning of figures pertaining to the government's recommended dai-ly allowance of vitamins and

much of a given nutrient is necessary to maintain good health. If a The Food and Drug Adm tion now requires nutritional labels on any food that has been fortified or nutritional label lists. Vitamin A, followed by the number ten, that enriched or for which a nutritional claim is made. Even a statement such

Mt. Washington Weather Instru-

individuals, TV and radio stations,

United States, it is now timely for the would benefit from the type of com-

general public to become ac- plete weather station distributed by

such an important part of our daily ment Co. Among others are private

Also, the United States has made ski areas, country clubs, hotel-

funds available to local educational motels and restaurants, aviation agencies to teach children to adapt to enthusiasts and small airports, and

the metric system. Use of the weather wherever weather is of interest."

customed to it use in measuring

station in the classroom is one means

for which the Federal governmen will entertain applications for funds

The funds are made available un-

der an amendment to the Elemen

States to encourage educational

Oct. 29

lives as the weather.

from local agencies.

Mt. Washington Weather Instru-ment Co., said the firm decided to students to use the metric systems of

PETER CAMEJO

Hear the Ideas the FBI Tried to Suppress

Why Socialists Propose a Bill of Rights

PRESIDENTIAL CANDIDATE

SOCIALIST WORKERS PARTY

program."

of Vitamin A needed every day. Part of consumers' confusion may be due to the fact that protein is Metric System Faces Clear Skies listed twice on nutritional labelsonce by the number of grams and once by the percentage of the U.S. Since the metric system will be the Runci said that "Schools, of RDA provided in a serving. dominant system to be used by the course, aren't the only facilities that Another reason for confusion may

be the frequent use of ounces for ser ving size and grams for nutritional information.
A spokesman for the FDA said

the use of grams for the nutrition in- a whole orange and in one ounce of formation is required, first, because the nation is switching to the metric system and second, because the sugar in the orange is smaller since

Reading a nutritional label won' given product is fat, for example, calculations for that. There are just will, however, enable you to compare the amount of fat in different foods with different serving sizes.

Some of the information appear ing on nutritional labels is optional including the cholesterol and sodium

Sugar Content Demanded

The Kellogg Co. recently started providing some information that is not required by the government, but has often been demanded by consumer groups-the sugar content of

"We are trying to give the consumers what they want and need," said company president W.E.

Kellogg considered listing the sugar content by percentage, rather than by grams per ounce, but the company siad it decided such information would be misleading. To support its claim, Kellogg points out that the number of grams of sugar in Kellogg's Sugar Smacks are the same, although the percentage of

Recent Act Releases Records

and milibars, and the temperature tary and Secondary Education Act, saying: "It is the policy of the United Rights and Privacy Act of 1974 is now complete including all final documented. Also, some medical regulations. The Act gives students and mental records are not available, the opportunity to inspect their though these can be reviewed by an pave the way into the weather instru-ment metric system for two principal as part of the regular eduational educational records and challenge their release without consent. appropriate professional of the student's choice. their release without consent.

Some exceptions exist. Students

Students and their parents may are not given the right to inspect not review each other's financial letters of reference placed in their records without consent, though

TRAVEL! . . . EARN MONEY!

. . . obtain a free trip . . .

Be a Campus Representative for New England's

largest and highest commission paying agency Interested students, write GARBER TRAVEL, 1406

Beacon St., Brookline, MA 02146, or call (617) 734

have access. Age is not a factor. Former students are also covered but information filed about a stu-

> Students may request hearings to amend information in their records

is not subject to student examina-

Written consent is not required of students for information requests of schools for transfer or enrollment purposes, other employees of a currently attended institution, or certain state and federal agencies related to student aid or testing.

All schools are required to inform students annually of their rights un der the Act

Chinaer Man Sweeps Detroit

DETROIT (AP) Dan Oyden caring a Mack top hat and tails.

One man secently "necessmed at the top of his lungs" for his wife, Option socialied. "Ethel," he said, "onne out here — there's a chimney

Orden, dressed in the traditi 19th century garb of an English sweep, has spend the past two mouths hasting a trailer full of brushes, ropes, poles and an enorto chimney in sombeasters

78 Debt Probed

comminde from page one proceedings galore the Comminter

The Class of 1978 Council has before the committee which they plan to release when Dean Brown announces the results of the Class Council expect his decision

Cops Want Guns

pus must conform to guidelines ser by the SUNY Board of Trustees. More specific controls may be imdent. Right now, two directors, four investigators, and five supervisors have permits to carry weapons on the SUNYA campus.

An ASP reporter accompanied University Police during their evening rounds last week to solicit opinions on their need for carrying gum while on duty.

Some ten officers interviewed said they had strong feelings about the arming of campus police. While not all lavored the regular use of gum, they all agreed that an unarmed officer risks injury or death each time he or she approaches an individual or a Lt. David Dennin, a supervisor

regularly assigned to weekend evenings, raised another point. Having supervisory personnel armed, he said, may indirectly endanger unarmed officers. He reasons that if an individual believed all campus police carried weapons that individual would be more likely to pull a gun on

Director of the Department of Public Safety, James Williams, said that there are strong arguments on While there is a need to protect the

University Police officers, there is a chance arming police could instigate violent behavior, Williams said.

One officer said that he would not want to carry a weapon even if it was permitted. He said that he believes most people who might possess a gun are either too nervous to use it, or too unstable to be predictable.

Some interviewed officers pointed to an apparent paradox stemmins from the weapons controversy. They fully support the notion of an in telligent, well-trained police force to deal with the specific problems of a large university. However, they question whether they can efficiently and independently perform their duties without being permitted to

Dennin said some sort of compromise will probably result from the current controversy. Dennin said the idea of officers carrying weapons during night shifts may only be possible solution.

FEATURING 100% PURE BEEF HAMBURGERS 256 WAYS

* MENU *

THE SINGLE \$.75 a guarner sound of the freshest heef THE DOUBLE 1.29 twice the goodness, a full half pound THE TRIPLE 1.79 the three quarter pound meal on a bun CHEESE AND TOMATO EXTRA

FRENCH FRIES..... .39 crisp, fresh and golden good WENDY'S CHILI69 thick with quality, leaded with meet

the dessent treat that's soconin' thick

Small Soft Drinks.... Large Soft Drinks Tea Milk Hot Chocolate.....

We start fresh every day. Our hamburgers are

HALF PRICE

means just that! Order as many menu items as you choose. You'll pay only half the regular prices, as listed on

nese coupons good only at 1335 CENTRAL AVENUE (JUST EAST OF FULLER RD.) (ALBANY) 12205

JUST MINUTES AWAY!

1/2 PRICE COUPON!

This coupon good for 50% discount on as many menuitems as you choose. You'll be charged only half our regular, every-day menu prices. This coupon is good for purchase made by and for one person only. (Coupon is good at take out window, as well as in dining room. Sales

Coupon Not Redeemable After Nov. 12, 1976.

Presidential Campaigns Focus In On Foreign Policy

WASHINGTON (AP) The way President Ford has run foreign policy and Jimmy Carter's charge that Ford isn't really at the throttle days of the election campaign.

Flailing each other over both style and substance, the two candidates have delineated enough of a difference between them to help settle what appears to be a very close

Agreement On Foreign Policy

But in a broad sense, Ford and Carter also have demonstrated that there is a considerable agreement between them on the outline of U.S. foreign policy-containing comstemming the spread of nuclear weapons and keeping the

Ford has signaled that he plans no najor reversal or change of course if he is returned to the White House for four more ye's. And he has said he would like to retain Henry Kissinger as secretary of state. Carter has pledged to bring more

"morality" to foreign policy, to consult more with Congress and the public. He has criticized Kissinger as "Lone Ranger" caught up in a adventure.

If one thing is clear about a Carter administration, it is that there would and they've gotten it." be no place in it for Henry Kissinger. But can foreign policy be con- table with and bent on maintaining

ducted without the secrecy Carter laments? Would he cut ties with mostor all of the repressive regimes in the world? By democracies are few in number.

Whatever the answer, Carter appears committed to injecting more morality into foreign policy, to more openness and to tougher tactics in dealing with the Russians. "The Soviet Union," he complains, "has known what they want in detente

Ford, for his part, seems comfor-

TACO J's

" A LEETLE TASTE OF MEXICO"

Meat & Meatless Dishes Prepared California Style Not Too Hot- Not Too Spicy

577 New Scotland Ave. Albany (Opp. St. Peters Hos. 438-7073) '76 Shoppers Village, Menand 465-7743

Wed. -Sat. 11:30 -9:30

Meeting of Le Cercle Francais

4:30 Wednesday - 27 October 1976 HU 290

Membership dues will be collected - \$1.00 Election of Vice-President and Treasurer Refreshments will be served

funded by student association

now very big

on food.

NOW HEAR THIS:

The Tavern - Silo Restaurant's Subterranean Saloon in the Ramada Inn is

Nightly from 7 pm, fill up on:

Roast Beef - from distinguished herds.
 Italian Sausage - fom exotic Mediterranean passion pits.
 Shakespearean Hot Dogs - as you like 'em.

All embarrassingly economical.

the status quo in foreign policy. His "Kissinger has been president of this noticeably innovative. The one significant exception was to assume for transferring control of Rhodesia from its 270,000 whites to its six million blacks. The outcome of that move is still not clear.

The overriding foreign policy nessage of the Ford campaign is: What is more moral then peace, and the United States is at peace in the world." With that in mind, there has also been a virtual pledge to continu efforts in the Middle East, in southern Africa and elsewhere to resolve conflicts peacefully.

From the start, seizing the in herent advantage of a presidentia incumbent in a race with a one-term governor, Ford has stressed his exrience: A quarter-century in the House, a decade as the GOP leader there, and his two years in the Oval

As President, he has negotiated with the Russians, pursued a relationship with China, been the first president to visit Japan. Above all, he says, peace has been the principal goal and achievement of his ad-

At Peace With Freedom

"America is strong," Ford says, America is free, America is respected. Not a single young American is fighting or dying on any foreign battlefield. America is at peace with freedom."

By making the peace argument, Ford has left it to the voter to infer that it might be risky to put a Democrat in the White House. Carter has responded to the

challenge of Ford's experience and incumbency by portraying the President as a bumbler and "a very weak anyhow. "As far as foreign policy is concerned." Carter contends,

On the theoretical level. Ford and

Carter have indicated contrasting maintaining that the U.S. is com-

the views of his principal advisor, Kissinger, seems more inclined to have the Russians in mind in plotting

southern Africa initiatives were prompted at least in part to reduce Soviet influence.

Carter, perhaps in line with the "global politics" advocated by his key advisor, Prof. Zbigniew Brzezinski, has called for a reordering of priorities to give first place to relations with democratic allies rather than communist powers.

There are other differences that have developed between the can-

Ford takes credit for his 1974 agree-Brezhnev to limit the two superpowers to 2,400 weapons systems Carter contends negotiations are deadlocked because the limits are leader" who isn't really in charge too high. He says the objective

REGISTRATION!!

The Middle East and Arab oil

mitted to Israel's security and survival. Carter contends the administration has often made Israel "the scapegoat" and has vowed he would meet any threat of an oil boycott with a comprehensive withdrawal of all aid.

number of Arab countries while

Panama: Ford has said the United States wants only to maintain "access" to the canal and to insure its security. Carter, taking a harder line on current negotiations, has said he would never relinquish control of the

Ford Supports Arm Sales
Arms sales: Ford has supported
the booming U.S. arm sales abroad, which totaled \$9-billion last year and whose principal recipients are fran Saudi Arabia and Israel. Carter says the sales, "fuel regional arms races and complicate our relations with other supplier nations."

Far East: While basically agreeing on a need for better relations with China, Carter has accused Ford of "frittering away" the opening started President Richard Nixon in 1972.

Vietnam: Ford has said the United States would veto Vietnam's admission to the United Nations unti there is a full accounting of the 800 Americans who are missing in action. Carter has said a presidential commission should be appointed to take the Vietnamese up on an offer to negotiate on release of MIA infor-

Couple Weds on Interstate 40

NASHVILLE, Tenn. (AP) It was marriage on the move for Devoy Geiger and new bride, Phyllis. They tied the knot while Geiger piloted a bus along 1-40.

The highway nuptials surprised about 20 guests on the bus Saturday who thought they were being driven to the location for the ceremony.

The reception was held at a Nashville hamburger stand.

"I'm a bus driver, and we met on a bus trip," Geiger explained. The Rev. James Barton, pastor of

the First Christian Church here, said it was the most unusual ceremony he had ever performed.

Immediately after the wedding, Geiger drove into a filling station to

Relatives later tied cans to the bumper of the bus.

Tune in this Tuesday and keep informed:

Nov.2 - 5 Between LC 3 and 4

Call 457-4801 for Info

Don't say we didn't tell you!!

COMMUNITY SERVICE

**** WSUA NEWS **** **ELECTION NIGHT COVERAGE**

-Comprehensive coverage of all local, state, and national elections

-Live reports throughout New York State

-Latest results through the service of United Press International and ABC News

ALL STARTING TUESDAY, NOVEMBER 2 AT 8 P.M. ON YOUR CAMPUS-MINDED RADIO STATIONWSUA/640

Syndicate Crime Due for Change

reputedly the most powerful Mafia oss in the country, marks another American brand of syndicated crime, law enforcement of-

eneration of the Mafia is finding that there is more money in executive suites than on the streets.

Gambino reportedly was the

"In terms of broader significance, I would look at Gambino's passing as more confirmation of the trend," said Jay C. Waldman, a deputy assis-Department's criminal division. "We're talking about a younger group of people now, many of them born in this country and educated

The influence of Mafia godfathers pattern for the Don Corleone is waning, and younger men are tak-character in the Mario Puzo book ing their place, suggested Waldman,

would be impossible to invent it."

Moynihan also asserted that

Moynihan, Buckley Hope As Election Draws Near

Senior Citizens.

NEW YORK (AP) Daniel Patrick He said the senator's voting record Moynihan says Sen. James Buckley ranged from a zero rating from con-"millionaire extremist" whom he sumer groups to only six percent apwill beat by six percentage points on proval from the National Council of

Moynihan, a former U.S. ambassador to the United Nations and the WCBS-TV "Newsmakers" to India, conceded that Buckley is program, maintained that he was not running ahead of him in upstate New attacking Buckley personally, but York because "the senator has been successful in an appeal to the fears of people who are in a disturbed condi-

Buckley, a Republican- Buckley is a Connecticut resident Conservative countered that who "has never chosen to represent" "momentum is clearly my way."He points in a poll a month ago but wa only four points behind by Sunday. "Movnihan's campaign has lost steam," Buckley said.

Movnihan said that Buckley had "the voting record of an ideologue, of a man who fears the federa government and doesn't think it i part of our system."

ARGUS TRAVEL AMTRAK AGENT

Purchase your railroad

Plan early for your Holidays

Phone: 489-4739

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

Dept. C11 Pawt., R.I. 02860

WASHINGTON (AP) The death of and movie, "The Godfather." He died whose duties include supervising the over-all thrust of department in-

The nation's crime syndicates are moving off the streets and into corporate boardrooms because they're finding that business frauds are more rewarding than conventional racketeering, said Waldman. "These people go where the money is," he "There's more money to be made more quickly and with less risk in the so-called paper crimes."

In the 1970's he said, there has

been some shift in organized crime that reflects changing times and "personalities among the leadership of organized crime, and changing conditions in the country at large."
He said the old Mafia families bas-

ed on ethnic and blood kinship still operate in perhaps two dozen cities. But new "groups and combinations of individuals who really transcend ethnic lines" are on the rise.

Crime syndicates are devoting less attention to traditional gambling, loan-sharking and fencing operations and turning to more lucrative frauds involving corporations and labor unions, Waldman said. Mobsters have infiltrated and

taken over dozens or perhaps hundreds of businesses and "we have definitely seen an infiltration of and file for bankruptcy." legitimate labor unions," he con-

tinued. He refused to name com- stock panies and unions that have fallen to frauds, the syndicate can invest and launder the vast sums of money "The common type of scheme we already made in the conventional see is that they look for a business rackets.

In some cases, he said, crime synheavy with liabilities, so it can be dieates may take over a business and operate it in what appears to be a legitimate fashion. But behind the fashioned strong-arm tactics and Through such bankruptey frauds, or gain monopolies, he said.

R.BLIP

Take Carlo Rossi to the game. 🗂

the mob.

that is heavy with assets but also

bought for a nominal amount plus

quickly convert the assets to cash,

"Then they don't pay the debts,

assuming the debts," he related.

Give a cheer for new Carlo Rossi Light Chianti. It's the bright easy wine with the taste that's different from any wine you ever tasted. And it's yours for a price that makes sense. New Carlo Rossi Light Chianti canmake an ordinary game seem like the Super Bowl.

Carlo Rossi cares.

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

Commission Reviews Postal Woes

WASHINGTON (AP) A study of lost \$3 billion in its first five years, Dep money each year - when its goal eliminate deficits - should touch off a major congressional

The federal Postal Service Comsion, expected to hold its first meeting soon, is due to make recommendations by March 15. The commission includes seven voting members representing business, postal workers, and consumers.

The Postal Service can neither raise mail rates nor trim services while the commission deliberates.

The service was created in 1971, replacing the old Post Office Department, with the goal of paying for itself. To do this, the agency was given powers to operate more like a

However, the Postal Service has

our best friend just sell the

Make him buy you anoth ASP T-shirts-Only \$3.00

ee Steve or Spence in CC329

Showtimes are

OCTOBER 26, 1976

Tuesday-Friday: 7:25, 9:15

7:10, 9:30

Sunday & Monday: 2:00, 4:20

Saturday: 2:30, 4:50

and the deficits have been getting with the recent period of the energy larger. The corporation has avoided crisis, double-digit inflation and insolvency only by borrowing from recession, the nation's mail problems the federal Treasury.

on recommendations of an earlier government commission, which said postal costs could be reduced by at least 20 per cent if the investments and operating practices used in private industry were made available

"Several years after the corporation is under way, therefore, it should be able to eliminate entirely the postal deficit, releasing over a billion dollars a year of tax money to other purposes," the commiss said, "The long-run potential for imthat we are reluctant to estimate its rate for first-class letters, the GAO

That commission's recommendation for a corporate-style mail agency received bipartisan support and heavy majorities in Congress.

The new commission is likely to be given various explanations about why these predictions have failed to

Postmaster General Benjamin F Bailar, a nonvoting member of the new commission, is expected to say attracting business. that ecomonic factors beyond the

TECHRICOLOR.

THE COM HELLMAN WASHINGTON AVE.

The 1971 organization was based times over." Bailar said in a recen

President Ford, a supporter of postal reorganization as a conment for the agency's problems. "I just don't accept that they're doing as well as they should be doing," Ford has said.

Holding rates at present levels would require massive increases in the subsidies from the present \$1.5 billion per year, the General Acsidies were to end by 1984 the nation would face the prospect of a 34-cent

Republicans Suggest Ad Drive

ALBANY, N.Y. (AP) The Republican majority in the state Senate suggests that a slick adversariate suggests that a slick ad tising campaign would help cure New York's problems in keeping and

control of the Postal Service are responsible for mounting deficits.

"Promoting Economic switch overnight to bologna between between the postal Service are responsible for mounting deficits.

Development...Rebuilding the Em-A SPECTACLE IN SIGHT AND SOUND "I believe that if the old Post Office pire Image," the Senate Research Leader Warren Anderson, R

ting.
"If McDonald's sold hamburgers
Department

tributing factor in New York's decline," and recommends a campaign to promote positive aspects of

These include "vast amounts of open and undeveloped land...a highly skilled labor pool and an education system unmatched in the excellence of its graduates."

The state has recently conducted programs to promote things "Grown in New York State" or "Made in New York State," and placed a series of advertisements around the theme "New York Means Business."

Anderson called those "a minor effort" and said, a "cap gun doesn't amount to much when you're locked in a total war."

CIGARETTES

\$3.50 PER CARTON

Buy direct from a wholesale: We have all American brane

No extra charge for King's, 100's or filters
All we require is a minimum order for 3 cartons — These can all be of the same brand or combination of brands When ordering be as specific as you can about quantity, brand and size and enclose a check or money order (sorry, n C.O.D.'s) and send to:

SOUTHERN TOBACCO 391 Aragon Avenue Coral Gables, Florida 33134

7-5300

Sunday-Thursday

Students

\$1.50

6:40, 9:00

ALBANY STUDENT PRESS

ORIGINALLY 19995-3499

ALL IN LIKE-NEW CONDITION WITH USED TEMS BACKED BY A FULL 7 DAY SLARAN-

SPEAKERS OF THE HOUSE

SEMET THE PROPERTY OF THE PROP

THE WAS STATED AND THE STATE OF THE STATE OF

CODE! NO. NEW MERCHANDER IN SEALED CAZZAN.

CB RADIO

HARMAN-KARDON 139.00

TABLE TALK

DECK DEALS

E LICE

MO TEX SHO STEREO CHRESTE FIECK WICKEY

ME SHAP ET 2000 STEREO CHRESTE WITCHEY

MY IN SAM STEREO CHRESTE L'ELL MACHINE

MY FERR ATT IN FERE SHATEN SHAPO CHRESTE FER

MO BONTE ISS STEREO RETRIBLE WICKEY

MO TEX A 480 STEREO CHRESTE FERE WICKEY

MO TEX A 480 STEREO CHRESTE FERE WICKEY

MO TEX A 480 STEREO CHRESTE FERE WICKEY

MO TEX SHAPE OF THE OF THEXE STEREO FRANCE

MO SONY TE ISS STEREO CHRESTE FEREN WICKEY

MY TEXNINGS SESS STEREOU GRANT TO TEXNINGS

MY TO TEXNINGS STEREO CHRESTE WICKEY

MY COME STALE STALE STALE STALE STALE

MY COME STALE STALE STALE STALE

MY COME STALE STALE

MY COME STALE STALE

MY COME STALE

PIONEER SX-850

349,00 INCLUDED, FOR TOPES, FOR INPUTS

ELIGIBLE RECEIVERS

MARIN MADON A-OUT IN MOTION WAS AND SOLD IN SELECTION OF SOLD IN MOTION OF MASS AND MOSE WAS AND SOLD IN MOSE WAS AND MOSE WAS AND SOLD IN MOSE WAS AND MOSE WAS AND SOLD IN MOSE WAS AND WAS A

PHINEER TO THESE MIGHEN AND THE TRACE PASTEN, ASSOCIAL PROPERTY AND THE PROPERTY HE CARREN HOW ON THE HE THACK THE SEC WITH SECRETARY COMES ASSOCIATIONS THACK THE SEC THE PROPERTY OF THE PRO MANTE MO UNDERNAM STERO DESOTTE LEDE CLAREM QUI DELLAE UNDERLASM STERO DESOTTE PAMERINE CY SIR UNDERDASM STERO OF TRACK MINIST RESOT IN DEM NAME OF THE WINDSCHIE PROMERT PRIZE IN LOWSH 8-TRACK STERO

25 (ALL 1518) 2740 (ALL 1518) 2740 (ALL 1518) 2750 (ALL 1518)

STEREO HEADPHONES BY SUPEREX SAVE 50%

MODEL 430 - ENCLOSED STERED HEAT

PANASONIC 19" COLOR TV

BOO 920 TURNTABLE BECT-DRIVE MULTIPLE PLAY TURNTABLE COMES COMPLETE WITH BASE, DUST COVER, SHURE CARTRIDGE AND STALLS REG 99.95

COMO 1712 STELEO ONSETTE WIPCHLY MARCHY ES 28 POLINY STEEM OMBOTTE DEUX TEXT 2900 I ZHUMWHIL OPEN BELL BENESANG SHAPE IT ZOS STELEO ONSETTE FOR STELEO FREU STELEO PRODUCTE WITCH ZOT I SHAPE IT STELEO ONSETTE WITCH STELEO FREU STELEO ONSETTE WITCH STELEO STELEO ONSETTE WITCH STELEO STELEO PRODUCTE WITCH STELEO STELEO PRODUCTE WITCH STELEO STELEO PRODUCTE STELEO STE CRAIG DOLBY EPI SPEAKER SPECIAL

DOUBY MOISE REDUCTION UNIT AND A FULL ARRAY OF FEATURES FEATURES HICLUDE TAPE SELECTOR SWITCH FOR REG OR CHROME

NOTEL 120 - A GREAT 2-WAY AIR SUS-PENSION SYSTEM WITH A 10" WOOFER AND A 1" SUPER-TWEETER MINOR. CABINET BENISHES (SEE IF YOU CAN FIND THEM, WE COUDN'T) ORIG 1440 EA

SHURE CARTRIDGE

1818 CENTRAL AVENUE / NEXT TO THE MOHAWK DRIVE-IN THEATER /456-3234 / MON THRU FRI 10AM-9PM / SAT 10AM-5:30PM

Syracuse: 2716 Erie Boulevard East Rochester: Eastview Mall & Longridge Mall

OIL DRIPPINGS

Wisconsin Senator William Prox-mire is charging that the trans-Alaskan pipeline has become a "Golden Gobbler" before

Proxmire says "This multi-billion dollar turkey should have been plucked three years ago instead of today when it's too late to undo most of the damage."

Proxmire states he is upset about the fact that, with the \$8 billion pipeline almost completed, the government is suddenly reporting it doesn't know what to do with most of the oil the pipeline will deliver.

create an oil glut on the west coast and there is serious talk about exporting the domestic petroleum to

Proxmire says that hearings before Senate committees forecasted this problem four years ago, but that the Alaskan pipeline project was pushed through anyway by big oil companies and the Nixon administration.

PLANT BEATINGS

A North Carolina gardening expert says that the best way to make some plants grow is simply to threaten them or even to beat the daylights out of them.

Fred Yoder, a plant and flower shop operator in High Point, says that many plants and shrubs can be encouraged with sweet talk. But, he warns, "You can kill a plant with

Yoder says that many flowers respond only when threatened or attacked. He reports of one instance where a North Carolina farmer became angry at an apple tree that wouldn't produce, year after year.

Yoder states that the farmer "Got mad enough to take the blunt side of his ax and beat the mischief out of that tree." The following season, Yoder says, the terrified tree produc-

A new Wisconsin study is The biggest bloc of voters going for the Jimmy Carter ticket may be challenging the idea that certain ethnic groups are born with lower coming from the ranks of some 50

> Carter has stated on nun casions that he is a "Born Again" Christian who "found Christ". Now. the Gallup Poll reports that nearly 50 million adult Americans, or more than one-third of those who are old enough to vote, have apparently ex-

IQ's by showing that the IQ scores of randomly selected black ghetto children have been raised 20 to 30 points simply by their receiving special training.

The study, conducted by Doctor Richard Heber, is known as the "Milwaukee Project." It involved the selection of two groups of 40 black children at random whose mothers measuref in with IQ scores at less than 75.

One groups received special training from the moment of birth until they entered school, while the second group received normal instruction in the area in which they lived. At the age of six, the children who

received special training scored an average of 121 on 1Q tests, or about 21 points above the national norm. Those from identical backgrounds but without any special training scored an average of just 87.

Doctor Heber contends that the study proves that so-called IQ's are not fixed at birth, but can be increased by training and by a

I'm unhappy about the fact that I can't see NBC's live com-

I have seen the show elsewhere, and enjoyed it myself. I

On behalf of myself and what I'm sure would be many

A concerned Tri-city viewer

satisfied and enthused viewers and sponsors, I urge you to air

-----FOLD---- ALONG---THIS----LINE----

WRGB-TV

1400 Balltown Road

Schenectady N.Y. 12305

edy show "Saturday Night Live" in this area.

know others have enjoyed it as well.

NBC's "Saturday Night Live" show.

SAINT CARTER

nillion Americans who say they are "Born Again" Christians.

perienced a religious conversion

This charge is being made by Daniel Sheehan, a nationally known defense attorney who represented Daniel Ellsberg in the Pentagon break-in case.

ference of the Church of Scientology in Los Angeles, stated he came across Pentagon memos dealing

A Born-Again Christian, for the

poll's purposes, was defined as one who has undergone a dramatic conversion, who accepts Jesus as his or her personal savior, who believes that the Bible is the authority for all doctrine and who feels "an urgent duty to spread the faith."

If the survey of more than 1500 Gallup, Evangelical Christians com-pose one third of Carter's built in that the US was within 56 seconds of power base, making him, in Gallup's words, a "Protestant John F.

can be shown in Albany if WRGB-TV wants to run it.

Send this to let them know you

clip & send

line between the United States and Canada. Sheehan said that radar wrongly identified the craft as a missile, and that a "full mobilization indication, says pollster George status" was declared. The Top-

airline with engine trouble crossed

the DEW (Distant Early Warning)

launching a full scale nuclear attack against the Soviet Union.

HIGH ON GOGGLES

reducing pain.

England, is not using drugs: he is administering what he calls

slip on a pair of goggles, which are An attorney in the Pentagon When the current is switched on, in-Papers case says he has seen Top-stantly thousands of tiny, flashing colored lights suddenly appear or reveal that "In the past 20 years, the world has twice come within 60 trip. Within seven seconds, Mc-Master reports, the goggle-wearer suddenly loses the ability to feel almost all pain.

The secret of the dentist's success he says is that the electrical current stimulates the brain to produce what Papers case and in the Ellsberg is called alpha waves. These are the relaxation, and often sleep in the

McMaster says he has practiced the method on some 150 of his patients, and that over 50 per cent of

MANDATORY SEX

A Chicago psychiatrist is suggesting that couples who are married or living together should spend at least a half hour a day engaging in sex.

Loyola University Doctor Domeena Renshaw, who treats sexual dysfunction, says that the trouble with most people in our culture is that we have tom many things to do. Speaking before the American Boston, Renshaw stated that "In our time-pressured, work oriented culture, we have a list of 23 things to can be erased if we're too tired or too

Renshaw says that when treating does is ask them to set aside at least a half hour a day for sexual activities Doctor William Masters, one of the leading sex therapists in the US pleasures of psychedelics out of the reports that at least 50 per cent of all serious problems with their sex lives

El Hombre Men's Hairstyling Studio

Featuring Precision Haircutting

also

curly perms hair straightening body perms haircoloring

489-1040 1040 Madison Ave.

The J. Albert & Company (country rock & blues) is appearing

ADAM'S APPLE

OCT. 27, 28, 29

THURS. NITE SPECIAL 35° BEER 55° TEQUILA SUNRISE

Located on Colvin Ave. between Washington Ave. & Central Ave. across from Westgate Shopping Center.

ATTN: GENERAL MANAGER

OCTOBER 26, 1976

ALBANY STUDENT PRESS

Stamp

PAGE ELEVEN

cligible for food stamps starting Nov. 1, if I don't die and if I can pay the nine dollars. Nine dollars!!?? It might as well be a thousand!! I haven't had a dime for seven

weeks!! It doesn't matter that I'm starving

almost homeless and in debt to everyone l

to utilize it) I would not have enrolled in the

first place. All I want to do is get an education

so that I may get back on the tax rolls in the

State of New York. (I think it is a pretty good

Here's the killer; I was told by the welfare department that if I will drop out of school, I

can qualify for aid and collect three grand a

year. Why, I could stay at home, drink beer

If you, the taxpayer are seeing red right

now, let me make a statement for the record: I

want nothing for nothing. I'm not a welfare

cheater eating up your tax dollars. All I want is a chance (and I'm willing to work for it) to be a

munity. I think it is disgusting and disgraceful

that the system works against those wanting to

better themselves and for those beer drinking

Basically, here is the bottom line: I will

probably have to drop out of school, owing the state about \$800 for my loans. With my

school fees already paid and me not having the

funds to complete the semester, I feel that New

York State has ripped me off for a nifty 800 bucks- not bad for seven weeks of

work. My only consolation is that I hope the

state administers these funds properly to a sec-

If I do have to drop out of school, I will

tor in which they are needed.

not go on welfare; I'll starve first.

and watch the Flintstones on TV!!

know (an available privilege to those w

investment on their part.)

Rapists — Fearful?

Our campus is being hit with the shock waves resulting from some violent attacks upon women. Rape, attempted rape, harassnism not only seem to be the order of the day, but are topics of debate at meetings and in the letter column of the ASP. Throughout this excitement, various

theories and speculations are pouring forth as to why rape occurs. Because this matter brings forth strong feelings, and touches upon the ever present controversy of women's libera-tion, erroneous information unsubstantiated nonsense-comes flowing

For example, I gather from letters in the ASP, overheard conversations, and a plethora of "Against Our Will," spoke here last spring on the subject of rape, someone actually stood up and said that the attractive clothing styles

These ideas have been refuted time and again in studies of rape and rapists, but still press men, the same way in which men op but all of this still can't seem to put a dent in do with sexual desire; it's caused by the fear in-

and in popular literature (including comic for keeping women afraid to fight for freedom books), what type of person is usually sexually abused? Unattractive, middle-aged and old has been squandered by white men in their opwomen? Of course not; the question is pression of women and blacks. As suckers for rhetorical. We are unceasingly barraged with the notion that women just about ask for rape done their job of keeping alive a social system by looking "sexually desirable". It doesn't end which perpetuates slur here, as many of us have discovered, another disease well. Women and minorities have paid (we all saw that in "Straw Dogs", right?)

reality upside-down? Who's possible interest forces of oppression, may in the long run be could it serve to keep these outright lies alive? the biggest loss of all.

THE DEBATES? YEAH, THEY'RE

HELPING US MAKE UP OUR WINDS

Just as whites had the fear of blacks instilled in them during centuries- the fear that blacks of supposedly funny jokes, many people are would steal their wives, the fear that blacks would steal their jobs, and deep down, the fea ual desire. When Susan Brownmiller, author that blacks might turn around and do to whites just what was done to them- men have been taught to fear any attempt at equality on of women was an important cause of sexual jobs; ideas of lesbianism will steal their wives: and deep down, there is that fear that "Women's Rights" will mean the right to opthey persist. Long lists of books and articles pressed women over several millenia. Blacks spired by those who are better off when we are But is it any wonder? On TV, in the movies, divided; and it is the most violent act available

The saddest fact of all is that the real benefit widely held belief is that women enjoy rape a dear cost throughout history, but the manipulation of the white male psyche, and its But why does the media repeatedly turn transformation into a goon squad for the

down washington, who are very interested in perpetuating these I've got an idea. Y'know those buses that go down Washington and up Western and down Washington and up Western and down Wash not let them go down Western and up

Look, if the buses alternate runs, one down Washington and the next down Western, the drivers could see the other side of the yellow lines, figure out new speeds for the traffic-light equences and wave to crowds of waiting com-Those people who are unconcerned with nese advances in the reduction of bus-driver

oredom may fancy the spillover effects of th neasure on their very own lives. For example, suppose you live on Hillcrest Avenue, a nice residential section a few blocks west of Brevator across from the State Office Campus strance. To hop up to school is no problem at all since it's on Western and is the last off ampus stop. Well, it's no problem on Wednesday's at about 6:30 in the evening hen the waves of people are at low tide. Admittedly, this is of little use to those few that ave classes during the day. Then, of course, here's always going home. Recent studies ave shown that a 40-minute bus ride to get close to where you started has severe psyological implications for the Western Man.

up western

The bus driver deserves a break. Why

I have yet to take into account the strain this ew plan would have on the operating budge to the transportation system. The increased After all, new schedules would have to be nted and new signs made to replace the one hich tell the commuter where the bus is headd, like "Garage."

In addition, legalitarians are concerned with the establishment of what could be a langerous precedent. What would prevent radical, they argue, from proposing that he Albany State Great Trains motor down

David Levy

financial difficulties . . .

Do you value your education? Would you like to truly feel it's worth putting yourself through school, both academically and financially? Upon graduating, would you like to have the satisfaction of knowing that the college education which you received was something for which you were responsible? If you have any of these aspirations or ideals, you may as well forget them right now

After working a full and part-time job this ummer to subsidize my education. I found that I was ineligible to receive the National Direct Student Loan because my parents' in come was too high. My parents rarely see their income before it is swallowed up by bills, and the fact that I have never taken any of my parents' money to pay for school was not con sidered. Thus, most of my savings account was depleted after making the first semester paynent which, by the way, was higher this year due to the decrease in TAP and the increase in uition and room and board.

After realizing that I may not be able to pay for the second semester, to say nothing of the coming years, I decided to seek help. What better place to look than the Financial Aids Office, right? Wrong. There, I was told that I was ineligible for any type of grant. Not only that, but the only loan for which I was eligible required that I begin to pay back the interest rate of eight per cent while still in school. If you don't go bankrupt paying for school, the

Why not declare independence, you say? I tried that too. Even if I started declaring independence now, I would not be eligible for aid until my Senior year. Declaring in-dependence, from what I was able to find out, defeats its own purpose. First, I was told that it "helps" to live off-campus in order to receive aid. This inherently excludes any chance of getting an RA job or cutting my room and board costs in any other way. Secondly, a student must be able to prove that he or she has enough expenses to be eligible for independence aid. In other words, you have to spend in order to receive. That makes very little sense: the whole financial aid system seems biased, unfair, and self-defeating.

If my parents were poor and could not pay my bills, I would receive grants, loans, and an almost "free" education. However, since my parents are middle-class, making just enough money to support themselves, although they have no obligation to support me, I must be penalized. Consequently, my goals and education must also suffer.

I don't expect the state to completely pay for my education, but, when I see people who don't even want to be in school having their education financed, I am literally sickened. don't want to take aid from those whose families can't afford to send them to school and who sincerely want to go to college, but I do believe my position deserves some con sideration. Even a long term, low interest loan with my own personal income would be enough to pay for school. Is this too much to ask? Apparently the state and university systems think so. Under such conditions, one can only ask what the standards of education are becoming, and what they will be like in the

. . . straits . . .

I know New York State is broke, but I am

astounded by the lengths to which they will go

to balance the budget. The lottery is exciting.

but our leaders in Albany seem to have found

a new game, oops, I mean scam. This one

ledger; instead, the state receives money from

For the past two years, I have been caught in

the unemployment crunch. Without work or

income, I stayed with some very generous

gave me room and board and, in return, I did

menial tasks around the shop and property

Realizing that my life was static and unrewar-

ding, I decided to look into higher education

as a means of escaping the rut I had fallen into

I found that there are financial aid and loan

programs for the poor to enable them to enjoy

the privilege of a university degree. I applied to

the State University at Albany and was

accepted. At this point, elation was an un

derstatement for my feelings, but I knew when

the bill arrived it was far beyond my means I

received a follow-up letter a few months later

indicating that I had been awarded about \$2.

000, as a scholarship incentive, but that I

would have to borrow \$1,000 with interest per

year from the state, and work for the universi-

ty eight hours a week for \$2.00 per hour 1

School started the end of August and my

bills were due. The student loan came through

and was immediately applied to tutton, books

and assorted fees to the tune of about \$650. All

Now, I find that the student aid is all a joke.

that really I am not eligible. Meanwhile I owe

my landlord two months rent, and have to beg

food from my friends and roommates. I have

not received one penny in each on which to live

Facing starvation, I finally went down to

Social Services in Schenectady. I was told that

I am not eligible for aid. The fact that I do not

have money with which to pay my rent or bills

means that I don't have any rent, utilities of

phone. What nincompoop thought up this scheme I cannot tell you, it seems that I am

(roots and berries are getting old).

this went back to the state.

readily agreed and signed the bottom line

friends of mine in Schoharie County The

doesn't put education on the debit side of the

citizens for services not rendered.

Sharon Shepard

... and problems

I have a new toast to all of my middle class "friends" who have always resented their parents' funding of my college education (through their tax "burdens," of course). You should be pleased to know that Your Holy Establishment is doing its best to drive off all the most destitute financial aid recipients this fall. You see, all financial aid applicants must apply for a Basic Educationa Opportunity Grant before any other award of financial aid will be considered. The lower one's (or one's family's) income, the greater the BEOG award. Thus, the greater the dependence on that particular form of finan-

cial aid. "But," you say, "so what? It is a grant, Well, my friends, here is the catch. At this ime there are over 200 students at this school one whose checks are still not in due to "cutbacks in personnel." Amazing how no one knows where the checks are, what exactly is holding them up, or when they can be expected. The student affairs revolving loan fund has long been exhausted due to the exraordinary demand. Need I add that those who are "blessed" with this grant are also ose with the least access to loans from alternate sources. And, in case you're still worried about those with slightly higher incomes, they have experienced a similar plight with the National Direct Student Loan... cheers!

Name Withheld

circle k community service

o the Editor:

It seems to me that this section of the ASP ften devotes itself to clearing up some misconceptions that people here (especially ludents) have. Continuing along that vein, I would like to describe my experience with that ysterious" organization known as the Circle K club.

I'm sure everyone has seen those "Rent A Person" signs on the podium. Besides a few puzzled glances, and several cries of "Kinkyl", I'm afraid that not much attention has bee given this project nor its sponsor. In brief, the "Rent A Person" project is comparable to a "slave auction," in that students volunteer themselves (for a two-hour time period) to the highest bidder. This project is designed to raise

The chain doesn't stop there. That money, along with other funds obtained by the club is used for many community services, such as entertainment for underprivileged children,

Partly out of curiousity, I attented last Wednesday's meeting. It seemed pretty sad to me that attendance was not greater, although I suppose that one must attribute this, to some extent, to the lack of publicity. The fact that few people actually know what the Circle K the poor showing. Circle K, as I found out, is a service organization geared to helping the entire community; volunteer programs at a geriatric home and with retarded people were being set up at the particular meeting which I ded. I must admit that I was impressed by the willingness of the members to help out in the various programs discussed.

Lois A. Goldstein

mail from MOM

To the Editor:

Another Christmas season is rapidly approaching-the time of year we most enjoy being with family and friends. However, for many thousands of our fellow Americans this will be a very lonely Christmas; they cannot be with their families because they are stationed overseas with the United States Armed Forces, For a large number of these young men and women this will be their first Christ-

mas away from home.
You can help make this holiday season a little less lonely for many of these young people by joining in the collection of Christmas mail sponsored by Military Overseas Mail. For more information, please send a stamped, selfaddressed envelope to MOM, Box 4428. Arlington, VA 22204.

Lee Spencer

cafeteria conditions crass

We would like to express our concern, as UAS workers on Colonial Quad, about the condition of our dining room. Our grievance is not directed toward those who run the caleteria, but rather toward those who use the cafeteria. The condition in which the dining room is left after a meal is deplorable!! We have never seen such inconsideration and lack of manners among a group of supposed adults. It seems to us that anyone, with any kind of upbringing, would realize that they shouldn't leave their dishes all over, grind food into the rug, and leave their garbage behind them. We would love, just once, to be able to leave the dining room as it is left for us so that you could see what kinds of slobs you are. But due to health regulations, it is totally out of the

question. The next time you want to leave something behind-think twice. Is it that much trouble to take up your own tray?

The Albany Student Press welcomes letters to the editor. Letters must be typewritten triple-spaced, and signed. Names will be 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.

Tampering With Tenure

In the wake of SUNYA President Emmett B. Fields' retrenchments and program cutbacks, the State Board of Regents has delivered vet another blow to the faculty. In its statewide plan for post-secondary education, the Regents has suggested that the proportion of tenured faculty at any one college or university be limited. Instead of tenure some faculty members would be offered a five year contract. At the end of the five years the university would have the option of renewing the ap-

The Regents claims that this will extend the probationary period for faculty and allow the university greater flexibility in decisions concer-

For a university, flexibility means having the power to hire and fire at will - without the restrictions imposed by a tenure system. Older, but untenured faculty can be shipped out to make room for younger people with innovative ideas.

For SUNYA faculty, this flexibility would mean giving an already powerful administration even more control. It would mean a significant loss in job security. It would make SUNYA an unappealing place to

The American Association of University Professors has already expressed its dissatisfaction with the amount of power SUNY administrators presently wield. Specifically, the AAUP has asserted that a retrenchment clause in the collective bargaining agreement between SUNY and the faculty makes it too easy for administrators to get rid of tenured faculty. Limiting the proportion of tenured faculty and thereby increasing administrative control over the teaching staff as a whole would only further the AAUP's discontent and increase SUNYA's chances of being placed on the association's censure list. AAUP censure is meant to inform members of the teaching profession and the general public that unsatisfactory conditions of academic freedom and tenure exist at a particular institution. A place on this list would not be helpful in attempts to recruit new faculty.

The Regents proposal could create a dangerous situation for postsecondary education in New York State, especially at SUNYA. Low job security compounded with AAUP censure would predispose high quality professors to pursue job opportunities elsewhere. And high quality students would soon be predisposed to follow them.

Quote of the Day:

As far a foreign policy is concerned, Kissinger has been president of this country. - Democratic Presidential candidate Jimmy Carter

MANAGING EDITOR NEWS EDITOR . . CYNTHIA HACINLI . BRYAN HOLZBERG, JONATHAN HODGES, THOMAS MARTELLO ASSOCIATE NEWS EDITORS PRODUCTION MANAGER..... . PATRICK McGLYNN ASSOCIATE PRODUCTION MANAGER ELLEN FINE JOYCE FEIGENBAU EDITORIAL PAGES EDITOR ... ASSOCIATE ARTS EDITOR . SPORTS EDITOR MIKE PIEKARSKI ASSOCIATE SPORTS EDITOR A DVERTISING MANAGERS.
ASSOCIATE ADVERTISING MANAGER CLASSIFIED-GRAFFITI MANAGER EILEEN DUGGAN USINESS 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

Payron manager: Ellen Pine Composition manager: Ellen Boisen Composition production: Jeff Aronowitz, Ilene Pfeiffer, Amy Sours

induction: Renni Altman, Marc Arkind, Sally Ann Brecher, Karen Cooper, Leslie Eisenstein, Irene Firmat, Judi Heitner, Sally Jagust, Vicki Kurtzman, Denise Mason, Debbie Rieger, Joan Silverblatt, Laurie Studwell, Stu Vincent, Jody Wilner

production: Joyce Belza, Kelly Kita, Debbie Kopf, Janet Meunier, Louise Marks

strative assistant: Mike Forbes

Photography: supplied principally by University Photo Service and members of Camera Club ESTABLISHED 1916

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: 457-882. Address mail to: Albany Student Prem, CC 329, 1400 Washington Avenue, Albany, New York 12222.

EVER SEE ONE OF THESE?

KNOW WHAT IT MEANS? **AWARENESS DAY**

October 27,1976 Try your resourcefulness

Get into a wheelchair and follow your normal, daily routine on campus. Lots of students do it now!

STUDENTS, FACULTY AND ADMINISTRATION are WELCOME to PARTICIPATE.

Sponsored by SIPH

Student Involvement For Programs For The Handicapped

Sign up at the Rehabilitation Service Office CC130 Special thanks to Delta Sigma Pi

Students For The Improvement Of Programs For The Handicapped

ITALIAN AMERICAN

STUDENT ALLIANCE

will have a

FESTA HALLOVINO ALL'ITALIANA

on Thursday, 28 October 1976

at 800 p.m. in Humanities 354

There Will Be A Costume Contest With Prizes, Food, Wine, A Live Band, And Much Fun For All!

75¢ with tax card-\$1.00 without tax card.

EVERYONE—PLEASE COME!!

CATCH IT! CUT LOOSE! lbbon Cutting Ceremony **CELEBRATING SNEAKY PETE'S** LEAVING SUNYA EVERY TUESDAY THRU SUNDAY

STARRING ROGER McGUINN

Bruce Barlow, Lance Dickerson, James Q. Smith Special Guests: Stanky Brown Group

> Friday, October 29 8:00 pm at Page Hall

> > TICKETS: \$3.00 w/S.A. Tax Card \$5.00 General Public

1 ticket per tax card, 6 tickets per person

Starting Oct. 20, tickets will be on sale at the following locations

S.A. Contact Office JUST A SONG, 211 Central Ave. Albany 434-0085

ROLLING RECORDS, 527 Union St. Schenectady

374-3430

funded by student as

SUNYA Psychologist Studies Stalls' Scrawls

by Ed Moser
SUNYA's renowned Psychology departnent is well into the final month of a five-year, seven million dollar research project studying the graffiti on campus bathroom walls. The department has released tentative findings that shed new light on one of the least understood spheres of campus activity.

Hidden cameras and sound equipment

oupled with a painstaking analysis of individual graffiti provided the hard data for the the report explained. Porcelain Report, which has been denounced by civil libertarian groups as an infringement

dividual's personality to the nature of his bathroom scrawl were surprised to find that "administrators have so little work, they spend differences in graffiti largely depend upon social groupings. Graffiti in the Business Ad- frustrations tration building, for example, consisted

NOW THAT'S

THE KIND OF

AN RELATE TO!

EXPLANATION YOU

handwriting. It is surmised that the accounting majors who dominate this particular edifice lack the intelligence to learn how to

Similarly deficient scrawls were discovered in the first floor bathrooms of Social Science, where many Geography courses are held. This indicates the relative illiteracy and lack of sophistication of the upstaters who make up a high proportion of this department's majors,

On the other hand, just a few yards away, in the Administration, a veritable plethora of on the right to privacy.

Researchers who had hoped to link an inmani the famed SUNYA social psychologist writing was discovered. Dr. James DeGerwho headed the study, says this suggests that their time in the restrooms releasing their

Dr. DeGermani highly praised the mainly of drawings, the walls being devoid of "anatomical drawings" covering the Fine Arts

walls. He stated that Art ranked second only to the bathroom outside the ASP offices. "This indicates that either newspaper people are extremely creative, or are just plagued by anal fixation," said DeGermani.

A follow-up report counts toilet flushes to identify which groups produce the "most waste." Surprisingly, it was bathrooms next to the Psych classes that finished first in this category. Administration toilets copped second, while those adjacent to the Central Council meeting room wound up a close third.

Water pressure was contrastingly high in the Bio building. Researchers feel this is due to the intense studying and worrying involved in Bio courses, factors producing poor appetites and uneven digestion.

Bathrooms in RCO-dominated hallways yielded indecipherable scribble. DeGermani fears RCO majors have forgotten how to use ordinary English in their communications.

The report says that bathrooms are effective vehicles of social interaction. Toilet stalls are a major gathering place for the University's gay

Dr. DeGermani, flushed with success over his findings, hopes next to investigate the "differentials between sexual group com-munication in SUNYA waste facilities." DeGermani will continue his attempts at sociological classification, "I want to prove a pet theory," he says, "that the graffiti of Long Island girls consists solely of shopping lists.

Placement Tips

Throughout the year, the Placement Service receives many requests from employers for assistance in filling specific job vacancies. The nature of these positions is diverse, ranging from entry level opportunities in sales and education to executive positions in administration and management. Notices of placement office and sign up for the sessions in these job-leads are mailed to qualified seniors

In order to receive notices of recent vacancies, you must be registered with the service. Registration involves establishing a credentials file and completing a computerized registration form every year to retain active status. More specific information concerning the registration process is available in the

Beginning next week, group registration sessions will be held in the Placement Service Library. These sessions are held Wednesdays at 3:00 p.m. and Fridays at 11:00 a.m., throughout the year. Due to limitations or groups size, students are advised to visit the advance. December graduates should register as soon as possible.

For those near-graduates who are interested in a career in sales or retailing, Macy's will be here Nov. 16 interviewing December graduates only. Johnson & Johnson is scheduled for Nov. 18, and is interested in either December or May graduates Students may sign up for interviews with these companies two weeks prior to the interview date, on a first-come, first-serve basis.

FREE TUITION OPPORTUNITY

FOR YOUR JUNIOR YEAR

Deposit \$2,070 with the Gift of your freshman year.

•Your money will be deposited at 5% interest to cover living expenses and fare to Israel. You have the right to withdraw at any time. There is no penalty or loss of accrued interes in early withdrawel.

•Students who join the Gift of Education and go on the SUNY study abroad program will be reimbursed in Israel, their tuition payment which is equivalent to tuition paid in Israel at that time. n Israel pounds, for that portion of

FOR POST-GRADUATE STUDY

•Schedules of regular deposits can be drawn up to cover living expenses and fare to Israel. Tuition will be free for one or two years of graduate study.

•Your money will be deposited at 5% interest. You have the right to withdraw at any time. There is no penalty or loss of accrued interest in early withdrawel.

•Students wishing to do graduate work in Israel can join the savings deposit program at any time provided that they do so at least two years before planning to begin their studies.

MASTERS IN BUSINESS ADMINISTRATION PROGRAM RECRUITING VISITATION - SYRACUSE UNIVERSITY The School of Management of Syracuse University, Syracuse, New York, will be interviewing interested

9 A.M. - 12 noon

For further information inquire at the Placement or Career Services office on your car

Sometimes SUNY can drive you up a wall.

But if you take a look around, you might find some people willing to help you simplify your daily mess. That's where we come in

We offer you a number of important services so that you don't have to do all that running around. Bus Tickets and schedules, ASP Classified and Grafiti forms, concertickets, Xerox copies and more!

SA Contact

Office

For further information please contact

75 Rockefeller Plaza Suite 514 New York, N.Y. 10019 (212) 541-7530 Judaic Studies Department Humanities 140 State University at Albany Albany, New York 12222

ALBANY STUDENT PRESS

PAGE FIFTEEN

Heekend The Albany Student Press Review of the Arts

Stepping into a Festival Of Coffeehouse Blues

The past weekend saw a series of shows at the Eighth Step Coffee House at the Trinity Methodist Church on the corner o Willett and Lancaster Streets in downtown Albany.

According to Mickey Anderson, Festival Coordinator, the benefit originally began because the coffee house needed to do some renovation work in the kitchen. It has now become an annual event occurring in the fall of the year. In this, their ninth year, they plan to put the money rais ed toward a sound system.

The first group to play on Friday night, Oct.22, was Huxtable, Christensen, and Hood. Their specialty was English and traditional music as well as 50's swing. Unfortunately, Terry Huxtable had laryngitis and could only play the piano. Carol Christensen played the accordion for some songs.

Huxtable, Christensen, and Hood have been together about 21/2 years and have been performing about two years. Although they started out doing unaccompanied traditional music, they have done Bohemian carols, madrigals, French folk songs, and 50's-type music.

The most striking element of their performance was their beautiful harnonizing ability when doing songs a cappella. The beautiful lilting of Prelude or Steeleve Span. Their primary emphasis is on British ballads, but they also did a 50's song; (i.e. "I've got your picture-she's got

They also did a Stephen Foster song and a blues number by Jellyroll when the 50's song was dedicated to the head lifeguard at a pool where one of the singers hung out when she was 16. The song was complete with

Next on the agenda was Wendy Grossman whose specialty is Irish and English traditional music and Although the first banjo song, "The ing onto the stage for her opening the audience was informed, told

smoothed out the rough edges. One Scottish banjo song "Molly Lee" drew good response from the audience who sang along with the chorus, and the song, "The Vampire Rag," appropriate enough for this time of year, got lots of laughs from

evening was the Pumpkin Hook Str-

looked at her watch. She seemed to be suffering from "Ford's disease." The Saturday shows were studies

in sonority, as all three acts peform-ed laid-back country-folk. Minnesotan Scott Alaric came or

in an almost schizophrenic manner The last group to perform Friday acts, were of a quiet, extremely ing Band. Their forte is country other hand, was corny, irreveren

woman performed on guitar, banio, recorder, and fiddle and sang. They played traditional and bluegrass music as well as a "West Virginia Mining Disaster" song. Their perfor-

joy all the performances equally. Wendy Grossman seemed to draw the most laughs, however. This was

dance music. Three men and a and chatty. In a voice that seemed extremely mature, like that of a over father, thoughtful old man reminiscing over his live, the youthful Alarik Burger King . . touchingly sang of lovers' pleas for understanding and of miners me." tragically buried in cave-ins.

N.Y., and carried on about Saturday's audience to sing along, Minnesota's "Bermigi Triangle", where snowplows disappear forever. contemporary American folk. due to the fact that she tripped com- An aged sage from the state of Maine,

DON LAW AND RENSSELAER CONCERTS

FRANK

RPI Fieldhouse, Troy, New York

Tickets: \$6.50, 5.50, 4.50. 25¢ discount for RPI students with I.D. Tickets on sale Tuesday, October 12 at RPI Fieldhouse box office to RPI students only. Tickets go on sale Wednesday, October 13 at box office, Just a Song in Albany, and Ticketron outlets; Boston Stores in Latham

and Schenectady; Carl Co. in Saratoga and Schenectady; Macy's in Colonie; Sears in

Alaric that because Gerald Ford played center on his college football eam, the President fell "into the habit of seeing things backward."

By the end of the set, Alaric's nuttiness spread to his music, as if he couldn't keep his different styles apart. One of his last songs began nly enough as a ballad about a dead man "buried under a pine tree. The chorus, however, surprised those expecting further gravity:

and temporarily turned the churc basement into a Sunday choir. The words were simple and infectious the kind that stick with you for day afterward:

"without these friends at hand. could not make my stand, friends of mine/ah, road be kind.

If Alaric was versatile in his enter Mary McCaslin was pure to a faul Like Terry Huxtable, McCaslin ma

oto left: The nutty Scott Alaric opening up the Saturday night show at the Eighth Step Coffee House last weekend, Photo above: Singer Mary McCaslin, who played after Alaric, along with guitarists John Corzine and Larry Blom

dear mother sleeps beneath a

dear Jesus, build a barroom over

Alaric's closing song was the In between the songs, though, strongest of the evening, Jane Voss' The audience, which numbererd Alaric made fun of those popular lovely "Keep in Mind". The musi-between 25-35 people, seemed to en-

"They built a Howard Johnson's have been hindered by illness. A cold voice to the lower register, and her dullness. McCaslin's two supporting musicians, John Corzine on lea guitar and Larry Blom on peda played without spark. Later in the set they sat cross-legged behind th continued on page sevented

FREE PLANT

-offer for SUNYA Student

plants 'n plants

1529 Central Ave., Colonie, 869-7225 (Next to Tech Hi-Fi)

The Papa Bear Lounge

WED-THURS-FRI-SAT

CATHEDRAL

Mon.: Watch NFL football on our seven-foot screen. Free hot dogs steamed in beer.

Wed.: Free glass of champagne to first 100 people Thurs.: Ladies' Night. All Ladies' drinks ½-price Sat. & Sun.: Football Buffet

Oct. 30 — HALLOWEEN COSTUME PARTY
All you can drink: \$5 (call drinks 50¢ extra 1615 Central Ave. (1/2-mile west of Colonie Cntr. A Rough Ryding Play

By ANN BROOKS

Experimental theatre has long been regarded as a distinctly new and exciting adjunct to theatrical art, which often acts as a catalyst for its ent as a vital art form Here at SUNYA, Experimental Theater has served as a showcase for up and coming student directors, playwrights, and actors. Despite a minimal budgetary allowance tickets are free), SUNYA Experimental Theatre has been aracterized by creative, joyous and polished productions.

hen you Comin Back, Red Ryder?", a drama by Mark Medoff won critical acclaim in New York, is a two-act play; an advenurous undertaking for Experimenat Theatre. The play deals with Teddy (John Lappe), who terrorizes a padside diner and physically and sychologically tortures its inabitants until they (and we, the udience), come to some significant rsonal realization.

The script, however, leaves many stions unanswered. Motivations re unclear; the action is on one edious level of tension, until it com-

asionally, on a song such as the ex- who

the Sky", McCaslin's twangy coun-

motion. Generally, she did songs of passion without passion.

Jim Ringer joined McCaslin for a

appearance along, Ringer com-

manded a stage presence which Me-Caslin sadly lacked that evening.

Red-faced with raspberry nose and

brillo hair, wearing a maroon leather

igarettes and sipping liquor from a

ooked like he had been around. Just

as Alaric's voice seemed older than

than the physical impression he

gave. Again the listeners were in for

OCTOBER 26, 1976

ome gentle sounds. And again too

s years, Ringer was more subdued

tion leaves us unfulfilled, unsatisfied, and uncomfortable.

the talented director-choreographer touching. of last year's "America Drinks and Goes Home", seems to have encountered several problems in the almost Herculean task of mounting a play with built-in directorial difextricate the production from the ticularly evident in the first act), and characters. There is no establishment of a tempo that can move us to a believable pinnacle of tension. Her actors exploded all at once, leaving us confused as to how and why they

character of the show, was perhaps the most disappointing. From his entrance till his exit, he played on one level of emotion. His performance was wanting for the physical flexibility necessary for the role. He fell into very predictable vocal patterns and seemed to alternate between

demonstrated how

Ringer himself blew a moving,

All these instruments blended

nicely with Ringer's countryish, self-

deprecating voice. The performer

western songs. Only a funny

audience whistle-along broke the

gentle mood, so in keeping with the

After Ringer's set, a warm

moving encore. So did a good night

other performances

Eighth Step Blues

anger (a latecomer to the show songs. Corzine and Blom's playing

might have mistaken their frozen loosened up for this the last act, and

postures for a photograph). Oc- were joined by guest Jon Wilcox

cellently performed "Ghostrides in melodramatic a mandolin can be

ew songs prior to his own set. In sang perpetually sad country and

acket and brown leather vest, audience response brought this latooed and potbellied, smoking grown-up Tom Waits back for a

variety of cups, the fortyish Ringer of music end on an even finer note.

try vocals struck a deep chord of accordion-like harp.

es to a screaming climax for which and body expressions. Faith Most we cannot be prepared. The resolu-tion leaves us unfulfilled, un-girlfriend, and although her New York inflections were distracting, Director Randy-Barbara Kaplan, she remained believable and

Jeff Brower gave a dull and incon sistant performance as Stephen/Red Ryder, slipping in and out of his interpretation of a Midwestern drawl. ficulties. Kaplan has been unable to There was no real fear of humiliatio when Teddy harassed him, and he trap of one-dimensional action (par- lacked the sense of inadequacy that should have been the cause of his bravado facade

The crippled proprietor of the gas station and motel played by John Murray, had a good sense of the kindliness and simplicity that was basic to Lyle Striker. Douglas Albert Lappe, as Teddy, the focal as the "Snydley Whiplash" manager of the diner was so stereotypical that as Angel, the overweight waitress he was ridiculous. Even his make-up

could be detected as make-up destroyed much of the credibility of

Bruce Altman was priceless as the husband of a concert violinist. Etheridge lacked the courage and Altman created an excellent and timing, his performance lagged lost control both vocally and emotionally in the fight scene with

his wife, Clarisse. Debora J. Beechart as Clarisse Etheridge gave a skillful performance as a reserved musician shielded by her husband until Teddy assert herself. She, too, seemed to but Beechart handled her recovery when Teddy wrenched up her blouse

Elizabeth Mulcahy gave a wonderfully sensitive performance

possibility of her dreams was subtl

and very, very fine. created a set that is appropriate an authentically detailed—including Suprescent lighting and a working tracting; when the action lagged, w found ourselves drawn to the clock. Costumes were suitable and enhance ed the image of each character rather than calling attention

"When You Comin Back Red Ryder?" was a disappointment of our expectations as a dramatic nied From the moment Teddy entered there was a tension that never resol ed. A drama of this sort should have a cathartic effect on us all, because touches us at such a basic level. It stead of a sense of release however this emotional tirade on the acto and the audience is unclear and lack focus. All the vehement energy ha

John Lappe as Teddy, left, insulting Ryder, played by Jeff Brower. Such verbal attacks against Ryder by Teddy were very frequent during the State University Theatre's presentation of You Comin' Back, Red Ryder" this past weekend

A Fresh Breath of Bach Arias

David Bromberg's "New Lee world performed together on Sun-cantatas of Johann Sebastian Bach. lighway Blues", a slyly ironic piece day afternoon in the first concert of I ach member is a virtuoso, guided in which Ringer wrongly handled in an the University Celebrity Series at their performance of Bach by the nderstated manner. Page Hall They were members of Good musicianship, however, the Bach Aria Group, anensemble of tor, William Scheide, His research scholarship.

instrumentalists and vocalists that and guiding intelligence have made Nine of the linest musicians in the have come together to perform the this group one of the most intellectual in the world. Every work and every interpretation has been studied. The performance Sunday demonstrated this intensive

Timothy Eddy, cello, Charles piano. The vocalists were Lorna alto, Seth McCov, tenor, and Nor

The works, chosen from the hun dreds of church and secular cantatas written by Bach, ran the gamut of like the Aria from Cantata 202 for soprano, oboe, cello and piano were grandly lytical. Here Soprano Lorna Haywood sang beautifully. Her tones were smooth and mellifluous her highest notes never shrill or force ed. Other arias were sharp and crisp such as the Aria for Acolus, sung with breadth and power by Norman Farrow, bass-baritone.

The instrumentalists were al coperb. Samuel Baron, flute, and Robert Bloom, oboe, are masters Their tones and phrasing were near perfect. Charles Tregeron violin was very expressive and controlled. The continuo of Yehudi Wyner, piano, and Timothy Eddy provided just the right accompaniment. They were so perfectly coordinated that the two sounds merged as one.

The Bach Aria group provided a memorable afternoon of music.

The next program of the Celebrity Series presents the Manhattan Trio

The International Film Group

The alternative filmic experience since 1954. presents A Halloween Special Start your Halloween weekend right.

7:15 Rosemary's Baby — 9:45 Repulsion

Thurs. Oct. 28

\$.50 w/tax \$1.00 w/out

funded by student association

PAGE SIXTEEN

ALBANY STUDENT PRESS

OCTOBER 26, 1976

ALBANY STUDENT PRESS

PAGE SEVENTEEN

TODAY

in business turn to **Defre Sigme Pl.** Holly Johnson, an er from IEM, will speck tonight about the business world: between what you learn now, and what you actually For your future in bus et. That's tonight—7:30 pm in LC 12.

There will be a representative from the Jewish Theological Seminery here today in the Judaic Studies dept. In the Humanities building. He will be here from 1-3:30—anyone at all interested in Rabbinical or Cantorial work should see him there.

There will be an interest meeting for WIRA Co-Ed Water Pale today in

Speakers Forum meetings weekly on Tuesday at 9pm in CC 370. All are welcome and invited to attend.

Attention Seniors: Tonight at 7:30, the Senior Week Committee will hold its first meeting in CC 373. We need to know what you want during Senior Week so please come and express yourself.

Jude Club— practice,7-9pm, wrestling room—third floor of gym. Beginners welcomel For further info call Barry or Ray at 7-5219.

Attn. Community Service members: Evaluation sessions have started arts Nov.2 for spring semester. 7-4801

The Women's Studies Program will sponsor a poetry reading by feminist poet Susan Griffin in the Humanities Lounge (HU 354) at 7:30 pm. Copies of her collected poems, "Like the Iris of an Eye", will be available.

Biology Faculty—Undergraduate Luncheon— bring your lunch every Tuesday—Room BI 248- 12 noon.

Who me? Masturbate?!"Only homesxuals do that!" Everyone does it. Masturbation and Fantasies will be the topic of discussion at the Gay Alliance meeting today at 9pm in the Patroon Lounge.

Horacio Rivas will be presenting a lecture on "The Fower of Gad" tonight at 7:30pm in the Assembly Hall, Campus Center. Come and hear the healing word of life, truth, and love. Sponsored by the Christian Science Cranication.

Science Organization. short dance council meeting at 6:30 to make final for the council. Please attend, new members are Dance Council: short dance co

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

WEDNESDAY

Informal Study—discussion in Jewish philosophy & lore— ancient and current. Every Wednesday nite at 8:30. Live 'n learn at Shabbos House 67 Fuller

Jewish cooking & baking class every Wednesday at 7:30 in Shabbos House with Rachel Rubin; challah, kugel, knishes, cholent, etc. All

Fencing Club— practice every Wad, at 7:30 in the Women's Auxiliary Gym and Sat. at 10:00 am in WAG. Beginners are welcome.

The Art Department is privileged to have its first visiting artisit this year Professor Warringtom Colescott, Oct. 18-29. His lecture, "Politics in

27th, is open to the public without charge;8:00pm Fine Arts Building, 126.

Klub Polski will present its first of a series of "Polish Speaking Nights" Wed, Oct. 27 at 8pm in HU 354 Lounge. Those with a knowledge of the Polish language(be it on a beginner's or expert's level) ar those wishing to acquire an exposure to the language are invited to attend. Refreshments Forming Club Bestiens for all officers femoreur, Wed., Oct. 17, or 7:30 in

by German Club.

Dence Council: Dance council will be showing 7 short films an dance Wed. night in the dance studio. These films deal with many different areas of dance. Time:6:00; Place:dance studio. Admission:free. Come discover dance and its meaning to you.

Attention all students interested in forming a Jer Club— there will be a wine and cheese party on Wed., Oct. 27 in the perthouse of Dutch Quad Tower at 9pm. For more information call Ellen

The History Department invites all undergraduate history majors and prospective majors to a coffee hour— Wed., Oct. 27, from 3-5 pm in the Social Science Lounge(Rm 388).

Social Welfare Association meeting Wed.,Oct.27 at 7:30 pm—22nd floor in Mohawk Tower. There will be a guest speaker.

THURSDAY

interest meetings for Women's Intramural Recreation Association leid Hockey and Basketball will be held Thurs.,Oct.28 in CC 315 at

Audition Night at Rising Sun Coffeehouse, Dutch Quad U-Lounge, Thurs.,Oct.28, 9-11pm. If interested in auditioning call Kelly 7-7957

The Italian American Student Alliance will have a "Hallovino Festa All'Italiano". Admission is \$.75 with tax card and \$1.00 without. It will be held on Thurs., Oct. 28 at 8pm in Humanities 354. We will have a costume contest with prizes, food, wine, a live band and much funl! Please come dressed in a costume. Everyone is cordially invited. It's "Festa Hallovino" time again!!

The SUNY International Folk Dance Club meets every Thursday from 7-

Israeli Dance Activity Club meets every Thursday from9-10:30 in the

dance Studio of the gym.

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

Judo Club— formal class:7-9pm. Instructor:Mr. Noriyasu Kudo—6th degree black belt. Third floor gym wrestling room. Beginners welcomel Call Barry or Ray at7-5219 for info.

Matthew Hodgart, Professor of English AT Cancordia University Montreal, will give a talk, "James Joyce and Satire", at 4pm, Thurs.,Oct. 28, in Humanities 354.

Thurs.,Oct. 28, in Humanities 354.

Phi Alpha Theta, the History Honor Society, is having a meeting for all members on Thursday, Oct. 28 at 7:15 in the Fireside Launge, 2nd floor of the Campus Center. If you cannot attend, please call Amy Leter at 456-

FRIDAY

Baba Muktananda Meditiation Groups; Friday evenings, 6:30pm. Cal

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

THIS WEEKEND

Jude Club— practice 2-4pm; wrestling room third floor of gym Beginners welcomel Call Barry or Ray at 7-5219 for info.

Freeze— Dried Coffeehouse: Debby McClatchy (traditional). Doors open at 8:30pm; freew/tax card, \$.75 w/o. CC Assembly Hall; breads &

Attention Graduate Students: come to Brubacher Hall's Halloween Attention Graduate Students: come to Brubacher Hall's Halloween Party on Sat., Oct. 30 at 8:30pm in the lower lounge: clder, donuts, beer, witches' brew, munchies & prizes! Costume optional. Free to Bru or Sayles card holders, \$1.00 without.

SLP Discussion Group now forming. Second meeting Sat., Oct. 30, 2pm

CC 370. All points of view welcome. Pickup free literature.

TAKE YOUR CHOICE OR BOTH

Lowest Price Around only 2% Hours to Miami
ONLY SUNY STUDENTS (each student can take 3 friends)

ROUND TRIP DC-8 JET!! with Full Meal & Champagne on Both Flights

ON THE OCEAN

Deluxe Rooms with Color T.V., Refrigerator, Air Conditioning, 2 Double Beds

Our Tickets are EXTREMELY LIMITED at these prices!

Free Admission to the "Wreck Bar" and "Inner Circle" each night!
A Free drink in the "Wreck Bar" each night.
Live Bands to 5 A.M. every night in "Wreck Bar".
2 BBQ's on Beach/ 5 Pools/Tennis/Sauna/Ocean/Sun & Fun

STAY AT THE CASTAWAYS

Every Sunday at 11pm, WSUA presents Spains Wres. Mark Planta and Steve Leverthal bring you all the pre sptorts nevs. WSUA's correspondents bring you exclusive reports on Albany Great Dane sports action, and you, the listener, can question special guests live by call 7-6443. Sports wrap is brought to you by Schlitz beer and is an exclusive sports presentation of WSUA 640 AM.

Top Kwan De Self Defense Club meets every Wed. and Sun. night at wrestling room of the gym. All welcome.

MONDAY

Duplicate Bridge Club meets Mondays at 7pm in CC 373. Beginners

7-78U7 or 10m 7-7933.

Table Tennis Club meets every Monday night from 7-10 in the Auxiliary Gym. Everyone welcome — beginners to advanced

ANYTIME

Win prizes for your photos. Enter the State Photo — SUNYA Camera State Photo, or call Joe at 482-5441. No obligations to er

AMIA Captains Meetings: (all meetings held in CC 315 at 3:30)Floor Hockey-Wed., Oct. 27; Water Polo/Water Volleyball-Tues., Oct. 26.

AMIA Deadline for Applications: Wrestling meet-Nov. 10; Swim Meet,

Nov.4; A.C.U. Billiards, Bowling, Chess, Table Tennis, Table Soccer(Foosball)-Nov.3. IFG needs suggestions to help plan next year's Film Calendar. Address any titles to Randy Gold- IFG SUNYA Station, or show up at 6:45 for any Friday night movue.

The Off Campus Newsletter is herel Pick up the October issue at the CC Info Desk, Off Campus Lounge, Library, Admin. Info Desk or CC 130. Deadline for the November issue is Wed., Nov. 3 at 5pm. Contributions are welcome and should be dropped off in CC 130 or call 7-1296.

Students for Carter needs your support— if you are interested in working on the final days of the Presidential campaign, please call Ira at 7-8929 or Lois at 7-7982 for information. All Students: don't forget to

Upper Hudson Association of Phi Beta Kappa Russel Sage College Troy, NY. 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 may21. 1 Telephone S.D. Spector:(Secretary) at 785-0447 or 270-2224 for more mation. Or write him at the above address. Membership dues are

Employment available: Swimming Coach @ Cohocs Community Center—3 hours/week—salary open, call Bob GGullie 237-7523.

Daily Mass at 11:45 am Tuesday through Friday at the Campus Center

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

Schedule: Saturday at 6:30 pm; Sunday at 9:30 am, 11:00am, and 1:00pm. All at Chapel House.

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

Needed a Magician or Clown for Oct. 30 to help us (Indian Quad) throw a Halloween party for handicapped children in 3rd semi-annual

Telethon '77 is sponsoring a Walkathon. We need walkers and sponsors. Pickup & informations sheets at CC Into Desk. 15 mile walk, Sat., Nov. 13.

For Traditional Shabbat Meal on Friday evenings with gefilte fish, chicken soup, kugel- call Mrs. Rubin at 482-5781 by Thursday.

The Great Pumpkin is here. Pumpkins on sale in CC Lobby Thursday, Oct. 21 through Friday, Oct. 29. Assorted sizes and prices. All proceeds to Telethor. 177

10

FIRST DAY SENIORS ONLY!!! \$ 115

SENIORS \$110

quad.occ.including

BellBoy, Maid, tips...

complete tax included

Phoenix, SUNYA's literary magazine, is rapidly approaching its deadline for this semster. All those who have poetry, short fiction, photos with the semster of the semster of the semster of the semster. or graphics they would like to submit, plan to do so by Nov. 10 in the Phoenix box across form the CC Info Desk, or call Guy at 436-8882, or Kim at 463-0290

CLASS OF '77 PRESENTS

Date 1/3/77 to 1/10/77

CLASSIFIED

Lost: Gold I.D. Bracelet. Thin Plain I.D. plate and chain, high sentimental value— Reward, Call Jobeth, 106 Onandaga at 7-

SERVICES

Typing \$.50/page Call Pat 785-0849.

South America. The U.S. Govern

refund, no questions asked

lable Call Rob. 7:3033

489-4654

FOR SALE

minutes from Stonybrook University, 3 sedroom Colonial, 2½ baths, 2 Car Garage, utilities and major utilities, ¾ acre \$45,000-Call Liz at 518-457-4759 or 516-

AM/FM, undercoding, priced for quick sale \$2500. Contact 462-5383 9-5 p.m.

1971 Plymouth Duster. Holley, Edlebrock, tic. P/S. PDB. Vinvi Top. \$995 472-

1970 Yamaha 350, needs minor work, Running \$275, Call Dave at 674-2295 evenings after 8 p.m.

(Convertible) '70 Bonneville Pont. 55,000 fully, body in need, \$595 will take! 489-7893 Felix.

1968 Plymouth Wagon-V-8, Auto, P.S., ws. \$400. 477-6014 after 6 p.m.

'66 Volks, engine excellent, new clutch, new skes \$300: also waterbed mattress Call 482-8447

Stereo components at discount prices featuring fisher, altec/lansing, all systems in stock, used special—E.V. Interface A speaker system with equalizer \$300. Call Chamberlain 374-4820 evenings.

Steree-Sherwood 7210 receiver (new), Luxman P-121 turntable (new), 3A and videoton loudspeakers (new and demo), SME 3009/S2 tonearm (used), dbx 124 noise reduction (used), SAE 3 CM Power Amp (used), Maxell UD35-90 open real tape (sealed cases). 783-6890 evenings

Virtually new AM-FM Car Radio (The

Jan. 12, 1977. Italian John Morgan 7-6515. dealer put it in a new car, but the owner pu ved). Best offer over \$40. Negatiate with Dan Gaines at ASP office 7-8892

npex 7" reel-reel tape deck, orig. \$350 w \$150. Call Bob 489-7628. Used AM car radios \$10, American and

oreign cars. Bob's Stereo Service. Crown-DC300A Amp, IC 150 Preamp, SX 724 R-R. Call 7-4304.

Custom built stereo, competitive prices and excellent service, specializing in Fisher, Altec, Dokorner, Dynaco. Call Tim Ciulla at

Flute-Artley. The Wilkins Model. oled. \$225. Contact Mark at 472-5601

Jnivox Bass Guitar—Vox AMP \$100 Complete 783-9254.

Electric Guitar-Gretsh hollow bod Gibson Humbucking pickup and Grover Pegs. \$75. Al- 449-8234.

nica 35mm SLR w/70-210 mm zoom lens.

Skils-metal Head 320's, 190 centimeter \$100, sell for about \$30.

Wholesale Backgammon sets—any size and color ovailable—Great Buyl! Call da 7-7744. Cranberry down jacket: men's medium

ondition. It keeps you very warm! Call Ann 489-0134.

LOST&FOUND

nd: Black and Silver; LC 3; Oct. 20: Call hil, 489-8573, to identify

Found: One Stephen Murphy; When told where he was he was in total disbelief.

found: One gold ring with inscription. Call Lost Monday in Library a blue spiral notebook containing Political Science notes on Karl Marx—Reward, please call — Jill

Dear Saint Nick, While you are far away from me, if things don't shine above just take a look at the ocean

Loving You Always, Your Sweetheart

To Poulov's Hotal Downstoirs Chales - You're

Personal:
Out of the kindness of my heart I have decided to send a personal to all of you (myself included) who have poured over the, are after issue desperately searching for your name. ("There MUST be one for me this week!) But alas, it is always

To William Heller—
You have captured the true essence of PODIATING! Alrealy I am growing anxious the podiating season to return. Maybe Reward for return of GREEN 5-subject spiral notebook. Subjects include: Evolution, Mycology, Spanish, P.R. Labor Movement.Needed for Midterm on Wednesday. Call Eric 7-7851.

Custom Shirt Printing — Silk screen proce low rates, fast delivery, any design, lettering. Lakeside Workshop. 1-494-2754.

Experienced Typist Papers typed, including technical and theses. Reasonable rates Call really do appreciate what you do for u Love, Psi Gam's Chaplain

To the ASP staff: Gee, I hope the paper comes out before lunch, it makes the meals so much more enjoyable, especially the editorial

Thanks for a chance to express myself. Isn't catharsis wonderful. My analyst loves you. Bob again Collegiate Research Institute, 1727 Scott Road, Suite C, Burbank, CA. 91504. All \$.50 P.S. Those picture sizes better be in by 8:00 for mailing. If dissatistied with your book to

any reason within 30 days, return it for a full Does Anyone want to see these movies? -Zoo Motel

Haven't seen you in a while, are you still my R.A. or did Frank get the job? Your suitemate, Bob SUNYA's 6th annual Ski Tour Jan. 2, 1977dian Alps \$575, Contact

Dear Sue, It's starting to get cold out. Have you considered collecting socks.

Happy, Happy, Happy 21 DAYBIRTHII Do you realize this is the fourth birthday we've celebrated? Remember Pooh Bear?

Please could I have Joyce back? I need he Please could I have Bill back. I need him

Repulsion an Rosemary's Baby this weekendl My pumpkin is turning into

direct "Aeida"

One bedroom \$200 Take over lease Jan I hope you make your deadline.

The Office of the Chief Photographer

Dear Photo Service— Mark Coleman of Torch has a dea-Iline Nov. 1—But our deadline is Tuesday October 26. Have you printed all of his photographs? Albany/Colonie. Call Matt 489-3590. Alan Riech, One bedroom \$165. All utilities included,

Hey you're not such a bad guy after all. Bob

Congratulations to Ronnie Buchman, Alan Riech, Alan Saloman, Rich Schenkman, Phil Fava, MaryAnn Hovak, Elaine Krause, and Mike Wax for the wonderful job they have done while on photo service. Keep up the Good Work. location, please write: Marjorie Rosenblum, 1431 Waterloo Place, Far Rockaway, New

Photo service we're going to Dippikill-Dear Debbie (SKINNY).

Dear Debbie (SKINNY).
We wish we could've given you 19 DOTS instead of the traditional 19 condles but being the assholes that we are we couldn't decipher how the hell to get them!! HAPPY BIRTHDAY!!!

Love, Your suitemates (whoever they are)

Dear Eileen, Hope you enjoy your quich pronounced keesh NOT quicklel

Dear Mom, Even though I missed the delivery, you're still the proud mothe bouncing baby girl.

H you're a freshman or trensfer and heard about last year's Hallowson Castume Extravaganza, don't miss this year's. Dutch Quad. SAT. Oct.30.

Dutch Quad-It's the Best Disco in Town.

A truly speciacular event—the Dutch Quad Halloween Costume Extravaganza. The no other party like it — Sat. Oct. 30

Quad Board invite you to spend Halloween with them. It will be a night you'll never can I say it? You are affother I and so

Much Love, Butch

Fraulein MARA-

Hope you have a Goot Birthday, or ELLLLISE! Love, Your Commercides (304)

Annie, Z, P, and Barbs: You really know how to make a friend feel special. If a cople pie heaven! Thanks. Love, D

To the Love of my Life: It's been a wonderful (and fast) Three Years, but it's still only a beginning. Happy he Love of Your Life

Olga there? Love, The Wild Whitman Women

Don—
Thanks for sharing your friendship with me;
Happy Birthday Big Birdl
We sure do love you and it means a lot Rens

Dear Meg, You write boring personals (You can say that Guess who again!!).

> MALBAI, To you, a paragon of female pulchritude, from an enraptured admirer. May the

radiance of your beauty forever illumine my "Porky" seemed fine

but you didn't agree. Now it's "Sunshine"; "Boobee"

Jim Buckley for Senator-

Even though you think personals are bullshit, our feelings are sincere. We love you—Have a Happy Birthdayll Love, Barbie, Susie, Rink, Patty and Brenda To my friends in Morris Hall,

Dear Reyny.

RB Kaplan,

Kongrats on Red Ryder when do you

18.;Love, Teri, Stacey, Mervelie, Debbie, and Annie Andy and Chris: Re-de-de- to the both of you.

Bill Popecki is Polish.

Jimmy and Rusty:
I am truly sorry for the inconvenience, but I hope you understand. Dear Debbie,

How is the Lee Majors Fan Club coming? I hear Speaker's Forum is lining him up for a B1 Bombers are after the fact and unfortunately so am I. So you thought the team wasn't trying hard enough. Well, we didn't expect you to get broken up about it. Take care of yourself

YEAHHII Dear Beatrice Happy week before you're birthday. You are a gargeous, fantastic, sexy person.

Love, Beatrice

Dear Karen, Stop mutilating that little Smunk's clay doll.

The Dutch Quad Halloween Costume Extravaganza Sat. Oct.30—SUNYA like it used to be. Community Service RegistrationIII November 2-5, between LC 3 and 4. (For

The Great Pumpile is here as sale is CC lebby Thurs. Out.21 through Fri. Oct.37: Asserted sizes and prices. All preceds to Taleshen '77.

Please adopt a kitten—cute, black with white feet. Call 482-0849.

Evil, Wicked, and Rotten: Sorry I've been Kvetching. Life's been

Still love ya, Wretched

Love, The Mad Window Breaker

You're pretty nice for a munchkin An Admire

Sleepy,
"God Only Knows" it's been a "Long, Long Time".

Dear Gang,
I want to thank you all for the best Birthday of my Life. I love you. Maggie Mae

e you and wish you the bes

Stop calling me TON!

Thank you for being the wonderful sister and friend that you arel I Love you—Ca

o the next Golden Bear (alias Superjock),

P.S. Age becomes youl

Love, your Air Force buddy

red. I can't wait till it gets to blue

Happy Birthday, Happy Birthday, Happy Birthday Original aren't we?

Dear Karen,
I like your bathrobe expecially with the
yellow towel.

Young Hasid speech—did you have anything to do with that??

Dear Bob (Wongie Pool!!), We have to stop meeting like this, Bill and Sue are getting suspicious. Your secret Love.

Dear Meg, Your hair looks great—so does your body! Annie Clare Wren becomes a woman-

- Today!!!(That's officially · · · · · ACW always was a wor Happy Birthday, You Red Headed

P.S.— All cards, letters, gifts will be

You got what you Fucking deserved!

PHOENIX—SUNY's literary magazi Deadline is Nov. 10. For info call Gu 436-8882 or Kim at 463-0290. To our Prez. hanks for giving so much of yourself. We

Work overseas for the U.S. Daniel C Gaines or permanent positions. Europe, Japan, Africa, Australia, South Pacific, Far East,

South America. The U.S. Government is the largest employer of Americans overseas! To allow you the opportunity to explore working for the U.S. Government overseas, the following book has been researched and written. "How to get a job overseas with the United States Government."

Send for your copy now \$4.00 (cash, check or money order) payable to the Overseas Collegiate Research Institute. 1272 Scatt Bob of UPS

Europe 76/77, ABC Student/Teache Charter Flights-Cheapest Way To Go— Global Travel, 521 Fifth Ave. N.Y. 10017. Call 212-379-3532. Write to UFC c/o Bob Wong SUNYA station

Let me repair your television, stereo blower, anything! FAST, expert se

Dear Annie Clare Wrenl HELP WANTED No-hang-up people— especially female all age groups for X and R rated stills an

flicks, some magazine work—commercia pub. release require, Albany area production, also background extras for detail contact Ed 477-5279 or Tom 272-

Help Wanted: immediately, Physics tutor for 105A. Call 7-7763. Babysitter-for 5 yr. old. 3afts/wk., Mon. RB Kaplan

Wed., Thurs. Near University busline. References required. Call 489-5787. HOUSING

near campus, pool, tennis, heat, hat water. Option to buy furniture. Call Jill at 472-4720 9-5 Man. thru Fri. Working SUNYA graduate needs mates(2) or will share apt. in

near campus busline. Take over lease available immediately. Call Pat at 463 apartment for Spring Semester — Will share all expenses. Giving a description of the

WANTED Driving to California, leaving Oct. 30. Riders wanted references required. Call 785-3091

after 6 p.m. Needed to borrow immediately: Copy of "Cycles" by Frank Sinatra, Call 489-3573, Leave message for Phil.

PERSONALS

Dutch Quad—We keep the party going.

You know I bong but you don't betro The wonderful people of Dutch Quad and So do up th J.D.

Michelle, I think you're cute.

I may be a Phildo, but there's an "R" between the "E" and the "T".

Dutch 903— Ding a lin a ling: Hello, is Happy Birthday, —WRB

Margie, Debbie, Bina, and Helen

The Greek of the Week Award goes to

fo the next Goraen—— Happy Birthday, Bebel Hope 21 is your best yet. Much Love, Bugs

Have you gotten any obscene phone calls lately?

The candle is burning—it's almost past the

Dear Karen, You're going to get punched in a minutel P.S. You are also a ravishing, sexy young lady—REALLY.

Dear Karen, I don't know- what else?

First Albany State Ice Hockey practice— This Friday & A.M.III This Friday nite Free Ben Gay will be distributed to all team members—keep that lactic acid maving and

(once you had one, Right?!?)

That wonderful person you live with,

gratefully accepted and appreciated (The Management)

Argus Travel Stuyvesant Plaza Western Ave. & Fuller Road Albany, N.Y. 12203 TICKETS MUST BE PURCHASED BY NOV. 29. Call 457 - 7723

PARTY IN MIAMI!!! **During Our Winter Vacation**

3 B

6

in CC 329 DISNEYWORLD - FLORIDA

(ASP T-Shirts For)

Sale

Only \$3.00

see Spence or Steve

NOVEMBER 11-12-13-14 Flight from Albany \$259.95

Travelodge Motel Accomodations

Phone: 489-4739

PAGE EIGHTEEN

ALBANY STUDENT PRESS

Especially Jet Fare!!!

OCTOBER 26, 1976

\$ 68 tax

OCTOBER 26, 1976

ALBANY STUDENT PRESS

Bob Wong

info call 7-4801, ULB 36).

PAGE NINETEEN

SIT INS **FIRES**

investigations interviews

resignations

and more! All must be covered by the Albany Student Press.

without reporters. Reporters truth, the information to the ampus through the ASP.

or Bryan Holzberg 457- 219

Will one day come when we won't see each other of least 3 times? When I see you coming, I run in my office. Keep working hard at ACT.

If we didn't have layout problems, we all wouldn't be racking our brains trying to create zillions of personalit

HAVE A NICE DAY!

Don't you think that if deadlines were kept, and copy in on time, we would all be here less hours?!?!

—Eileen

If something little gets you angry, does that not indicate something about your size??

Dear Sara,
You may as well stop searchin', this is the
personal you're looking for. I hope you
enjoy it. It's very tame and adores people.

Mott
P.S. ideas for a name for it?

things, but a certain Math formula I always remember: 8414qu:RU/18. N. Amorna

Scrotes got an A on his Mycology

mber 4, Lucky 137 Lucky mel

-Your loving ex-roomies.

Skie Movies Tuesday October 26, 1976 in Lecture Center 22 at 7:30 p.m., presented by SUNYA Ski.

The "White Walls" lives!! Bob Sickle?!?

original Shadow Knows! Listen to the original Shadow broadcasts this and every Thursday night at 10:30 p.m. on WSUA 640 AM.

Wretcheds:

Don't worry. All things must pass—even menopause! Good luck with your car.

EWOD's

Errata: Last Tuesdays issue- "Scrots"

Great weekend, great dinners, great time, great manil! You're spoiling me to no end, and i'm loving every minute of it—I love you

Your Woman, SLIM XXXO

P.S. Where have you gone Dave Huttner?!? And what are you going to do with... masters in Criminal Justice?

Dibbs 6-1, 2-6, 2-6, 7-5, 6-4 and won the Count Godo tennis tournament. CHARLOTTE, N.C. (AP) Topseed-I can't believe you did this to Eileen. If it comes off successfully, I suggest you give her a bottle of burgundy (or was it Sangria?) as Davidson 6-2, 6-0 and captured the 000 American 500 Grand National

Degrest Dan If you ever do this do me again I'll destroy "Scotty"!!

P.S. Make that a CASE of burgundyl

Win a trip to Florida or the Islands. PLUS!!!! Masquerade Ball — Oct. 30, 1976 \$200 to best costume! Champagne Party, Hors d'oeuvres PETE'S SNEAKY 518-783-7517 LATHAM CIRCLE • Tuesday: MEN'S NITE - 50¢ A DRINK • Wednesday: DANCE CONTEST WIN A TRIP! DRAWING EVERY WEDNESDAY! Thursday: LADIES NIGHT — 25¢ A DRINK • Friday & Saturday: 9—10 HAPPY HOUR

Dorsett Sets Rushing Record

ANNAPOLIS, Md. (AP) Tony record. "The Hawk" Dorsett was getting a little worried. Through three quarters Saturday he had gained

PALM SPRINGS, Calif. (AP)

Chris Evert whipped Francoise Durr

of France 6-1 6-2 and won the \$45

000 first prize in the \$200,000 In-

augural tennis tournament.

BARCELONA, Spain (AP) Manuel

Masters tennis tournament.

Australian Davis Cup player Geoff Masters captured the \$125,000

Australian indoor tennis cham-

pionship, beating Jim Delaney of the

GOLF COLUMBUS, Ga. (AP) Mac

McLendon fired a two-under-par 68

and scored his first individual vic

tory, taking the Southern Open Golf Fournament by two shots over

one-under-par 71 to come from

United States 4-6, 6-3, 7-6, 6-3.

SPORTS BRIEFS

only 116 yards against Navy, leaving for a 21-yard touchdown run, his se- against Syracuse. him still 35 short of Archie Griffin's cond tally of the game. And when the all-time major college rushing second ranked Panthers got the ball

behind and win a \$66,666 inter-

national tournament by two strokes.

MELBOURNE, Australia (AP)

Greg Norman of Australia soared to

a three-over-par in the final round,

but still won the \$35,000 West Lakes

Classic Golf Tournament by five

AUTO RACING

ROCKINGHAM, N.C. (AP)

Richard Petty posted a one-lan vic-

tory over Lennie Pond in the \$140,-

clinched the world driving cham-

ISESTEEL .

time of 2:10.10.

Express your problems

1148 Western Ave.

We'll help you express yoursell. Fast and inexpensively.

\$74.95

before you buy.

of everyday problems you encoun-

it is and more accurate you can be

doing mortgage payments, bond yields, trig, log, state and conver-

sion problems, to name just a few. We do not know of any other calculators that deliver more at

On sale now

The superb Hewlett-Packard

ter at home, school or office.

back at the Navy 43 a few moments On the first play of the final later, the coaches left it up to Dorsett period, Pitt's 192-pound senior whether he wanted to smash the tailback burst through the middle record then or at home next week

"At halftime, I was thinking that I was going to get close, but I wasn't sure I was going to make it," he said.
"I was a little leery about it. It was tough. Nothing is easy when I'm out there. I'm a marked man.

"When I had 137 yards, the back ever to compile four 1,000-yard coaches asked me if I wanted to break it." Dorsett said following Pitt's 45-0 romp. "I said yes and they the Hawk now," and we did,"

Unbelievable
"This is just an unbelievable sent me back in. In the huddle, the team said, 'Come on, let's do it for mother, who came down to the sideline, and I told her I was the hap-It was Dorsett up the middle for 10 piest person in the world. She told vards and Dorsett off right guard for me she was the happiest person in the

the football to Dorsett for his 27th Howard Stevens in two years at Randolph-Macon, a College Diviand final carry. Some quick stutter steps, a slight cut the right, and sion school, and two at the Universi-"I'm hoping I can push that record away, giving him 180 yards for the That boosted his career rushing

up so far that no one can ever dream of beating it," said Dorsett, who has four regular season games remain ing, "Maybe they can hope for No. 2. but I want that record to be mine as long as I'm on this earth."

let up. His next target is the all-time NCAA mark of 5,297 yards set by

Trophy winner from Ohio State who now plays for pay with the Cincinnati Bengals, knew his record wasn't going to last long.

"I saw that the record would be knew Tony was getting real close to it. I'm happy for him. He's doing a

Malone Traded To Rockets

one. Only four to go.
"The coaches called the option,

Quarterback Tom Yewcic

total to 5,206 yards, crasing Griffin's

mark of 5,177. En route, he also

Cornell's Ed Marinaro-Dorsett has

931-and became the first running

what I do best," Dorsett said.

stock car race.

GOTEMBA, Japan (AP) Mario Andretti won Japan's Formula One

Buffalo (AP) The Buffalo (Braves of the National Basketball (Malone and his attorney agreed to accept new terms," Buffalo General accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms, Buffalo General (Malone and his attorney agreed to accept new terms). Association traded recently acquired forward-center Moses Malone to the Manager Bob MacKinnor said. James Hunt, who finished third, Houston Rockets, saying they could

JAKARTA, Indonesia (AP) John ing time.

McDonald of Hong Kong took the In return, Houston gave the Indonesia Grand Prix, finishing 20 Braves two first-round draft choices with those terms. and \$100,000.

TRACK AND FIELD NEW YORK (AP) Bill Rodgers of Melrose, Mass., outran a field of Portland last Tuesday for \$323,000 the season and it's not right to about 2,000 including Olympic silver and their No. 1 draft pick, SHIZUOKA, Japan (AP) medalist Frank Shorter, in winning Tsuneyuki Nakajima of Japanshot a the New York City Marathon in a

Sunday

LC 18 7:30, 9:30

THE

DEVILS

50 with tax

\$1.25 without

"We didn't feel it was fair to our

The Braves acquired the 22-yearold, 6-foot-11 forward from

"However, afterward they wanted a not meet his demand for more play- clause stating he would play 24 minutes a game."

fact we're playing well at this stage of Malone played a total of six agreements dictating who is going to

minutes in two Braves' games last play and how long he will play." The Rockets will pick up Malone's

Friday and Saturday

.50 with tax \$1.25 without

albany state cinema

Nashville

payments about \$116,000 each of the \$350,000 owed for Malone in the dispersal draft of American

Malone jumped directly from high to professional ball, passing up a players," Locke said, "in view of the of Maryland,

THANKSGIVING VACATION

writing letters to the ASP!

PUERTO RICO

November 24 to 28, 1976

\$267.65 per person twin occupancy From JFKennedy by Eastern Airline

Accomodations at Hotel DaVinci on the Beach Stuyvesant Plaza Western Ave. & Fuller Road

Albany, N.Y. 12203

First Annual TELETHON Walkathon

VANESSA REDCRAVE~OLIVER REED

LC 18 7:30, 9:30

Sat. Nov. 13,1976 10 am

15 mile walk to state capital and back Pick up maps and information sheet

Sponsor sheets available soon

PAGE TWENTY-ONE

Mary Ellen Foley (21) spikes ball in recent home warmup as Nancy Kolin (22) sets to defend. Coach

Women Spikers Finish Fifth

among six entrants. Central Connecticut State College won the tourney

The excellent competition at the

pointing showing Saturday at the forcing Springfield to come from Oneonta Tournament, placing fifth behind to win 16-14 in their first

Faced with their toughest com- their won-loss record at the tourna- spikes and dinks (lobs instead of expetition of the season, the women's ment, Albany gave even the best volleyball team had a rather disapteams there a run for their money, goal of this week's practice as Albany prepares to meet Dutchess Community College away tomorrow

The women also upped their followed by Springfield and host tournament served to demonstrate regular season record to 6-0 this certain weaknesses in the Albany week by defeating Union College The Danes defeated Brooklyn defense that had not been apparent and host Hudson Valley Community NEW YORK (AP) The New York
Giants, winless in seven National
Football League games this season,
Robustelli announced the change

Giants Fire Arnsparger

year of a three-year contract, was replaced by assistant coach John

Arnsparger away from the Miami Dolphins to the Giants three years

Considered a defensive genius

around. The Giants suffered a 2-12

season in 1974, improved to 5-9 last

Memphis of the World Football League in 1974 and 1975, was hired

from the Pittsburgh Steelers.

Football League games this season, fired head Coach Bill Arnsparger after a noontime meeting with Wellington Mara, president of the Arnsparger, who was in the final

"We had just reached a critical point and that it was time for a change," said Robustelli.

Arnsparger was not offered another position in the Giant The change was announced at a hastily called news conference by Andy Robustelli, the team's director organization but Robustelli praised his two and a half seasons with the Robustelli was the man who hired

"I think we benefitted from him," he said. "Our feeling was we didn't complished. I think he leaves us in with the Dolphins, Arnsparger never better straits than we were when he was able to turn the New York Club 'arrived."

McVay, 44, played his college football at Miami of Ohio under season, but now have lost every game in the first half of this season.

Duffy Daugherty for three years, then was head coach and athletic His dismissal came one day after the Giants absorbed a 27-0 drubbing five years before going to the WFL in McVay, who had coached

Robustelli said that McVay's apof the World Football pointment was not as an interim coach but that he could be retained by the Giants this spring to serve as following the completion of the assistant coach for research and season.

College in two straight games and earlier in the season. The search for a College Thursday, in a triangular split a pair with Oneonta. Despite new defense, effective against both match Rembrandt's

This Week:

Wed. thru Sat. at 10 PM

Cellar Pub

The Country Rock Band **OPUS**

TONITE: \$1.50 pitchers

NO COVER

WED: Ladies nite 1/2 price drinks

THURS: \$1.50 pitchers

57 FULLER RD

10,000 discontinued

CARPET **SAMPLES**

Every Style & Color

Make a colorful rug

 $25^{\mathfrak{e}}_{\scriptscriptstyle{\mathsf{each}}}$

9' x 12' 16 12' x 12' 22 12' x 15' 27

40 Fuller Road (2 blocks from Colonie Center) 489-1234 Daily & Sat. 10-9:30; Sun. 12-5

Fans Heckle Rangers

NEW YORK (AP) The New York Rangers have lost four of their last five games and the slump apparently players and fans at Madison Square

Nick Fotiu, a Ranger rookie who grew up rooting for New York as a fan in the old Madison Square Gar-den, went after a fan Sunday night following the team's 5-4 loss to the

the game ended and started climbing into the stands, but teammate Ken Hodge interceded and led him to the

Fotin a native New Yorker.

'Instead of helping us and becoming a part of the team, they're against he complained. Fotiu, who is used mainly as a reserve by Rangers Coach John Ferguson, said, "They're hurting us. I'm no jerk and

Is it Bogart over

or Boogie over

Corner Madison Ave. and Ontario Street Starting Soon: Jazz, Blues and Jazz Rock groups

Get the great new taste

banana or

in mocha, coconut,

strawberry

Bogart's Tavern

pose?"
Goalie Gilles Gratton had something else to complain about after giving up goals to Dennia Ververgaert, Rick Blight, Chria Oddleifson, Garry Monahan and Ron Sedibauer.

"Too many guys are standing around the net," said Gratton.
"I feel like a jerk back there.

Sometimes there's three guys aroun me. On one goal, nobody touched Fotiu raced across the ice when the game ended and started climbing man and nobody touched the slot man. We have seven rookies on this team. They're young and make mistakes, but I need a little help."
Phil Esposito, who scored two

goals for New York, didn't talk about the fans and most of the other veterans were quiet on the subject.

But rookie Don Murdoch joined

the conversation "It's different here," he said.

"In juniors, everyone understood when a young player made a mis-We're in a slump. They should take. Here, the fans don't underscheer us up and help us. Do they tand. We need confidence, a boost to think we want to play badly on purget us going and we're not getting it."

to Bogart's?

to Bogey's?

continued from page twenty-four teresting play. With Leibowitz in for out of his hands. Those were due mainly to the rejuvenated arm of Houghtaling and the power running

Dane quarterback Brad Aldrich (11) out runs a would-be tackier - and his own interference- in Cortland contest. Aldrich was injured in Saturday's Norwich game and will be out indefinitely.

Norwich Surges To Beat Danes, 24-20

But as well as the Danes played in the first half, they played equally poorly in the second. The injury jinx was only part of it.

the extra point attempt, holder

Brewington lost control of the ball

on the snap. He then scrambled out

of danger and threw a desperation

pass to Ahonen in the endzone for

good enough for 20-10 Albany lead

On the very first Albany offensive play of the half, Aldrich was hit hard by a swarming Norwich defense, and was forced to leave the game. It was diagnosed later as a first degree ding to Ford, Aldrich will be out in-

Fred Brewington, not scheduled attempted to keep the Danes on top. He was unable to do that and, in-stead, contributed heavily to the Danes' downfall.

of Don Brown.
Brown tallied his first TD midway pass to Ahonen in the endzone for the two-point conversion. It was sive series. After forcing Albany to punt, Norwich struck again.

Mike Marrin's punt fell way short, and Houghtaling took over at midfield. Nine plays later, Brown again took over for the score; this one from three yards out. The big plays in the drive were two Houghtaling-to-Paul Ricker passes for ten and 22 yards, respectively-both on crucial third and six situations. Kulak's extra
points were true both times, and with
11:39 left in the third period,
10 date," said Ford. "We've got the Norwich led 24-20.

There seemed to be plenty of time left for Albany to mount an attack, but a score never materialized, Every assume some part of the blame. time Albany had its hands on the ball, they seemed to turn it over to cond half. We just couldn't get un-Norwich. Brewington was the main culprit as he fumbled no less than Brewington, "It's tough to come in three times to halt Albany drives.

The Danes' best opportunity came with eight minutes remaining in the game. Starting from their own 31, to Albright looking for revenge after

The big play came when DeBlois

and one play to keep the drive going. tribution when he kept the ball himself and ran around left end for a 27-yard gain to Norwich 12.

Ahonen carried next and appeared as if he might spring loose. But all he picked up was two yards before he spiked the ball to the ground. The ensuing unsportsmanlike conduct penalty sent Albany back to the 25 where they were stalled. Leibowitz's 39-yard field goal attempt was blocked, and Albany never seriously threatened

putting it together. A portion of it's

tracked offensively." As for when you don't expect to play and have been sitting on the bench."

Brewington was able to hang onto last year's 28-8 home loss. Game the ball well enough for Albany to time is at 1:30 p.m.

Meet Max!

Brother Joseph "Maxie" McAlister is involved in the Encounter Program in Esopus, N.Y. and counsels some of the 154 college students considering a commitment to the Marist Brothers.

Brother John Rogener works in an inner city parish in Newark, visiting the elderly, assisting those on Welfare, counseling high school dropouts as he attempts to serve the least favored.

Most Marist Brothers, like Brother Michael Laratonda are educators. Mike, in addition, writes a weekly film column and conducts film programs for adults.

Down in Brownsville, Texas, one of the poorest cities in the nation, Brother Albert Phillipp is involved in housing development. His work helps him meet one of the basic needs of the Mexican-American community.

Extending himself beyond working with high school students, Brother Englert works in Campus Ministry at Hofstra University. His work . . . counseling, liturgical planning and organizing religious activities.

After their "business day" these men continue an enriching life together with their Brothers — sharing in community and contributing to the community they serve.

The Marist Brothers shout to the world about the special love and concern the Father has for each and every person. And the sound they create is also a call to each other to a new life every

You can be a part of it: a life of sharing . . . with those in need, with other Brothers, with Christ.

Brother Philip Robert Archbishop Molloy H.S.

The Portable Party:

30 PROOF AND READY TO GO

Kickers, 30 proof, @1976, Kickers Ltd., Hartford, Conn.

Booters Over Geneseo, 3-2, For Fifth In Row

The official sets the ball down in front of Genesco forward Chip Reist. Reist eyes the ball, then the goalie, then the twenty pairs of eyes upon him. Dario Arango, Albany's netminder, focuses his gaze on the ball, and nothing else. Reist aims and kicks. The ball is flying toward goal and so is Arango, who deflects fingertips. The penalty kick has been

blocked, the game saved.
The Danes, with a little help from Dario, defeated Geneseo Saturday, 3-2, in a well-played, poorly officiated game. The result was a comon the penalty kick the key play.

aggressive as two evenly matched teams battled for victory. Reist opened the scoring at 16:07 of the first half, assisted by Bob Behren. to be outdone, tied the game. Frank a, assisted by Jose Ruano, beat Mark McNiven, the Geneseo goalkeeper, to knot the score.

Later in the first half, Geneseo came downfield, challenging the Arango called for the ball from the the net for the ball, but could not control it. Bob Ceran, a Geneseo forward, came up with it and knocked the ball into the open net.

After the game, Albany Coach Bill should not have called for the ball. It in the second half, especially on the penalty kick save."

The miscall cancelled out what had been a one goal edge. Albany's moments earlier at 33:33. This time, it was Geneseo who had come from behind to tie the game.

In the second half, Selca touched the ball with his hands and was awarded a vellow card, a warning, from the referee. When Nick Ditaranto, a Dane defenseman, inquired why the far official made the call instead of the near one, he too was given a yellow card. Dane coach Schieffelin was displeased at the dual warnings, but did not argue.

However, just minutes later,

Geneseo was awarded a penalty teams not to touch the ball. DiTaranto then moved the ball to where he thought the official would want it placed. He was issued a second yellow card by the official and was therefore ejected from the game.

A The second of the second of the second

Albany forward Matty Denora (3) tries to gain control of the ball as Geneseo defenders start to onverge on him. Albany won the game, 3-2, on Aldo Sergovich's second half gos

field and asked the official where in the rulebook it says two yellow cards equals a red card, which means ejection from the game. The official just said that that is the rule. Schieffelin rulebook does it say that two yellow cards equals a red one." Schieffelin

then protested the game.
If ejected from a game with a team conference game—a player must sit out the next conference game. The for the final tally of the afternoon. The Danes had won their fifth in a

Coach Schieffelin stormed on the game of the season versus SUNYAC playoff game. The validicontinued, "That is a high school rule and nowhere in the college score remained deadlocked at 2-2.

Tide Turns
The tide turned and soon Albany was awarded a penalty shot for having had a player fouled in the penalty in SUNYAC-even a non- zone. Aldo Sergovich took the kick and chipped the ball past McNiven

Brockport. This game is doubly important, as it might also count as a because of the ejection. In the lockerroom Coach Schieffelin said, ty of the protest will be decided this "we really showed class when we week. The penalty shot by Reist was played the last twenty-three minutes with ten men and beat them."

"quite poor, and held up the game

The 7-3-1 Danes host the University of Buffalo this Friday at home Albany is now ranked sixth in

New York State, trailing only Hartwick, Adelphi, Cornell, St

Albany Great Dane football. They had travelled all the way up to returned Tom DeBlois started Danes in scoring-racked up his 21st Northfield, Vermont and had been taking it to the Norwich Cadets in all facets of the game. And when fullback Tom Deblois crashed over from the seven with 21 seconds left, on the outside. time lead.

But football is a game of two halves. Norwich played both. Thanks to two touchdown runs by Cadet halfback Don Brown and the aerial accuracy of Walt Houghtaling, Norwich was able to come from

The loss left the Great Danes with score. a record of 3-3 on the season with three contests remaining.

"It was a combination of things." a sconsolate Albany coach Robert Ford explained afterward, "We mis-Brad [Aldrich] and Brewsubstitute quarterback Fred Brewington-went in and fumbled a couple of times. Then, when we had first and ten on the Norwich 12. Dave Ahonen picked up two yardshe almost broke it loose—got a little carried away, and spiked it. Well, that's a 15-yard penalty and pulled

our better games. We did some things well but not consistently."

do well-such as score-came only in the first half. In fact, Albany field in that first half; not withstanding the Norwich cannons stationed at either end of the field.

The fleet-footed senior then cut inside, eluded tacklers, and romped 55 even larger. Once again, the Dane Ahonen's conversion pass off a fake punt. But this one proved costly to extra point attempt fell incomplete, the visitors. With the ball bounding After Norwich was forced to punt

on the ensuing kick-off, Aldrich again took over the reins, and led his fumbled it, and Norwich recovered behind and defeat Albany 24-20, again took over the reins, and led his "horses" downfield for another

shoulder injury, started the drive Kulak's extra point was good, and with an 18-yard burst up the middle. Albany now led by only five. With to give Albany a first down on their own 48. Two pitchouts to Ahonen Robichaud, brought up from the and Sowalskie and an Aldrich keeper, brought the ball down to the yard field goal with the aid of wind Norwich 23. DeBlois picked up eight more before the Cadets' defense stiffened. Larry Leibowitz then entered and booted the first of his 32-yard field goals, and the Danes now return to the Norwich 42, and

But the scores did not come without a price. With 9:22 left in the first half, Albany defensive halfback Sowalskie pie These "things" that the Danes did later learned that his left leg was fracremainder of the season. It was to be apparent.

> Brown's replacement, freshman felt immediately as he picked off a

It was an excellent first half for Aldrich directing the show, Glenn it to the Norwich 24. Three plays Sowalskie, Orin Griffin, and a later, Leibowitz-who leads the marching the ball upfield from the point of the season with his second Albany 20. Two first downs later, 32-yard field goal. With 32 seconds Albany had the ball on their own 45 remaining in the first quarter, before Aldrich pitched out to Griffin Albany led a stunned Norwich squad by a score of 12-0.

It looked like the lead would grow yards for the touchdown. Dave defense held the Cadets and forced a toward the end zone, Albany deep back Ray Gay attempted to pick it on the Albany nine; first and goal,

Two plays later, halfback George DeBlois, back in action after his Egbert banged in from the five. Day four minutes left in the half, Paul Norwich junior varsity, booted a 44and now it was a two point Albany

On the following kickoff, Tom Albany had one final scoring opportunity before intermission. They

Billy Brown was racked up on a play on a third and five situation, Ahonen pitchout, and Aldrich himself gained yet another on a keeper play.

With 21 seconds remaining,

DeBlois then bulled his way into the endzone dragging two defenders with him, and Albany was now Daryl Haynor, made his presence ahead by six. Then came an inFRIDAY

SHEEN OF THE UNIVERSITY OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF MEN TORK AND A STATE OF MEN TORK AT ALADAY WOLLDWIN AND A STATE OF ME

Benecke To Pay Class \$3,000

by Mark Plevin Former Class of 1978 President Marc Benecke faces possible disary action according to Chairman of the Committee on Student Benecke signed a contract with the

worker in the Moynihan organization

trustworthy worker."

Former Moynihan Aide

Former Class of 1978 President Marc Benecke, under investigation

Jean Norris, office manager of the campaign's headquarters in New

She said Benecke reported transactions to the central

York City, said Benecke handled accounts for the Movnihan Citizen's

campaign office, but "he didn't really have the kind of position" in

Norris noted Benecke left the campaign shortly before the New York

When told about the investigation being conducted by the SUNYA

Committee on Student Conduct, Norris said, "Marc was a very

for alleged misappropriation of student funds, held a financial post in the Moynihan-for-Senate campaign effort, according to a high-level

proximately \$3000 to the Class as 'November 1975 to April 1976. restitution for his actions while President, according to new Class President Tim Burton. The actions for which Benecke is making the restitution were described by several Class Council members as Class of 1978 agreeing to pay ap- propriation of funds" from

Benecke refused to comment or the restitution or possible dis-

The CSC finished hearings members of the Class Council, said Benedict. According to Benedict, the Council, the "aggrieved party" in the had not been abrogated by the proceedings. After speaking with Class Council members Burton, Allan Kaufman, Michelle Berkowsky, Jody Schaefer, and Gary Bennett, the CSC forwarded its for Student Affairs Neil Brown. As SUNYA's chief disciplinary office Brown can either reject or accept in whole is in part the CSC recomi

The current proceedings of the Committee stem from an investiga-tion conducted by the Class Council and the Office of Student Activities

Former Class of 1978 President Marc Benecke faces possible disciplinary action for alleged "mishandling" of student funds.

power as Class President was taken away by the Class Council Sept. 21. According to Benedict. Benecke Judicial System Oct. 7. "He turned time to use it for programming ac himself in," said Benedict. On the same day, said members of the Class Council, Benecke resigned as Class Guidelines

According to Burton, Benecke is to make the payments directly to the said the Class will have the money in tivities next semester.

According to the Student

Indian Loses Heat And Hot Water

A broken water pump caused the day in two Indian Quad halls, according to Physical Plant Director Frank Kopf.

The two halls affected were Oneida and Onondaga which house about 210 students. The breakdown occurred in the afternoon and lasted

"The problem was that Indian Quad, unlike the rest [of the resident quads] does not have stand-by parallel heating equipment," said Kopf, "When something breaks down in the heating systems on the Indian Quad lost heat and hot water for several hours Monday other quads, we can just turn on the Cayuga were without heat for five

completed.

several hours.

According to Kopf, the lack of a parallel system is due to corners being cut in building Indian Quad, the last of the four uptown quads to be

When asked why parts were not kept in stock on vital systems such as heating, Kopf replied, "Due to State regulations, we cannot purchase standardized equipment. custom-design parts for some of the

isolated incident. A few weeks ago, Indian Quad halls Adirondack and another breakdown of this nature now that the weather is getting colder," said Indian Quad Coor dinator David Jenkins. "Luckily, when the heat went out a few weeks ago, it was still pretty warm. The hardship wasn't that great."

"We're working on attempting to a back-up system for Indian Quad," said Director of Residences John Welty. "I'm very concerned over the fact that students should be without heat and that steps be taken to correct the problem.

"We are depending on the full Director and the Residence Office to help resolve the present problem of possible breakdowns at Indian Quad, ideally by the acquisition of a portable heating unit," said Indian Quad Association President Dan Higgins. "I'm confident that this will come about, but if no action is taken within the very near future, the possibility of a rent strike will be considered."

The idea of a portable heating unit is one supported by both Indian Quad residents and the Physical Plant office. As yet, no one is sure

how such a unit might be paid for.
"I know that its been suggested that the Residence Office might be able to help pay for a portable unit. said Jenkins. "I don't see though, continued on page two

ASPects. 1a-8 Letters 10-1 News review

Committee Suggests Fieldhouse Funding

by David Gross

The Student Recreational Center Committee (SRCC) has proposed transfer of state land to UAS for use as collateral for a bank loan to finance proposed construction of a SRCC member Greg Lessne.

Lessne estimated that the use would cost \$2 million to build. He said UAS would repay the oan with a voluntary or mandatory student tax of six to ten dollars per was repaid.

Some members of SRCC have objected to the proposal. According to member Cary Klein, it would be wrong to obligate future students to pay a n.andatory tax. He said that ty should not be forced to pay a fee.

Klein said that although fieldhouse is needed at SUNYA, "we must decide where our priorities lie." being cut out of the curriculum, he not think SUNYA should spend

an additional \$2 million on athletics. The original plans for the uptown campus included a fieldhouse, Lessne said, but due to lack of funds. Increasing intramural and inter-

education classes have reduced recreational use of the gym

Concerts and Speakers

A fieldhouse would alleviate some of these problems, Lessne said. It would also be used by Concert auditorium.

According to Lessne, the propos ed fieldhouse would be used for non intercollegiate sports. Plans call for a design similar to that of a fieldhouse at Boston College.
The final decision concerning the

fieldhouse will be made by the student body in a referendum sometime in the future. Brochures, slides, and film presentations are being prepared by SRCC to inform SUNYA students about plans for the

proposed SUNYA fieldhouse would cost \$2 million.

AMIA: Officially Speaking It goes without saying that of- Ron Luciano, Art Skov, and Jake ficiating is one of the most important O'Donnell. links in the AMIA (Association of AMIA volleyball, basketball, and Men's Intramural Athletics) chain.

Booters' Frank Seiga kicks the ball under a diving Mark McNiven in

Saturday's game to score first Albany goal.

from commonplace pick-up games. Any student taxpayer can be employed as an AMIA official, and n as many sports as he or she desires. The average pay is approximately \$2.50 per game which is far above minimum wage when one takes into consideration the fact that most contests take less than one hour to com-

The use of referees and umpires is

Officiating also gives a person an outlook not ordinarily seen; that of being in control of a game and having to deal with the various complaints filed by overzealous competitors. It can truly be an enlightenng experience; and make one think wice about yelling at the likes of Editor's Note: Fourth in a series on

floor hockey are starting soon and all need competent referees. The Head Official in each sport, who are responsible for the scheduling and evaluating of officials, have already been chosen by the AMIA Council. for volleyball, Mark Wechsler for basketball, and Craig Starkman and Matt Staccone for floor hockey. These gentlemen are directly ac

at 9:05 in HU 124. All prospective

Head of Officials, Randy Egnaczyk.

The official's meeting for basketball has been scheduled for tonight, for officials in other sports will be announced shortly. For further information, just stop in at the CC-356

"Defensively, we had not one of