

Danes down Dutchmen to even rivalry, 17-7

When the Albany State Great Danes marched onto University Field to tangle with their cross-town rivals, the Union College Dutchmen, there was a bit more at stake than just winning a football game.

First, the Danes were coming in

indefeated with a 2-0 record and had just received national recognition by landing a third place ranking in the Division III polls. The Danes did not want to spoil their

They didn't.

Second, the Danes remembered last year's 10-7 loss at the hands of the Dutchmen. It was a loss that at the time severely injured Albany's chances of participating in post-season play. It was a loss that ignited the young fiery Albany-Union rivalry. Albany certainly wanted to even the score.

They did. Before a large crowd Saturday, the Danes defeated the Dutchmen 17-7 evening the local rivalry at 1-1 and lifting their own

record to 3-0 this season.
"It feels great," said halfback John Dunham, "I think we needed to regain our respect back. We went to play the ball game as hard as we could.

In the opening minutes of the contest, it appeared that Albany would be snakebitten again by the Dutchmen. On a third and eight situation during the Danes' first possession of the game, quarterback Tom Pratt found himself under heavy Union pressure. Pratt was jolted and fumbled the ball setting up Union's first serious threat

Dutchmen didn't waste any time getting started. Taking over the Albany 40-yard Albany three-yard line.

Albany State sophomore fullback Pat Harrison enjoyed his finest game as a dane gaining 99 yards on 18 carries

against the Union Dutchmen in Saturday's 17-7 victory

of 49 attempts, went right to work. Three passes and a Dane offsides penalty brought familiar wishbone offense but could not Johnson. He was thrown for a two yard

the Dutchmen to a first and goal on the
Albany three-yard line.

bring the ball into the end zone.

Steward handed off to his halfback Bill down. Stewart did try to toss it in, but But at that point, the Albany defense, which had only allowed seven points all serimmage. Stewart then gave the ball to

Women harriers taking strides into the future

When a team gets a new coach and then has an 0-8 record you dismiss the year as a rebuilding year and look towards the future, say two or three years from now. When another team has a -5-1 record, finishes highly at the Nationals, crowns two All-Americans and barely misses Allassume the team has been established for many years and has an experienced coach.

This is the story of the women's track and field program and Coach Ron White's a little curious about), showed me some dual meets, but would have to be measured progression during the 1981-82 season During the cross country season the women and their new head coach could not win. They were even shut-out five times. White had been appointed coach the March before and had no opportunity to recruit. "I basically built a pick-up squad. I found people on perimeter road and in classes. The season was a disaster," said Coach

The team ran against tough competition and became demoralized as the season wore on. Despite their winless record the women and their coach had a "fun time and were

'We are very close. We're all concerned about each other and everybody is suppor-tive as a team," commented Julie Smyth, member of the Danes' very successful 4x400 meter relay team.

Despite the lack of success in the fall, White was too experienced as a coach to be demoralized for too long. White had coached the men's swimming and diving team for 15 years. "It was a very demanding program and I needed a change. Fortunately I was given the opportunity by Athletic times on distances, and told me about an in-Director Bob Ford to rebuild the track pro-terest meeting," reported Dann. by individual performances in invitational and post-season meets. gram," adds the Coach on his newest posi-

team saw many of the same athletes from and is calm but firm," said Smyth,

Dann would join the squad and later become one of their key members. White The fall season was put behind and the indoor season rapidly approached. How would the team perform. Would they finally achieve that first elusive win. The indoor doesn't come down hard. He doesn't bully,

eross country and some older ones. One of the new ones was Ronnie Dann. "Coach White recruited me after seeing me at the worked before the women were ready to show their stuff. Their improvement could gym. He asked me to his ofice (which I was not be measured in wins since there were no

The women's varsity cross country team has made giant strides towards greatness since Ron White has taken over as head coach a year ago.

At their first invitational at the University of Vermont they finished fourth in a six team meet. When the team finished fourth out of nine teams in the Cortland Invitational at least one member of the team felt that they had turned the corner, "I felt at Cortland that we had a good team. Barb Hill. Sue Stern, and Kim Bloomer were beginning to run 60's in their 400 quarters,' said Smyth, the other member of the 4x400 meter relay team.

White felt that the indoor season, including a seventh place finish in a 17 school field at the NYSAIAW Invitational, "was a taste as to what was to come." As a team, well as emotionally. They were beginning to see the results of White's practices. "At first we weren't used to his (White's) pro gram, but we slowly adapted to it," added

Dann commented that there is a "family atmosphere" around the team and it definitely improved her running: wouldn't run without the feeling that everybody cares and are supportive

White saw the competitiveness growing and points to five people who were the core of it: Stern, Bloomer, Hill, Smyth and Dann. He felt that the team still lacked

The team did not shatter the track world, but all were content, especially their new coach. At the NYSAIAW superior performances, which would set the stage for the outdoor season, were turned in. Bloomer,

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

Friday

October 8, 1982

NUMBER 27

Library special request unanswered by DOB

The library last week filed a "special re-(DOB) for permission and funds to fill four of the most critical full-time positions, according to Assistant Vice-President for Graduate Studies, Paul Simon.

Simon said if the request was granted, weekend hours might be expended.

So far, the DOB has not responded. This semester, budget cutbacks have forced the library to lock its doors at 6 p.m. Friday and 5 p.m. Saturday, and 11 p.m.

The library is operating on a full-time staff of approximately 150 - about 22 employees less than last year.

sion of weekend hours was posted in the periodical section. Though it garnered over 150 signatures. Nitecki said he never saw it

I fully agree with students, I think we should have longer hours. As soon as we get the resources needed we'll go to old schedule." Nitecki said. A statewide SUNY hiring freeze last

February prevented the library from filling Also, a 26 percent cut in the federally-

funded work-study program has forced the library to cut its hours, said Library Direc-

"extra critical," said Nitecki. He said that each year, he said, and would remain va- hours further," Nitecki maintained. He ad last summer, a proposal package was sub-mitted to the DOB requesting the hiring cant under the freeze. Nitecki explained th freeze be lifted, but it has not yet been ap-

Simon fears that more arising personnel

Nitecki explained that the hours chosen main a "theoretical possibility. to be cut were the result of a study conducted by the library. The staff learned last semester that Friday and Saturday evenings were the least used hours, and Nitecki based his decision on this.

"It's as serious a problem to us as it is to students," Nitecki lamented. "Until we get a change in resources we cannot change the policy."

"We told the DOB our situation was corners again. About 25 vacancies arise "The last thing we want to do is cut mitted that additional hours cutbacks re-

SASU conference promotes issue awareness

SASU, the advocacy organization for SUNY students, will hold its Fifth Annual Ray Glass Student Action Conference, beginning here today and continuing through Sunday.

conference is being held during a critical time for SUNY students. Citing Reagan's student loan cuts and the State's SUNY budget cuts, Tierney said the conference is "part of the process of working together to stop the destruction of higher education." He said the conference will train students on how to organize and become active to ler-

all SUNY schools are expected to attend.

Wexler said a variety of workshops and guest speakers will familiarize students with all the major issues facing students and make them more effective leaders in SASU president, Jim Tierney, said the organizing amd motivating their consti-

> Speakers scheduled include Peter Peyser, "one of the best Congressmen in terms of higher education," according to Wexler. John Dow, a candidate for Congress will speak on the nuclear issues, said Wex-

Wexler, said that 150 student leaders from Tierney said. Workshops teaching the imincluded on the conference agenda.

> Other workshops include: "Financial federal and state student aid programs; 'The Draft," a discussion of draft experiences and alternatives; and "Tuition and Budget," a discussion of the politics of rising tuition and budget cuts. The workshops cover a broad spectrum of issues facing college students. "Most students think their doing just fine," said Tierney. 'But there is a crisis in American Society.

Tierney said. Workshops teaching the importance and methods of organization are until phase Rolling Plan, the SUNY Central Administration's plan to deal with the increasing state budget cuts. "They claim it's the same high quality program," he said, "but it's just an excuse and ra-Aid," which will discuss the current state of tionalization of program cuts and retren-

> Registration for the conference will take place in the SA office from 4:30-7:30 p.m. There is a five dollar registration fee.

Feeling indignant over the reverses taking place in higher education and facing college students, Tierney said, "We have to wake up, we are losing all the things we have

Board of Elections denial spurs SA lawsuit

and Karen Pirozzi

The Albany County Board of Elections rejected Thursday SA's request for a polling place on campus.

SA president Mike Corso intends to file a

SA Attorney Mark Mishler

Kinley(Rep) and George Scaringe(Dem).

SA lawyer Mark Mishler believes the laws in New York governing the conduction of election favor the SA request.

"Our main argument," said Mishler, falls under subparagraphs, numbers three, four, five and six." of section 4-100 of the

voting both for no more than 800 voters, and two voting booths for no more than

Oddly enough, due to the city division lines of the uptown campus, the four quads are not all in the same voting district. All of State and Colonial Quad's residents vote in Ward 15 of Albany's third district, while Dutch and Indian Quad's residents vote in The Guilderland district of Albany County.

Presently, there are 1,716 voters registered in Ward 15 and 1,015 voters in the Guilderland polling place.

Both of these figures violate the quotas. According to Mishler, subparagraph

that when the number of registered voters exceeds those numbers by at least 50, the election district "must be realigned."

Mishler also noted that any election

district may be established for the convenience of the voters. Low student voter turnout in the 1981 election has been at-tributed to the inaccessibility of the 15th Mishler said the main point of sub-paragraph three states there may be one ward polling place located at St. Margaret Mary's School, off Western avenue.

> pus, thus establishing a polling place on campus.

Subparagraph five of the Election Law mandates that "any alteration or subdivi-sion of the election district shall be made before July 1 of that same year.

"In the event the legislative body(Albany Common Council) fails to do so, then the County Board of Elections shall do so," as stated in subparagraph six. Neither the
Albany Common Council or The Albany

If this happens there should be a hearing

their decision they say that SA's request was made too late for this election since voters have already been notified where they are to vote. The release also stated a new voting booth will be installed at St. Margaret Mary's School and voting will be monitered. Kinley and Scaringe have not been

In a statement Thursday, concerning

available for comment.

Corso can see no reason why there is not Corso believes since the district must be divided, it makes sense to include the came established in time for this election.

Mishler questioned why this booth was not established before this time. He believes renotifying voters would take only three days and has promised that SA would assist the election commission with publicity by notifying student voters where to

Mishler said he hopes to have an order for the Board of Elections to show cause

County Board of Elections has obeyed this legislation.

Yorld capsule

Archbishop cancels trip

(AP) Roman Catholic Archbishop Jozef Glemp has cancelled a visit to the Vatican this week and a trip to 12 II S. and Canadian cities later this month, church officials

The decision apparently stems from his fears of a violent

Earlier, Bishop Jerzy Dabrowski, secretary of the church episcopate, said Glemp was scrapping the North American tour but was still considering the trip to the Vatican to attend the canonization of Father Maksymillion Kolbe, a Polish priest who died at the Auschwitz Naze concentration

camp during World War II.

Shortly afterwards, church officials announced that both

The officials who declined to be named, gave no reason for the cancellation, but observers said the move definitely reflected Glemp's concern over the law to ban Solidarity, which is expected to receive approval from Parliament dur-

ing a two-day session beginning Friday.

Glemp, spiritual leader of Poland's powerful Catholic hurch, has expressed grave concern over a possible worker

revolt to the proposed new trade union law.

The draft legislation outlaws Solidarity in name and structure, severely limits the right to strike and lists tough guidelines for rebuilding an entirely new union system in Poland, which has been under martial since Dec. 13.

The government's martial-law decree suspended Solidarity after 16, months of labor unrest and challenges to Communist Party authority, but it did not specifically ban the union. Solidarity, the only independent labor movement in he Soviet bloc, was formed in August 1980.

Soviets attempt theft

(AP) Defense Secretary Casper Weinberger said on Thursday the Sovjets attempted to steal a device vital to air and satellite reconnaissance, but the equipment was intercepted

before leaving the United States.

Weinberger mentioned this briefly in a speech in which he accused the Soviets of using both legal and illegal methods "to raid our technological base."

"They tried to steal a multispectral scanner, which is in-dispensable to military air and satellite reeconnaissance," Weinberger said in a speech prepared for the American League for Experts and Assistance.

"Fortunately, it was intercepted as it was being smuggled out of the country on a corporate aircraft," he added.

Experts said the scanner is used to moniter voice com-Weinberger gave no other details, but Pentagon sources

said the incident occurred early this year and that the shipment was prevented by agents working under a Treasury Department operation called "Exedus."

The sources, who asked to remain anonymous, said "Ex-

edus" is designed to choke off the illegal diversion of key tries which might be hostile to the United States.

Student arrested for drugs

(AP) A Stanford University student has been arrested for possession of drugs that police say were shipped to him from the People's Republic of China.

Stanford police Capt. Raoul Niemeyer said Neil David MacAvoy, 20, son of Corning Glass Works president Thomas MacAvoy, was arrested Wednesday after officers kicked in the door of his room at his fraternity house.

The two-week investigation began when customs officials became suspicious of a package from China addressed to MacAvoy. Postal officials delivered the package Wednesday, and a dozen officers arrested the student a short time

MacAvoy, a Stanford junior, is a resident of Corning, NY. The city is the corporate headquaters of Corning Glass Works, a world leader in the manufacture of specialized

Officials of the Drug Enforcement Administration said they believed it was the first arrest on the West Coast involving drugs imported from China.

Record-breaking trading

(AP) Wall Street exploded into a record-breaking trading frenzy Thursday, a buying spree that was fed by falling interest rates and which swept stock, bond and gold prices

The rally powered the Dow Jones industrial average 21.71 points higher to 965.97. That came on the heels of a 37.07-point gain Wednesday, which was the second-largest daily increase ever for the closely watched average.

Trading volume totaled a record 147.07 million shares at

Scholarship opportunity

The Raytheon Company is sponsoring, full-time graduate studies in engineering and physical sciences,

through a new scholars program.

To qualify you must have a bachelors degree in one of those fields, or be a senior expecting such a degree. The same holds for its doctorate program.

For information about all qualifications and applications, the address is College Relations Manager,

Raytheon Company, 141 Spring St., Lexington, Mass.

Resist the registration

"Draft Registration: Resistance Strategies for the 80's" will be the topic of a forum to be held tonight at 7:30 at the Social Action Center, 221 Central Ave., Albany. The forum is sponsored by the Registration and Draft Committee of the Albany Peace and Energy Council. Speaking will be Bruce Beyer, himself a Vietnam draft resistor and an anti-war activist. Admission is free.

the New York Stock Exchange, a level that kept the tape

that reports stock trades running behind throughout the day. The previous record was 137.33 million set Aug. 26.

evidence that interest rates were heading lower. Manufac-

turers Hanover Trust cut its prime rate from 13.5 percent to

13 percent. Bankers Trust had gone to 13 percent last week

but no other banks followed. But by noon Thursday the 13

Cuomo and Lehrman debate

(AP) Gubernatorial candidates Mario Cuomo and Lewis

Lehrman met in a free-for-all debate Thursday with Cuomo

charging Lehrman with trying to buy the election and

Democrat-Liberal Cuomo said Lehrman's candidacy was

"distinguished only by the enormous financial resources

"It raises the question of whether the leadership of the

Lehrman, the Republican and Conservative candidate,

called the contest one which gives the voters a clear choice between "a professional politician and an independent

businessman who represents the taxpayers of the State of

The debate, their first of the campaign, was sponsored by the New York Post at a breakfast meeting attended by

about 800 political, business and labor leaders in the

The format for the meeting was supposed to have the

candidates answer questions from a panel of reporters, but

the rebuttal after their opening statements became a give-and-take exchange for nearly an hour before the reporters

AS SE

Corporation Board

meeting will be held

Sunday, October 10 at

Noon in the Newsroom.

greatest state in the nation can be earned or can be

percent rate had swept the banking industry.

Lehrman accusing him of a negative campaign.

bought." Cuomo said.

Sheraton Centre.

Even before the market opened Thursday there was fresh

Campus brief

Interested Seniors to meet

The Class of 1983 will be having an interest meeting Monday night at 7 at the Fireside Lounge. All those interested are invited to attend. Call Mala Kessler at

Colloquium to be held

The Women's Studies Program is sponsoring a collo quim next Wednesday at 12:15, dealing with Dual Worker Families. Speaking will be Audrey Smith from the School of Social Welfare. It happens in the Humanities Lounge and the public is invited. Call 457-8419 for more informa-

Jewish soul day featured

To highlight the cultural instead of the controversi aspects of Israel, JSC-Hillel and Students for Israel are ponsoring Israel Awareness Day in front of the Campu Center fountain on Tuesday from 11 am to 3 pm Refreshments will be served including free beer and felafel, the closest thing to Jewish soule food around.

Simchat services sponsored

Services for Simchat Torah services will be held tomo row at the Shabbas House on Fuller Road at 6:30p.m. and at the Chapel House at eight. After the Chapel House services, there will be a celebration sponsored by JSC Hillel, marking this the last of the Jewish autum

Meet with the law

A representative from the University of Santa Clara School of Law will be on campus to meet with students on Tuesday from 1-4:30 p.m. An appointment is necessary though and to get one call 457-8331.

Archbishop Trifa deported

(AP) Romanian Orthodox Archbishop Valerian Trifa, accused of being an ardent Nazi supporter who incited riots that killed 300 people during World War II, will be deported, the Justice Department announced today.

"This is the first time in 30 years a person has been ordered deported for fascist activities ... and it won't be the last," Allan A. Ryan, director of the Office of Special Investigations in the U.S. Justice Department said at a news conference. Ryan said his office is probing 210 people who are known fascists living in the United States. Twenty-five

The announcement was made after an abrupt end to Trifa's deportation trial in Detroit following an agreement worked out between Trifa and federal authorities, said Trifa's defense attorney, William Swor. The trial had open-

The deportation order was disclosed by Peter Black, historian for the Office of Special Investigations in the Justice Department.

The archbishop will leave the United States voluntarily and hopes to go to Switzerland, said Swor, Trifa will apply United States within 60 days after receipt of the documents,

Coalition launches attack

(AP) An anti-plastics attack was launched Thursday by a ion seeking tighter fire and building codes throughout

"The plastic lead in fires today is what's killing people and killing firemen," said Robert Gollnick, president of the state Professional Firefighters Association.

"There's no way to control poisonings contained in plastics used for furnishing, but we can control plastics use n construction," he said during a news conference during Fire Prevention Week.

Gollnick said he expects a state-funded toxicity study, due for completion next spring, will lead to stricter controls over plastics used in construction.

In the meantime, his coalition of groups is holding an Oct. 20 seminar in Albany on the hazards of plastics and on lobbying strategies for next year's legislative session.

tics are now used in many aspects of construction including walls, ceilings, piping, light fixtures and light swit-

New graduate school may face opposition

Plans for a new graduate school at schools that currently, offer similar programs in the state, said Warren Ilchman, SUNYA Vice President of Research and

Potential problems surround the proposed School of Environmental Health, various programs of which have been overwhelmingly approved by the University Senate and endorsed by SUNYA President Vincent O'Leary.

Columbia is currently the only university in the state that has a school of public health which has some similar programs and would like to keep it that way, according to Senate chair Peter Krosby.

'Columbia will be trying to close the market. It has a monopoly and would like

That allegation was denied by Robert Weiss, dean of the Columbia School of Public Health. "Somone is trying to start a little war up there and I'm not going to get involved in it." he said.

Weiss said that since the proposed SUNYA curriculum was geared to the laboratory sciences, "we will never meet those needs in this school. We don't see this as an intrusion of our turf."

New York University and Cornell are among schools that also offer programs that have or will be proposed, although it is not known if they will oppose SUNYA's Ilchman did not name Columbia as a

possible source of trouble, but did say that 'some private schools might be opposed.' Ilchman acknowledged that strong enough lobbying by any one school might thwart

Rensselaer Polytechnic Institute complained loudly enough to the state and blocked NYU from restarting an engineering curriculum to a major extent. "If they object strongly enough, it can be stopped,"

New England they have 11 million people and four schools of public health. In New York there are 18 million people and one York there are 18 million people and one And it is in the private sector."

Demographics show that the population of high school graduateswill drop 40 percent in the Northeast U.S. That says something about the number of schools. He mentionable Harvard's school did not fill its class this year. Weiss said that he welcomed the Ilchman did maintain that lack of supply

"There are 220 million people in the councalled for a public health school here. "In try and only 22 public health schools.

SUNYA proposals as they could not be considered fully in the realm of public." health and would not pose as a conflict. rean of Stranger

After the expected approval by O'Leary of all programs for the school, it goes to the State Education Department for considerablueprint is sent to SUNY Central for the plan. Even without opposition, the process is expected to take at least a year, according to Frederick Volkwein, assistant to

The programs have sailed throught the Senate at its last two meetings. The prime reason proponents said, is the minimal start-up costs. According to Krosby, the programs are "based on resources now in

Most of the faculty he said, will be made up of state scientists who will work as adunct professors. "People don't mind doing what they are already paid for. Most have academic research experience and would like to work with students again," Krosby

Ilchman said that the cost of a dean for the school depended on "who is engaged," raising the possibility that it could be socost anything."

Already approved by the Senate are masters and doctoral programs in en-vironmental research and toxicology, and pathobiology. Still in the planning stages are programs in epedimiology and

Kremer tells "how to get out of 1983 alive"

Fear of Strangers is one of the eight bands that will be performing at Albany's Larkfest II on Saturday afternoon. Sponsored by the Lark Street Area Merchants Association, the event will feature a barrage of flea markets, arts and crafts as well as live bands from 11:30 a.m. through 6 p.m.

Sunday, the action moves to SUNYA where UCB and SA will present Fall

Fest beginning at 1 p.m. behind the Campus Center. Blotto and who else but

Teri Kaplowitz

New York State Assemblyman Arthur "Jerry" Kremer attacked Reaganomics. tions to tighten the 1983 budget during a in the Campus Center Assembly Hall Tuesday.

The House Ways and Means Committee Chairman told a sparse audience that the effects of Reagan's federal aid cuts of two years ago are just beginning to be felt now, and said the state will only pick up \$2.2

Fear of Strangers will be featured.

million. The administration in Washington is doing a lot of things to hurt a lot of people." noted Kremer. Kremer, a Democrat, acknowledged that

the legislature has not mastered the allocation of block grants, "We need a year or two to handle things," he said. A 17-year veteran of the Assembly.

Kremer predicted he would be able develop a working relationship with Democratic gubernatorial candidate Mario

million out of Reagan's \$200 million cuts in Chomo were he elected governor. However, drug, day care, and alcohol programs. drug, day care, and alcohol programs.

"Reaganomics will cost the state \$250 dicted" four years of warfare." While not mentioning Lehrman directly, Kremer warned that "any candidate who

says they can cut taxes won't be able to do Calling the tax system a "disgrace," and labeling the State Comptroller's job a

"glorified bookkeeper," Kremer said a new administration would make New York more efficient Kremer estimated the state's worst possi ble deficit next year could run as high as 100 million dollars, and offered suggestions as

o 'how to get out of 1983 alive." After stressing the need to keep down the amount in the state budget, he called for an "honest" hiring freeze in the state govern-

"There has never been a legitimate freeze in the state," Kremer noted. Governor Hugh Carey's announced freeze on all state levels has shown no savings so far, said

Kremer, "Somehow they managed to hire people."

Next year will test the imagination of

legislative offices," he said.

Kremer also suggested state workers could be "recycled" rather than fired - that is, transferring them to other jobs where work is needed, and also called for retirement incentives. Along those lines, he believed many state agencies could be consolidated.

Kremer recalled ten years ago, when his job was more pleasant. "It's not fun anymore to be in the legislative with no money. We used to be able to do everything. Now we say no more than we

say yes.
"The public doesn't understand that if the government doesn't say 'no,' they will eventually pay for it.'

However, Kremer remains optimistic that the legislature will react "boldly" and "vigorously" to pull the state back on its

The United Jewish Appeal invites you to hear a guest speaker on project renewal in Israel, on Thursaday October 14 at 8:30 PM in the Campus Center. To be followed by a Wine and Cheese Party. Please RSVP if you intend to come.

Call 457-7925 ask for Ellen or Roberta

457-4508 JSC Office

New York Assemblyman Arthur "Jerry" Kremer Reaganomics will cost the state \$250 million.

University Cinemas I & II Present

Cine I-LC7

Richard Pryor

in

Some Kind

of Hero

Cine II-LC18

Henry Fonda

On Golden Pond

all shows

Friday and Saturday

Oct 8,9

7:30 and 10:00 pm

\$1.50 w/tax

\$2.00 w/out

SA Funded

The Party Continues on Dutch!

Dutch Quad's

KICKOFF

with DJ Craig

beer-soda-munchies

Saturday., Oct. 9 9pm-2am Dutch U-lounge

\$ 1.50 w/taxcard,

\$2.25 w/out

Sponsored by Dutch Quad Board

SA Funded

Do It In BOSTON With The **ELASS of** '83

Quad

\$61.00 \$66.00 Includes: Round Trip Bus & Hotel

Fri: Leave Circle 1 PM

Sun: Return 8 PM

Tickets Sold in CC Lobby Or Call Jennifer 489-8258

SUNYA improves its handicapped facilities

BY CRAIG GREENFIELD

Despite the threat of federal cutbacks, oppoutunities for the handicapped at SUNYA continue to thrive, However, barriers still exist that hinder educational and physical access for handicapped students on campus, said Nancy Belowich, coordinator of the Disabled Student Services program.

While federal legislation prohibits the denial of public education to the handicapped, the struggle to aid them continues.

Approximately 100 students are now attending SUNYA, with many of them living on State Quad. Most of these students experience difficulty in mobility and sight,

State Quad, specially adapted for the handicapped, has 19 rooms designed to facilitate wheelchair-bound students, and 10 rooms reserved for their attendants. Each room includes modified showers, toilets and sinks, as well as special door-

Harvard, Yale and Princeton alumni become richer, snobbier

Princeton, NJ (CPS) Old soldiers may "just fade away," but old Ivy Leaguers just vative and snobby

survey completed by the Princeton, Harvard and Yale graduating classes of 1957.

As part of their 25-year reunion project earlier this year, alumni om the three schools filled out a 149-question survey on attitudes about everything from how many books they read to what they think

"The 25th-year reunion classes outinely do things like this," said Jim Merritt, a Princeton spokesman. "But this is the first ime that the classes from all three schools -- Princeton, Harvard and

In light of the controversy sur-rounding some ofthe answers, this may be the last year they do it, too, Merritt added.

A significant number of alumni defined themselves as racists, sexists - and generally wealthy.

Only 36 percent of the Princeto-

nians, for instance, say they believe black people are as intelligent as whites. Forty-seven percent of the Yale alumni and 55 percent of the Harvard alumni judged the races in-

Seventy-three percent of the Princetonians agreed men and women are equally intelligent, but, again, more Yale and Harvard grads -- 86 percent of them -- proved to be liberal on the question.

Nearly half of the Princeton and alumni endorsed Reaganomics, while Harvard's class, with twice the number of registered Democrats, overwhelm ingly (64-36 percent) rejected

tions concerning topics like book reading, but the responses to political and social questions have generated the most heat.

"It's kind of a worst-case scenario," complained Merritt."Of all the questions, the ones that were pulled out by the press are the three regarding sex, race, and politics. I think the class regrets ever putting

Belowich said other university facilities have also been adapted to aid the handicapcenter, gymnasium and Campus Center have been made accessible to all handicap-ped students. The Public Safety Depart-ment also mentioned new wheel chair ramps and more handicapped parking spaces.
Other changes include improved access

to educational buildings, new telephones and water fountains, a ramp to the podium fountain, a lift to allow students to swim in the gym and pool, and modification of Camp Dippikill.

"Albany began coming accessible before any SUNY school, and they have not ab-dicated their responsibility since the school began its program," Belowich claimed.

Special programs at SUNYA, funded in part by SA, have developed extensively over the last few years. The Student Services Center has referred attendants, hired readers, note takers and tapers of the deaf

Often a student with a hidden learning disability is misdiagnosed or overlooked - a "major obstacle" to greater understanding of the handicapped, said Belowich.

"Left undiagnosed and untreated there is an utter waste to society and human poten-tial," said Belowich. "We need an attitudinal change, a majority of disabled students don't necessarily exhibit them (disabilities). It is important to promote awareness that support is available."

In order to help erase certain barriers to learning, the eight-year-old Disabled Student Service has, in conjunction with the

The podium is well adapted for wheelchairs

library, set up special resource rooms for the visually impaired. Braille typewriters, dictionaries and large-print copies of the

room is staffed with a special librarian, SA has contributed funds which led to the formation of a wheelchair basketball team and the purchase of a special van to transport the handicapped throughout the

However, federal aid cutbacks are taking their toll on the program, Belowich warned. Reagan's recommended elimination of Section 504 of the Rehabilitation Act, concerned with protecting the special needs of the handicapped. "tests and assessments of students poten-tial contribution to society," changes in admissions policy and removal of adopted

Although Governor Carey has allocated \$20,000 for building modifications enabling some new structural changes to take place, Belowich stressed that "modifications are still needed in order to have total architectural accessibility and make the campus a

dicapped students.'

facility construction requirements in the

Secs and the Single Student.

HIRAM WALKER TRIPLE SEC

AND ON A SUND OF THE PROPERTY OF THE SUND OF THE SUND

ATTENTION SENIORS!!

If you are artistic, enter the CLASS '83 T-SHIRT LOGO CONTEST

****** **CATCH THE SPIRIT WITH '83** ******

Association

ALBU

2 Day Rental Fee: \$100 (Plus \$5 Deposit)

271 Ontario Street Albany, New York

Applications for Supreme Court Justices are Now available in the Student Association office CC116 between the hours of 9am-5pm

Deadline Monday October 11, 1982

Big college costs spur specialized guide books

Two new books

By David Gaede

Providence, RI
The escalating cost of going to ollege has raised student stress els, intensified competition for aid, sparked a huge migration from private to cheaper public colleges and, finally, produced something brand new.

The ever-more-specialized stu dent guide to choosing a college, and then getting the most for the student's money from it. The once-exclusive domain of Barron's, College Board, Lovejoy's and Peterson's guides to colleges -- known as the Big Four in college directory circles -- was invaded earlier in 1982 by a couple of irreverent, subjective

are writing guides for certain kinds

This fall, Everywoman's Guide to Colleges and Universities and The Black Student's Guide to Colleges will debut at bookstores.

They are markedly different from the Big Four -- which drily offer reams of studiedly objective information on thousands of campuses --and the Yale Insider's Guide to Colleges and the New York Times' Selective Guide to Colleges and Universities -- which may poke fun at a school's quality of teaching, criticize dull social scenes, say bad things about curricula, or even say

"We just felt there was a need for a no-nonsense guide for black students," said Barry Beckham, the Brown University professor who is editing the Black Student's Guide. on a college could have no idea raditional college guide.' Everywoman's Guide is also "a ery serious guide, filled with ghtforward information," said arlene Winnick of the Feminist om the State University of New

Both new guides used a combinapile their information.

Beckham and student interns askd schools across the country about ninority student assistance pro-Black students at each of the chools also wrote essays, Beckham aid, to give potential enrollees an dea of the "general academic and ial climate toward blacks."

"We're not trying to be cute," he He even scrapped the idea of rankelt it would detract from the real urpose of the book.

Everywoman's editors sent quesonaires to over 3000 colleges to ther the information for the 582 tings in the book, Winnick said Each listing discusses such things

s the percentage of women ajors, women's programs, the imber of female athletes, the guality of campus security, as well s information on special programs organizations for women

'When you list all these things ogether," Winnick said, "you come up with an attitude of how a campus feels about women, We ning it will answer a lot of ques-

ng, or should be asking.

college and spending a lot of money even a gay students' guide

on it. A similar impulse had other The editors are counting on the observers expecting a future full of high cost of college to make the special guides to women's colleges, guides successful, figuring people colleges with extensive evening prowill want more help in choosing a grams, junior colleges and maybe

Black guide examines campus

(AP) The upcoming Black Student's to adjust.

Guide to Colleges has favorable opinions on many New York State understanding may be as scarce schools, although it takes jabs at some of the more elite institutions.

The State University of New York at Albany has good academic variety but the book says many blacks students are apathetic and do not participate in programs organized by black groups.

One student reported racial con-flicts in dormitories at the State University of New York at Buffalo and others said the white faculty and administrators there were "uncaring, strict and very impatient".

Good words are heaped upon

Rensselaer Polytechnic Institute in Troy. The school has a broad range efforts to launch minority students into engineering careers and has good relations between blacks and whites, the book says.

sisters colleges," but black students who responded to a questionaire

New York said it was a difficult place for them

understanding may be as scarce among left-wing Liberals as it is among Conservatives," the book

The book says Cornell University in Ithaca, "lacks the expected number of black students" for a school of its size and stature, but services. The Ivy League school is one student, minority students who take advantage of the special programs for them have a stigma that is difficult to overcome.

The book praises the curriculum at Columbia College but says that the Ivy League school's "four black enough time for the many students "the most radical of the seven students interviewed had high

Presenting High Bias II and the Ultimate Tape Guarantee.

Memorex presents High Bias II, a tape so extraordinary, we're going to guarantee it forever.

We'll guarantee life-like sound.

Because Permapass,™ our unique oxide bonding process, locks each oxide particle—each musical detail—onto the tape. So music stays live. Not just the 1st play. Or the 1000th. But forever.

We'll guarantee the cassette.

Every facet of our cassette is engineered to protect the tape. Our waved-wafer improves tape-wind. Siliconetreated rollers insure smooth, precise tape alignment. Housing is made strong by a design unique to Memorex.

We'll guarantee them forever.

If you are ever dissatisfied with Memorex High Bias II,
mail us the tape and we'll replace it free.

By popular demand the movie that "will leave you feeling 10 feet tall" is now playing at theatres everywhere.

Gentleman

PARAMOUNT PICTURES PRESENTS
A LORIMAR-MARTIN ELFAND PRODUCTION
A TAYLOR HACKFORD FILM
RICHARD GERE • DEBRA WINGER
AN OFFICER AND A GENTLEMAN
Also starring DAVID KEITH and LOUIS GOSSETT, JR. as 'Foley'
Original Music by JACK NITZSCHE • Written by DOUGLAS DAY STEWART
Produced by MARTIN ELFAND • Directed by TAYLOR HACKFORD.

CHECK LOCAL NEWSPAPERS FOR THEATRE LISTINGS

Are you interested in STUDYING ABROAD?

The Office of International Programs, ULB 36, is sponsoring a series of informative meetings for interested students.

ISRAEL	Wed. Oct. 13	3:00 PM	HU 2
GENERAL INFO.	Thu. Oct. 14	7:00 PM	HU 3
SPAIN	Mon. Oct. 18	2:30 PM	ULB
ENGLAND	Thu. Oct. 21	2:00 PM	ULB
FRANCE	Mon. Oct. 25	3:00 PM	CC 3
GERMANY	Fri. Oct. 29	2:30 PM	HU 2
DENMARK	Mon. Nov. 8	3:00 PM	HU 3
The state of the s			2000000

Emphasis will be placed on programs administered by SUNYA We can help you find a program that's right for you

Tuborg Run for the Gold

Meet at Outside Corner of Dutch Quad at 10:00an Sign-up on Dinner Lines & Campus Center Advance Sales - October 4-8

> Registration Fee \$2.00 in advance \$3.00 on day of race

1, 2, & 4 mile runs T-shirts & 1 First Place Prizes

Sponsored

E & D Beverage

Proceeds go to TELETHO

Speakers Forum announces

The Man Behind

THE FORCE

Is Here Tonight!!!!

Academy Award winning STAR WARS special effects director, Robert Blalack, pilots the audience on a visual journey through the special effects wonders of films including THE EMPIRE STRIKES BACK, ALTERED STATES, AIRPLANE, and of course,

> 8PM Fri OCT 8 CC BALLROOM

 $$1.50 \,\mathrm{w/tax\,card}$ \$2.00 w/out

Tickets on sale Fri. in the CC Lobby, on Dinner Lines, and at the Door.

E.T. problems

A college professor who com-pared E.T. with Jesus is in trouble-not with any religious leaders, but with Universal Studios. The film company claims a booklet Albert Millar wrote on the E.T.-Jesus similarities infringes on Universal's copyright. Millar, who teaches bible literature at a Virginia college, says the giant studio's "lay off" warning is "like using an atomic bomb to kill a flea.

Canine wanted

After five years on Broadway, the producers of the musical "Annie" are retiring Sandy the Dog, and the search is on for a new canine star. The new dog for "Annie Two'' must have the same wirehaired coat, brown eyes and "airplane" ears as his predecessor. And don't count on getting rich if your pet is picked—the original "Sandy" was adopted from a pound for eight bucks.

odiac new

Flying carpet

Physics will soon bring you...fly-ing carpets. That's the word from Stanford Professor William Little, who says he's created an airborne rug. Little passed a carpet through a magnetic field, supercooled it, turned on the current and...presto, the carpet rose into the air. The physicist predicts that in the future, travelers will ride on trains that float on a magnetic field and reach speeds over 3-hundred miles per

Spot goes network

Spot, the Wonder Dog, a ongtime fixture on public televi-ion's "Sneak Previews" movie review, has joined hosts Roger Ebert and Gene Siskel in switching to commercial broadcasting. Spot, who was fired from the PBS show in a dispute over money, has signed a contract to appear with Ebert and Siskel in their new network show, "At the Movies."

Role reversal

claims Donahue refused to reveal firm's services.

Friday, October 8 and Saturday October 9 at 8:00 PM

\$8 Students & Senior Citizens

Master Classes: Thursday Oct. 7

Office

Times to be announced- sign up in dance studio

457-4530

457-8660

465-3033

Reseryed Seats:

\$7 SUNYA Tax Card

\$10 General Public

For More Info:

Dance

Debbie

Marcia

her ex-husband's whereabouts after he appeared on Donahue's show to talk about how he had taken his son away from home when his wife was awarded custody. The ex-wife is charging Donahue with violation of child custody and conspiracy, as well as mental anguish.

Cheap detectives

Watch out Magnum: The cost of hiring a private eye has gone down.

That's because a California woman has opened the first cut-rate detec tive agency, called--naturally--"The Cheap Detective." Deanna Short says her service is based on the same principles as a fast-food outlet: give people what they want fast and inexpensively. Cheap Detective charges 10-15 dollars an hour for gumshoe work, compared with the 35 bucks most agencies charge. To Phil Donahue is famous for put-ting people on the spot, but now depends on word of mouth and the he's in something of a tight one himself. The talk show host has "Holmesmobile," the 1971 been hit with a ten-million-dollar lawsuit by a Denver woman. She

Big withdrawal

Stanton Powers says he wasn' surprised when an automated teller machine told him his balance had gone from a dollar-seventeen to four-point-four million dollars--it was an act of God. But the County Bank of Santa Cruz, California, calls it a mistake, and is trying to get back the two-thousand dollars Powers withdrew before the error was noticed. No way, says his attorney, Marcello Dimauro, adding that he doesn't see how his client can be charged with anything but being religious. "The law would have to decree that miracles can't happen," he says, "I don't think the American justice system is prepared to extend into the realm of

Bad heat

With winter just around the cor-ner, about 5-million people are expected to buy kerosene heaters this year. But, while they're a popular way to save money on energy bills, Consumer Reports says kerosene heaters pose a threat--indoor air pollution. The magazine's engineers evaluated 18 different models, and, according to a spokesman, "what we learned gives us great concern about the widespread use of kerosene heaters." According to the study, every model produced

unsatisfactory levels of carbon can be cut down by opening a win-dow, that reduces the heater's efficiency. To avoid such hazards, the magazine advices consumers to purchase portable electric heaters in

Avocado woofs

An oversupply of avocados is paying off for man's best friend. Atleast one pet-food company, Breeder's Choice, is test-marketing an avocado dog food. And, according to company president Harold Taylor, "it seems to be working-people who have been using it have been repeat buyers." The idea first surfaced among members of the California avocado commission last January, when one grower claimed, "I've never seen a dog that wouldn't eat an avocado." Others, however, feared using avocados in dog food would demean their image as a human delicacy.

Stealing the plate

Somebody in St. Louis thinks he has a license to steal--and from the police, no less. One night a few weeks ago, nine squad cars in the ci-ty's western suburbs wee relieved of their official police plates. The cops are at a loss to explain the thefts, but have promised that the culprit, if apprehended, will be given an in-tensive course in license-plate making...at the state prison.

Open Seven Days A Week

corner of Clinton and Quail Home of Pelican Power

Attitude Adjustment Hour 4-7 Mon-Fri. SHUFFLEBOARD immediate sports results

Food Served till 3:30 am TAKE OUT AVAILABLE

Phone 434-6854

REAL BUFFALO STYLE \$1.95 \$3.50 CHICKEN WINGS HALF TIME DOGS .25

LADIES NIGHT 9-12 ladies drinks half price TUE **REAL MAN'S NIGHT**

no quiche here but \$2.00 pitchers 9-12

CHICKEN WINGS 9-12 \$1.95 THURS \$3.50 \$2.00 pitchers

BAR LIQUOR TWOFER \$1.50 2for1 4-7 and 9-12 Bloodies -a buck- 16 oz.

Chicken Wings \$1.95 \$3.50 Introducing **HURLEY'S BEER BLAST** \$5.00 ALL THE DRAFT

1-5

Just a spoonful of sugar ...

rather simple affair. You hung out in bed, berated yourself for that last pitcher, tried to go back to sleep, and took a pain killer to try to ease of that throbbing sensation in your frontal lobes and the queazy sensation in your gut.

Those days of simple innocence are over. Some crazy person(s) in Chicago have made sure of that. One of the most popular pain killers — Tylenol — has been cleared off the shelf of the American drug store. Seven deaths have turned the aspirin substitute into a drug more highly avoided than angel dust.

Those white bottles with red labels are quickly finding their way from the medicine chest to the trash heap. Many people are even deep-sixing six-monthold half-used bottles in fear that one of the twelve capsules left rattling in the bottom will be the last pain killer they'll ever need to take.

In the meantime, it seems like Tylenol is well on the way to claiming the title as the number one American conversation topic - it's a neck and neck race with the weather. Peoples' obsession with such misfortune is pretty strange. Maybe its some kind of

death wish or perhaps just a change from the hum-drum of daily life. Probably it is best left to Freud, bless his soul.

Few have taken greater notice of the misfortune than the American media. True, some notice is helpful in getting people to throw out the deadly little capsules but a play by play of every small development in the case really isn't necessary. Anytime you tune into the news you can discover it is believed that a second person is putting poison into the capsules or even how a begrieved mother acted at a victim's

It's a drama, a real life detective show. Its just a matter of time before they bring in Quincy to settle the case for once and for all. Perhaps some enterprising person will take it upon her or himself to begin selling Extra-Strength Tylenol key chains and lamps.

The case of the tainted Tylenol reflects the way the American commercial media grabs on to a sensa-tional story and drags it out for all it's worth. Certainly, the fact that seven people have died because some crazy is poisoning pills is big story, and it deserves some serious attention. But interviewing anyone possible - including the victim's dog - is not what the story warrants.

Questions do need to be raised. It's amazing that over-the-counter drugs are packaged so they can be so easily tampered with.

The national media should make a greater attempt to reveal the practices that allow a single nut to get away with such a hideous crime and thereby lead the way to some meaningful reform that could actually save some lives at some future date.

If the media wasn't so obsessed with satiating some of the more morbid instincts of humans - and filling the pockets of network executives - perhaps they could concentrate their abilities on the more concrete aspects of the problem.

Until all this is settled, however, we suggest a tablet for that morning after. You can't be too sure

One thing though - do you know what's in that beer you're drinking?

The feminists' political game

complishing more than just acquiring their personal and political rights. These women are alienating the group of men who really believe in the feminist cause and also are playing te same antiquated games the patriarchs of our

Robert Martiniano

For a political movement to succeed in our world, the movement needs to utilize all available energy sources and to have a broad base of acceptance. The Black movements of the sixties failed because their leaders tapped so little of the available energy offered to them. Many nonblacks were excluded from the Black civil rights movement because Black leaders differentiated political and emotional sup-

Feminists of the eighties are falling into a similar abyss. By alienating men who would support and would fight for feminist causes, these crusading, feminists only succeed in limiting their own political effectiveness.

Feminists cry out, "How can males understand the emo-tional and psychological effects of sexual harassment, discrimination, and abuse that we go through?'

Men cannot emotionally and psychologically relate to the problems American women face; this is self-evident. But these women are confusing this inability to relate emotionally and psychologically with the inability to be

Most, if not all, of us have never experienced the psychological and emotional affects of the Three Mile island nuclear disaster; yet, we were not shunned aside by the victims of TMI because a lack of experiences made us politically impotent. Most, if not all, of us have never experienced the emotional and psychological affects of the Vietnam War; yet, we are not shunned aside by Vietnam veteran's groups which oppose wars because a lack of ex-perience made us politically impotent.

One cannot confuse political support with emotional and psychological support as the feminists are doing. The former builds a better society; the latter builds a better in-dividual able to contribute to a better society.

Men may not be able to relate emotionally to the pro-blems which women have experienced, but these men can contribute to changing the future. Exclusion in this process only limits the movement and the movement's effec-

Now that we have shown why women should include men in the feminist movement, men should ask themselves, "Why should I as a male support a non-male oriented political movement?" A deep sense of what is politically and morally right or wrong? Hardly! An altruistic philosophy toward life? Not likely!

Let us consider the amount of energy expended to op-

s/he uses valuable energy to control another individual. A great deal of energy and resource were expended by plantation owners to control their slaves. A great deal of energy and resources were expended by the southern whites to uphold Jim Crow laws. A great deal of energy and resources are expended by a male supervisor to sexually

Economically and rationally this type of control lacks a logical basis. When an individual uses valuable energy and resources on one all-consuming project or purpose, other projects and purposes become neglected. Redirecting this energy to non-opressive activities only liberates all parties

Combining this redirected male energy with nonalienating female feminism, the feminist movement has the power and resources to force change. Without this combination, the feminist movement becomes just another political movement destined for the junk yard.

Combining this new found energy with this new found cceptance, however, does little for the feminist movement f these people continually attempt to change society with

Feminists may chastise men and our male dominated ociety; yet, these feminists play the games utilizing the

ame destructive power plays, and condone and proliferate the same violence.

If we are to change our society and the values which ou society are based upon, we cannot institute our more equitable society using the same corrupted values we wish to alter. One cannot defeat the enemy using the enemy's tactics without becoming one of them.

Violence is a power play used in our male-desociety to control. Women are proliferating this violence in to their movement, Learn judo, Learn karate, Fight off your attacker. This increased violence on the woman's pan may save her once. But the next time this man attacks a woman, this man will compensate for the preceding lack of violence with a corresponding increase in violence. It is the next victim who suffers from this increase in violence.

We all lose with an increase in violence. We become caught up in the violence rather than in the problems the violence supposedly should solve. Violence becomes a

Violence should never be an acceptable alternative in problem solving. Situations, however, have made violence the only alternative left to utilize

We need to understand the deficiencies in our political movements before we can induce change. The feminist movement is no exception.

Aspects October 8, 1982

Never knowing who to cling to

And I would have liked to have known you

But I was just a kid, Your cannot burned out long before

When the rain set in.

Your legend ever did.

Goodbye Norma Jean, Though I never knew you at all You had the grace to hold yourself While those around you crawled.

Goodbye Norma Jean, From the young man in the 22nd row, Who sees you as something more than sexual More than just our Marilyn Monroe.

- Bernie Taupin From Elton John's "Yellow Brick Road"

Editor's Aspect Inside...

Beauty: An assemblage of perfections through which an object is rendered pleasing to the eyes; any quality that delights the eye, ear, or mind, loveliness, elegance, grace.

"Now you stand still, honey, while mommy makes you all pretty for your first day of school."

I struggled against that image even then, I didn't want to look "all pretty" that day, I wanted to wear jeans and mess around by the creek and catch tadpoles with my younger brother. Unfortunately, that didn't happen. My pig tails were poised perfectly on top of my head, and my color coordinated skirt set hung precariously on my little body. In short, I was uncomfortable. My mother thought I looked bee-you-ti-full.

I next encountered this differntial standard when I discovered my musical inclinations left me with a burning desire to play the drums. Running into the house I said, "Mom, hey Mother! I have to talk to you now!" With less than enthusiam my mother listened to my plans to be a female Buddy Rich (a very famous, if slightly sleezy drummer of Ed Sullivan Show fame). Then she turned to me and with an assurance only mothers can muster told me that "Only boys play drums, dear (sigh)". My desire to play the french horn met with similar response except that in that case I should have realized that the horn could deform my lips and make me "unattractive". I was religated to the piano where because my fingers were so short and stubby, I was a complete failure and soon gave it up altogether.

It definitely wasn't fair! What difference did it make what my lips

were so short and stubby, I was a complete failure and soon gave it up altogether.

It definitely wasn't fair! What difference did it make what my lips looked like? I wanted to play the french horn. Whenever I watched a horn player play his/her instrument I knew a new kind of beauty filled with rhythm and emotion and sound. I would be proud of any "disfigurement" I would encounter by having the ability to do something of such intensity.

Thru such instances, I came to recognize that although the dictionary may give one definition of beauty, that word was used as weapon and comfort, inspiration and disgrace. It is subjective, but no less true, to assume that the beauty that moves the poet to try and capture the death of fall, is not the beauty that confined me as a child. As I have grown I have recognized that the old expression "beauty is in the eye of the beholder" was the greatest truth my mother taught me.

P.S. When I returned from a trip out west with a flannel shirt and permed hair my mother walked right passed me in the airport, but she said it was unintentional.

M.G.T. and D.M.

M.G.T. and D.M.

4a-5a: Sound and Vision:

Dancin', Dancin, in the PAC, looking for the Fixx and The Tempest is a teapot. All that and more in S & V

6a-7a: Centerfold:

Three voices strike a beautiful chord in the middle

8a-9a: Perspectives:

Mr. H.-K. D. 's method of technology, T.T.'s fear of strangers, D.M.'s tainted love while the legendary Carroll's all malled out.

Endgame: (A new look) 12a: Introductory Pudz 101, and, of course, Spectrum...

Centerfold dedicated to Suzanne Gerber

Word On A Wing

Photo Beauty gets attention and her eye paint's running down

she's got a rose in her teeth and a lampshade crown.

One minute she's so happy,

then she's crying on someones knee, saying laughing and crying,

you know, it's the same release

—Joni Mitchell

the misfit massacres the mustang pony just to feel the soft rise of marilyn monroe against

his chest

—Patti Smith

Truth is Beauty, beauty truth

-John Keats

UNYA's Dance Council is conti-nuing its tradition of quality dance programs for the University Community with its presentation of American Ballet Theatre II, October 8 & 9. The two performances will be on the Main Stage at SUNYA's Performing Arts Center

Donna MacMillan

Ten years ago, director Richard Englund founded the Ballet Repertory Company in association with Ballet Theatre Founda tion, Inc. The purpose of the company was to provide quality dance to cities unable to afford the financial and technical re-quirements of American Ballet Theatre, parent company to Ballet Repertory. In addition, Ballet Repertory Company was designed as a starting point for young dancers making the transition from the lassroom to the stage. In the spring of 1981, Ballet Repertory officially took the name of American Ballet Theatre II. ABT II has toured through 161 cities in 41 states and 3 foreign countries.

The energetic, versatile ensemble is made up of 15 dancers, all of whom are selected through a rigid screening process. The small size of the company requires that each of the dancers be capable of a soloist quality performance. The company's repertory ranges from romantic and classical to contemporary, relecting the diverse styles of choreographers such as ville. Petipa, and ABT II's director Richard Englund. In addition, new works are choreographed each season for the ensemble, and included in the season.

American Ballet Theatre II is not a static company, in that the ensemble loses and acquires members fairly regularly. The average length of time a dancer remains in the company is two years. ABT II alumni

Canada, the New York City Ballet, and the Alvin Ailey American Dance Company, If the years of rigorous and relentless training in a ballet school represent the apprenticeship stage of a dancer's career then ABT II could be considered a form of journeymanship. The young dancers have the opportunity to refine their craft through

actual performances, as well as to develop a secure sense of professionalism before moving onto the bigger companies.

In addition to the productions, ABT II features an educational program in the form of various residency services. These services benefit everyone in the communi The purpose of the residency program is to

develop a community's awareness dance. The various programs, depending on available space and time range from open rehearsals and master classes to lecture demonstrations and concerts to

Director Richard Englund received h formal education at Harvard, where he concentrated in Fine Arts at the Fogg Museum. He subsequently studied dance and choreography at the Juilliard School with artists like Jose Limon, Agnes de Mille, Doris Humphrey and others Mr Englund has performed with the Metropolitan Opera Ballet, the National Ballet of Canada, and the American Ballet Theatre, in addition to work on Broadway He has also worked on other film, dance and theatre projects. With more than 8 ballets, divertissements and dances to a full-time choreographer, director, write and teacher. He has also designed the many of his own works. Prior to his at pointment with Ballet Repertory Company, he founded and directed the Dance Denartment at Governor's School of North Huntington Dance Ensemble and Dance Repertory Company. He is also currently Workshop which is aimed at developing the talents of new choreographers.

The choreographers selected for this workshop work with the ABT II dancers for five weeks with the intention of producing w ballets for the company

Tonight and tomorrow night, the University Community will have the opporfunity to see American Ballet Theatre II With such a diversity in the program's offer ing, there has to be something for everyone there, with the plus of exposure to something new or different. This is the mafor dance event of the fall season at the PAC - American Ballet Theatre II

All Fixxed Up

scientific study of Great Britain, its people and culture, the most interesting things they'd find wouldn't be deranged men in the Queen's bedroom, or wars over tiny chunks of sheep-filled land near the South Pole. Rather, it would be bands in the fertile British climate. New bands are born, live out their lives, and die in numbers far greater than an observe would reasonably expect. A new band, The Fixx, has recently released an album. Shuttered Room. If this record is a good indicator, the The Fixx may prove themselves to be more than just "another English rock band."

Robert Schneider

The Fixx has been together in its presen form for two and one half years. The London-based band was originally known as The Portraits, but its name was changed after the addition of guitarist Jamie West-Oram. Originally, the band was just a part time hobby for its members, but after a single was released on an independen label, they gave up their jobs and concen be a very wise decision. Although as Th Portraits they opened for Simple Minds or a tour of their native land, they've main built up a following after changing the name, and believe-it-or-not by staying of the road. Drummer Adam Woods has stated that The Fixx won't tour until the feel that their sound has reached its fu maturity. His remarks show a certain respect for their audience: "We do enjoy ouring, but to us it's more than selling songs." There are reports that a tour ma be in the offing this fall, on the strength of Shuttered Room. Until then, they've been

for its release. Whenever it's released, it should be as well conceived and performed as Shuttered Room

polished sound which he brings to the albums he works on, and Shuttered Room lends credence to his reputation. Cy Curnin, the lead vocalist, has said "We're aim ing for something which sounds really

The first impression one gets of this record is of how well the album has been recorded and produced. The group received a big break when Rupert Hine agreed to be their producer. Hine was chosen for the

good on any stereo, no matter how bad your hi-fi might be." Shuttered Room would sound good on a close-and-play.

The song that has had the most ex-

posure from this record has been "Stand Or Fall," a haunting tale of destruction that features a marvelous bass-drum intereac ion. Despite having such a prominen deep sound, the song also manages to contain an enjoyable keyboard section Keyboardist Rupert Greenall manages to distinguish himself all through the album 'Red Skies," the darkhorse for best song on the record, features more of the same apocalyptic lyrics as found on "Stand Or only here there is a majestic chorus, where vocalist Curnin demonstrates h prowess. He also shows some admiration for Sting, lead vocalist of The Police Unlike some records, which feature one Shuttered Room has its good selection spread out. The above songs are from side one. Side two features "Cameras In Paris Along with more strange lyrics, it flows along with a nervous beat. In a sense, the whole tempo of the tune reminds one of a clock ticking away.

It's hard to exactly place The Fixx into a certain genre. On the one hand, the vocals sometimes resemble The Cars, while if one listens carefully to some tracks, strains of the J. Geils Band are encountered along with The B-52's, and even a fairly obscur British band named The Call. With all these names, it's obvious that The Fixx have definite malleable sound, one which can be molded into a variety of shapes.

The Fixx are an unexpected, pleasurable find. Shuttered Room would be a rare find even from a group that are hardened veterans of recording. The fact that it's the ebut album makes it all the more e oyable. Curnin has expressed a desire to do an entire video album, and since h yrics contain so much feeling and drama. future releases from The Fixx may provide even more unexpected, refreshing sur-

The Storm Is Not Stirring

aul Mazursky has established himself as a director/producer of note with films like Blume In Love and An Unmarried Woman. In his new film Tempest he adds the hat of writer to his other accomplishments.

Megan G. Taylor

Tempest is a somewhat loose adaptation of Shakespeare's play of that name. The characters have their modern counterparts Prospero the magician is now an architecwonderfully portrayed by John Cassavetes. Ariel, who accompanies his to the island is now Aretha, a strong by somewhat static performance by Susar Sarandon. The two show stealers however, are Molly Ringwald (a newcomer) as Miranda and Raul Julia wh plays Kalibanos. Julia, as the scruffy greek cave-dweller, obsessed with sex and American westerns (he has a TV in his cave which he uses to try to lure the young Miranda) gives us some truly hilariou scenes with some of the best dialogue of

The supporting cast of Gena Rowlands (Cassavetes real-life wife) and Vittorio Gassman (the original Godfather face) are also outstanding. The problem with this film begins with the concept of flash backs.

rent interaction usually rooted in a previous between New York and Greece and ves

vacilates is the word).

torn between the modern psychologica Part of the problem seems to be the location shooting. Mazursky, a Greek by birth,

background noise as gangsters and young men who die of heart attacks when they seem so healthy, and of course infidelity and mid-life crisis are thrown on top of the basic Shakespearean plot. If you think that description was long the film runs over 2

Raul Julia as Kalibanos: The comic highlight of the film went back to his roots and often in the film I felt the long, almost mournful shoots of the island held meaning for him, but that we. as the audience, do not share his memories and therefore are left rather bored. The

ingly caused by Cassavetes, which although highlighted by some beautiful special effects (thanks to Brian Ferrar) is

never explained.

There is however a very real sense of the people thrown together on this island. The feelings shared between Miranda and Aretha are as real and moving as those of An Unmarried Woman. The coming apart and coming together of husband and wife.

Mazursky is not up to matching metaphors with Shakespeare

crazy greek and holistic model, are as sincere, humorous and touching as Blume in Love. Mazursky is clearly very good at portraying the depths of human interac-tion. But he was not up to mixing netaphors with Shakespeare

The film is entertaining. The ambiance of liversion for a dreary afternoon. And even if the message tends towards "the family humanity of the performances make it well best, but perhaps his past record just made

Meaty Stuff From The Heart

aptain Beefheart has a new album called *Ice Cream for Crow.*

Captain Beefheart (a.k.a. Don Van Vliet) is unfortunately not a household name. The abuse his name leaves him open to leads me to believe he may never be recognized for what he is and does.

Damian VanDenburgh

And what exactly does Captain Beefheart do you may ask? To be frank, I don't know what the hell Captain Beefheart does. He could be anything from an avant garde jazz/classical composer to the first punk in the music world. Whatever he does I like it.

Van Vliet appeared on the scene in 1969 with Traut Made Replica, some say his best album. Most say nothing though because when the record is played, people usually leave the room faster than they do during Lou Reed's Metal Machine Music. Let's be honest, the album just doesn't have pretty music on it. What it does have is incredibly advanced rhythms and some of the weirdest free form soprano sax ever recorded This album was produced by one of Van Vliets high school pals, Frank Zap pa. Anyone familiar with either Zappa's early music or Van Vliet's music can hear the similarity in style and execution and as an added bonus can hear Zappa speak on a cut called "The Blimp", recorded over the telephone, very similar to the reporting of the Hindenberg explosion -

albums with Spotlight Kid and Clear Spot being standouts, and then stopped recor-ding. He moved to the desert out west (you know the one) and lived with his wife in a trailer. What they did out there, nobody knows, but in 1978 Beefheart reappeared with Shiny Beast - (Bat Chain Puller). This was and is his most accessible album. Granted, it's not something to play when you just want to relax but it seemed like a watered down version of his earlier work ("Suction Prints" being the only sigh of life on the album). In 1979 he released *Doc at* the Radar Station. This was a new Beefheart. The rhythms were even more amazing and the music though twisted was listenable. Every song on Doc is a quirk character sketch, including an old girlfrien who used him like a "plastic horned devil ("Telephone" is a personal favorite because Beefheart kills the phone - an act I can relate to). Though the album was critically acclaimed, it didn't sell well, rocketed into obscurity and you'll probably find it in a cutout section these days (if so,

Ice Cream For Crow is similar to Doc stylistically. Weird but great - an important distinction especially in this case. Captain Beefheart is not weird for the sake of being weird (which is what happened to Zappa). Beefheart, if he can be classified, is jazz/classical/punk/funk fusion. There. doesn't that make it clear? Oh, and by the way, Beefheart is an incredible poet

There's so many things/to feel and see while you are awake/they're just out of reach/out of grasp yeah out of reach/and

you sleep/so I got to throw my preach/skeleton breath/scorpian blush/l have a crush on your skeleton/watch our unsuspecting stranger/You'll fall of the log/head first into dreams/end up screaming/this will comb the wolf/and that will comb the fog/what will peen the rain/what will preen the hog/Oh you mean ear-th/and hell over you/and laugh at your tire tracks/If you get up/skeleton make

There is a childlike manner to Beefheart. He looks at the world in a wide eyed way enhancing things and making them mysterious. So mysterious that he loses me. "Hey Garland, I dig your tweed coat" is a very "mysterious" song. It seems like a description of an old man's face as his way of life - as if his face summed up his ex istence. That's the closest I got, but all the same it's fun to read and listen to.

This album is full of suprises. Good rhythm, good lyrics and a semi-reggae in-strumental titled "Semi-Multicolored Caucasian". By far the most listenable song on the album, it features fine guitar work by Jeff Morris Tepper (who worked on Doc and Shiny Beast) and Gary Lucas. Another suprise for those who have never heard Beefheart is his voice. It ranges from gruff (two packs of Camels a day is all it takes) to frightening. The way he howls and shrieks would make one think he could only make one album and then spend the rest of his life recouperating. On every album and in concert (J.B. Scott's, October '80) he growls and whines using

his voice as a percussion instrument. It car be painful just listening to him let alone try ing to sing along.

Time for another surprise: "81 Poop Hatch" is an instrumental - meaning that Beefheart reads the poem acappella. It is a strange stream of consciousness account o waking up and looking through the window curtains at the trees and insects in his yard. (If he's still in the desert then "in his lune"). It is audio verite - we hear him swallow the ends of his words and pause and think and then continue. It is not pret tied up by studio technicians, and subse quently much more powerful:

Finally, what more can one say abou Van Vliet except that he is very, very funny. Well not even funny, witty and sharp are closer but still not it exactly. He's funny about things that aren't laughed at. His song titles alone are great one liners: "The Past Sure is Tense", 'The Host, the Ghost, the Most Holy-O", "A Carrot is as close as a Rabbit gets to a Diamond". His lyrics are even better. "Why, not even a rustler'd have anything to do/with this branded burn steer world/this pirate flag headlone disaster course vessel/misguided charthis nautical numbskull hull." OK, it's

funny but it's humorous (oh Boy). There's oodles of word play in just the beginning of

a great song/poem.

[Listen to Beefheart. Call WCDB and make a special request. This guy deserves more than a name like Beefhead or Beefart. He deserves recognition and so does Ice Crean For Crow, one of the best albums this year.

A Meeting Of The Minds*

On an October afternoon, with the Paris sun setting, Virginia Woolf, Ernest Hem-ingway and Marilyn Monroe gathered to

VW: Mr. Hemingway, beauty has always been one of those things that have been one of women's greatest assests and greatests liabilities. Take for instance the Duchess of Newcastle; the cockneys line up to look at her portrait, to catch a glimp se of that romantic lady, who stands in the picture at Welbeck, with large melancholy eyes, and something fastidious and fantastic in her bearing, touching a table with the tips of long pointed fingers in the calm assurance of immortal fame. That's what makes women remembered, not their writing but their beauty, more the discredit to man for that is the case. EH: Ms. Wolfe I would agree that beauty

would also say it is one of woman's greatest dangers to themselves. A beautiful woman is like a beautiful stream or a beautiful sunset, the only difference is that a woman's beauty is not only dangerous to herself but a snare, a trap a delusion for

VW: Don't you think it's as much of a trap for the woman, to be caught in that social stricture of what's expected of them?

almost unconcious, it's certainly inherent in woman's nature to be a thing of beauty just as it's in a man's nature to be warrior Woman is the passive ideal and man is the active ideal. VW: Woman's beauty has been a major

contributing factor to her passivity. EH: I can see the obverse of that statement

that woman's passive role has been defined by her natural predisposition towards beau-ty. Why does beauty exist? Why does beauty exist in a flower, to allure a be more passive to allure a man and I'm

of beauty and therefore woman.

MM: You're saying that beauty is a role? EH: I'm saving that the passive role is thing beauty entails for women something beauty entails for works.

MM: A woman can have beautiful looks but that does her no good unless she's feelare being nice to her because she has a

ng beautiful. Otherwise she knows people good mask. Her personal question is, however, when is the mask going to crack. I think there's a feeling of old age growing all over your insides when you force yourself to look beautiful, now if you're a

beauty is confined to the physical side of

EH: Well just as man must succumb to his natural urge to be a warrior, woman must at some time succumb to her urge to be

MM: How do you define alluring, can men

EH I don't think there is any objective beauty about men VW. Then how can there be objective

beauty about women:

EH: Just as there's objective beauty about

Monroe: Well, I know in my heart that when I look in

the mirror, no matter what I'm thinking, I know that I'm me and that I'm beautiful. I think that society has told us that men need less reassurance than women, but I totally disagree. Every man I have been with has been eager for me to tell him how beautiful he is

can only look beautiful if you look very

VW: I think this is a perfect example of a beautiful woman who has been confined by social reaction to her looks alone. She obcreative desire, a desire to be more than mage to be the absolute of what she is. EH:1 think that illustrates my point, that beauty is also dangerous to a woman. How can beauty, if it is just a sociatal factor, be so deeply rooted in the female nature that it could cause a kind of emotional stress? MM: Beauty has become the one thing that has made me known to people more than

MM: Are you saying that a woman who is not beautiful is unsuccessful as a woman? EH: She has failed at one of the natural functions of women just like a flower that is not alluring fails at one of its natural functions, won't be polinated and won't fulfill its

destiny, MM:So you're saying that the only reason a man would want to be with a woman is because she's beautiful?

EH: I would say that would determine it to a great extent. Men look for intellectual interest in men and by a natural course of

events look for beauty in women.
MM: One sided-obnoxious-ignorancel
VW: What happens to that woman who does not meet your standard of absolute

beauty? Much of my work has centere who even in my books take on a per pl role much to my dismay. Are they no part of the mold of the delicate creature to be admired and cared to EH:The same thing that happens to who is not successful in his natural s of endeavor, self recrimination, fa-

VW: What options does a woman unattractive have, what do you se

H: The attentions of a man, and wh fulfills a man is the attention of a beautifi woman, a woman who is beautiful him.In my opinion beauty is very much the eye of the beholder, a sunset on the Al no is beautiful, I think that each river I hav fished in, each mountain I've climbed has its own beauty just as each woman, in no objective way, has her own beauty, she may be beautiful when she's twenty or thir-

VW:But I think the woman who sits with one foot raised on the rung of the chair with her elbow out in the attitude of sewing, her own figure possessed by the subliminity of a woman's early world spinning the thread of fate, that woman of the present day who falls into that attitude required by scrubbing or sewing can be beautiful in her entrapment but more

MM: I see both your points. I think Mr. Hemingway has some valid points because sometimes wearing a scarf and a polo coat and no makeup and with a certain attitude of walking I go shopping or just looking at people living but then you know they'll be a few teenagers who are kind of sharp and they'll say hey just a minute do you know who that is? and then they'll be tailing me and they can't wait to call their friends. In the morning garbage men that go by 52nd street when you come out of the door say y Marilyn, hi how you feel this morning me it's an honor and I love them for it. ose times are nice, people knowing who i are and all that and feeling that you've ant something to them.

There we see a woman fulfilled!

V: But she's fulfilled in a very limited

How can you say that? She derived from those people stopping her on the et. Why can't a woman on her own sonal battlefield create an image that's autiful and derive joy from the attentions

4. You can't appreciate beauty unless 4 have something to compare it with. No ow this from my own experience, she's ugly. And unless someone can apreciate her for her other qualities there wi no purpose to what she is doing or to hat they are doing together.

H: Well I would grant a woman has to lave spirit, a certain spunk, like a wild

MM-What is your definition of beauty? EH:"My definition of beauty is something that touches, touches a core of this, this is worth fighting for, this is what gives me the trength to fight the personal battle I have o fight, this is something that makes the goal worth reaching, this is what I'm competing for." Beauty is a goal, no not everyone can reach it, it is that sublime ideal. I'm not looking for an objective beauty. I'm looking for beauty that at that mo be a spark of mutual interest and of course i's equal it has to be equal but it's different just as the male and female counterparts of the earth are equal but different.

VW: I have to agree with you Mr. Hemingway in that beauty goes beyond physical appearance. I think that we have sort of narrowed in on that beauty as woman's beauty but beauty is so much more than

MM: But Mr. Hemingway is saving that vomen have an objective purpose in being

VW: Unfortunately a woman's beauty becomes a societal judgement on her actions, and her future, and that is no objec-

cept of beauty as allurement. A sunset may allure me to write, but beauty does not exist jectivity, if a woman no matter how ugly

me on that kind of pedestal made the entire relationship false. Once a man started reacting to me because I was beautiful rather than because I happened to be Norma ship because it was based on a bunch of

lies. Beauty doesn't have to do with what you're feeling inside if it's only being judged by the way you look

EH: No, I judge a woman by the way she

MM. So it has nothing to do with physical beauty at all. EH. That is a physical beauty. I've seen a

Woolf: Women have always been men's trophies to

Hemingway: Trophies after the battle. Look at the men in history who have made women the objects of their struggles. Menalaus - a fool. My character Robert Cohn made a woman the object of his struggle, he was a fool

a man and can succeed in her natural function no matter how she looks because there is no objective beauty, she can find a man ewhere that she can attract.

VW: But your definition gives you the right to judge her attractiveness and discard her if she no longer fulfills your fantasy, but in that very action you brand her as a failure. EH: A failure only momentarily VW:Until another man comes along and

gives her definition? EH: Yesl VW:Well Ms. Monroe you've had millions

of men giving you that kind of definition, EH:Some of the best men of the decade.

woman who attracted me just by the way she walked, just by the grace and fineness of her motion.

VW: Have your wives all been beautiful? EH: I'd like to think I never married an ugly

MM: Well I'd like to think I never married an ugly man but I think that they sought me because I am physically beautiful and they wanted that beauty for themselves. VW: Women have always been men's

trophys to display EH: Trophys after the battle. Look at the men in history who have made women the objects of their struggles. Menalaus-a fool. My own character in *The Sun Also Rises*,

his struggle and he was a fool.

MM: Well I know in my heart that when I look in the mirror no matter what I'm think-ing no matter what has happened I see myself and I know that I'm me and I'm beautiful. I think that society has told us women but I totally disagree, every man I have been with has been eager for me to tell him how beautiful he is and how wonderful he is and how wonderful he makes me feel. I think that we all need to be told that we are beautiful and wonder

EH: Ms. Monroe, considering your influence on the mass of American womanhood to strive for the kind of beauty you yourself have attained, and the satisfaction you derive from it you can't deny you derive satisfaction from it, how not despise yourself?

VW: That's a good question, you seem to be an intelligent woman and yet you have certainly contributed to the image of

MM: I guess that's part of my emotional problems. Because I'm in this trap I see that there is so much more men have to see in women than what they see outside rather than inside their persons. I think that it's very important and being in the situation that I am in now has convinced me of that. I don't think I'll ever be able to fall in love I'm beautiful.

Hemingway - Mark D. Stevenson Marilyn Monroe - Debbie Miliman Virginia Woolf - Megan G. Taylor

On Women and Their Elegance, Norman

*A fictional conversation with Ernest Hemingway, Marilyn Monroe, And Virginia Woolf

Day After Day

History repeats the old conceits The glib replies the same defeats Crocodile tears and a pocketful of tissues. Elvis Costello

ife usually gives you two choices. Two choices at what? You might add. Since this is an exercise in vriting and not problem solving, I'll leave he answer to your imagination

Hubert-Kenneth Dickey

This is the story of Tom Smith. Dick, brothers always manage to attract the mos public attention. I mean like everyone, like everyone has heard of John Smith at one time or another. But be honest; when was the last time you ever heard of Tom Smith? No, no, I'm not refering to the English

Perhaps I should tell you something about Tom Smith, then it might become easier to understand the situation I am speaking of. You see, Tom Smith is that part of each and every one of us who have things to share with ourselves and others but somehow end up never expressing.

morning I awoke to find myself looking Tom Smith in the face. You know, like in the mirror, a real eyeball to eyeball interac tion. I felt like I was in one of those T.V. things where this guy or this female type person or maybe even some kids are watthing these little green men eating away at he ring in the bathtub.

What do you say when you see something like that? I was happy about one hing, though. Tom Smth chose to be silent. That's probably the only reason I didn't shit in my pants or something. Most of the time I'm for facing life, but there has to be a limit placed on everything.

Look at it this way: I cannot study you by

studying your parts Youare not just a total of parts: you are more than that. When you divide and cut and analyze, life disap pears; only dead parts are left. That is why cience will never be capable of knowing what life is, and whatsoever is know through science will be about death. It will never be about life. Science may become capable of manipulating life, of knowing the parts, the dead parts. I may be capable of manipulating life; but still, life is not known, not even touched. Life remains unknowable for science. By the very ethod of its technology, its method by the very approach, life cannot be known

So, of course, if you look at life undif-

Existence as two lovers become one matter disappears. If you participate in Ex istence, it is. Marx says that consciousness is just a by-product. It is not substantial: it is just a function of matter. If you divide life, consciousness disappears, becomes il lusory.

mpossible! And because of this fact, and because of our own ignorance of it, life becomes a misery because you go on expecting the other to be the same. You marry a girl and you expect her to be the same. She cannot bel Unmarried, she was different; married she is completely different. A lover is

Someone loves you and then you go on expecting love. But the next moment he hates you; then you are disturbed, not because of his hate, but only because of your expectation

Existence is one. If you approach i through analysis, it appears material, dead. If you approach it through participation, it appears as life, as Divine, as con

Hericlitus has said, "You cannot step twice in the same river." The same can be

something else, a husband is something totally different. You cannot expect you over to meet you through your husband That is impossible. A lover is a lover: a husband is a husband. The moment a lover becomes a husband, everything has changed. But you go on expecting. That creates and changing continuously, we will escape many, many miseries without any cost.

Someone loves you and then you go or expecting love. But the next moment he nates you; then you are disturbed, not pecause of his hate, but only because o your expectation. He has changed. He is alive, so he is bound to change. But if you can see the reality as it is you will not be ment before can be in hate a moment later but wait! One moment later he will be ove again. So don't be in a hurry, Just be

In honor and dishonor; who is honore and who is dishonored? You? Never! Only that which is changing, and that you ar not Someone honors you. If you take that he is honoring you, you will be in difficulty. He honors a particular manifestation in you, not you. How can he kno you? You don't even know yourself. He onors a particular manifestation; he nonors something which has come into your changing personality. You are kind, loving: he honors it. But this kindness and this love are just on the periphery. Others come in contact not with you, but with

Remember this, they are not honoring and dishonoring you. They cannot de either because they don't know you; they cannot know you. If even you are not ware of yourself, how can they be? They have their own formulas, they have their theories, they have their measuremen and criteria. They have their touchstone and they say, "If a man is such and such we will honor him, and if a man is such and such we will dishonor him." So they act according to their criteria and you are neve near their touchstones-only you

They can call you a sinner one day and saint another. They can call you a saint today, and the next day they may go agains you, stone you to death. What is happening? They come is contact with your periphery. They never come in contact with you. Remember this, that whatever they are saying it is not about you. You remain beyond; you remain outside. Their condemnations, their appreciations, whatever they do is not really concerned with you, just your manifestations in time

As you can see Tom Smith is not for everyone to see or touch or feel. He remains beyond our reach, only appearing at rare moments, only to disappear the next come on back and visit sometime, you hear. And that is the way it is day after day after day after day after day after

Fear And Trembling

es. It was out there. This feeling I had, drifting past the barriers that press on my psyche. My senses were dealing with another dimension, new perspective from which to look back i on this thing that is called the self. (The last line is an obligatory opening for an Aspects description). Actually though, I figured if ever wrote anything for Aspects it wo a cautionary piece about people takin

Tony Trefzger

But what I want to talk about is fear. A certain kind of fear that was more memorable as an interesting feeling than as the usual creeping mediocre type everyday kind of pussyfooting fear that I'm sure some future essay in Aspects will point out the dangers of. I'll wait for that one, no

The fear arose as a strange deep voice

nged to, but for that instant I was fearful because I didn't know where or who I was. My arms instinctively pulled the sweater off from my head and I realized I was in Washington Park and had just turn ed off my reading to lay about and think a

The voice became apolgetic. "Oh, I'se thought you was one of my boys." His face was a familiar one I'd seen on countless city. He didn't quite look like Henry Fonda in the last scene of The Grapes of Wrath,

know, I know all the boys around the park, you know." I nodded, I wanted to be back where I was a minute ago, but I'm patient. 'Shit, you know, I shouldn't even be

here right now, I was gonna go, you know. I've been in this park for 15 years you know and I was gonna get fifty dollars and go away, you know, get a new chance, maybe if I could get to a detox center, you know." As he started to explain his face began to flash in and out of different clarities that faces in my life. My mind was trying to

derstand where it had come from during the effort he made to be understood. "You snow, those people don't give a shit, you know, but how can they know, they've never been in the other guy's shoes. This guy in Schenectady — he rips me off! I ain't got nothin, but I'll tell you what" - a new harsh expression I don't think I'd seen before dealt with the energy on his face, as he also dealt with the twist off cap of some cheap wine. "That shit's gonna come straight back on him, pal . . . you know

what I'm sayin."

If I didn't believe what he meant hi finger sure did, with a sharp, emphatic energy that pointed out bad news to that food stamp dealer's karma all the way t Schenectady and beyond.

But I wanted to talk of fear here. The fear I felt when I was out there and abruptly brought back. I thought I was back in the same Washington park I had laid down in but it didn't take too much reflection afte ward to realize that the park where I gave that guy thirty-five cents wasn't the sam

A Brief Love Story

Bcan you simply forget everything that has happened between how can you erase all the moments e shared together?"

he thought the day would blossom into urity. She was scattered in an almost erately chaotic manner. Feverishly ning from one place to another, the tur e of her own being consumed her om one place to another, the full

Debbie Millman

orning: there were mysterious and selves looks subtle and cool as she ed each particular phase of passing. plexity was not entirely evident-nov sorrow. She bumped into him b - running with her rolled up. ed canvases. (Her exploitation wa lete in its simplicity). Hair blowing in on her face, books lining her arms and he turned around.

ally he seemed happy to see her eeks had passed since they had shared heir days together, the winter death of nity had burned itself out, though black veil still singed his soul and haunte

He gazed at her, vanity in sorrow; an igno ble desire filled with weakness and dignity Another time he would have reached ou and touched her. She would have been onvinced she was in love. But it had been a long time since they had seen each othe and an even longer time since they could

discovering her for the first time, observing her unroll her canvas, watching the details of her slightest movements, perceiving her excitement as she showed him

front of the library. It was very large and attracted a lot of attention. She looked at him

knocked out of her; she felt as if she had been kicked in the stomach. She knew it was over, she knew he didn't care anymore, she knew there was nothing left. Their eyes met and in the screeching sunlight she saw defeat etched in the lines around his eyes. She remembered looking up into them many months ago, lying shared. She shook when she thought of his

though I never existed. God damn it, we've shared so much, now you have simply erased me out of your life-I want to be your friend-I still care about you so O much-I-I loye you-please talk to me-tell me how you are-please-He was quiet a few moments before he

"It's better for me this way-I'm

"Don't you care about me anymore Don't you have any feelings?"
He didn't answer. She felt as if this were

the most desperate moment of her life. She had no preparation for this—the seemingly recognizable man standing in front of her was dead in a completeness of death that gave it its definition. She was caught and pushed into the future. The foolish beauty nce bound to the days she knew this face ouch. Yet she was responsible for the disappearance. But there was nothing left she could do. She looked down at he clenched hands - she longed to reach ou him, to make him understand, to have him believe her. She looked into his eyes she felt their soft intensity and felt as if she were erasing a part of her life. Suddenly she was non-existant, love was transien life ephemeral. There was no place to hide

They were quiet a few moments before he started to walk away. He never answered her. He walked to the library. e silently begged him to turn around. face her. He didn't. She sat down on the bench by her painting. What the hell was i for anyway? Merely dappling at immortali ty. What a farce. She sat there quietly for a few moments and searched the horizon for familiarity. There was none. Her eyes passlooked up at him, their eyes locked. Then he pulled away and slowly walked into the

'What do you think?" He paused a few moments before

'You're style is changing-I see some of your old technique, but you've developed."He spoke softly."It's pretty

She looked at him-and in the silent lapse, she felt a door slam and the wind body touching hers. He looked down. She

"What's up?"

She hestitated briefly, but plunged ahead. He looked at her

"Why is this happening to us-what's wrong, why is there no warmth between

us? You act as if you've forgotten me, as distance, far, far away.

Malled

UNYA is college for the shopping | mall generation.

Andrew Carroll

That's the second most brilliant thing ever thought about shopping malls Charles Kuralt killed the first, in a mentary aired August 4 entitled "After e Dream Comes True." I joined the other D people nation-wide who watched the g only because I thought it would prome with a forum for presenting my opping Mall as Suburbia's Village theorem, through a daring, mult ed letter-to-the producer which would Kuralt's attention and thrust me onto next documentary.

After the first 20 minutes of "After the eam . . ." I was already blocking out the ening segment of "College Overhievers: How the Hell Do They Do It?", nich included a collage of me, Herschel

Walker, and Jodie Foster. Kuralt had | visited the Overland Park Mall near Kansas City for his report, which featured a lot of shots of glassy-eyed Kansans waltzing pas potted plants and Muzak. Said Kuralt, "If you want to find America today, here where you look," He was making Dawn of the Dead seem like a great idea.

drugstore is gone, as is the old way of life. Malls are suburbia's attempt to recreate that fabled city neighborhood

Bye bye fame. Bye Bye "Nightline." There goes "Live at Five," not to mention "P.M. Magazine." By the end of the show Kuralt wasn't professing any great love for malls-only for the destroying the careers

I suppose all this is a prelude to my "SUNYA as college for the mall generation" dictum

By doing so, the fool had played right ino my hands. I grew up in malls, and had long ago prepared the defense which would soon be crossing the desk of some ABC exec. "Are we happy among the pot-ted plants and Muzak?" asked Kuralt. "Of course!" I cried aloud. "Downtowns aren't being killed by malls, but being replaced

of college seniors, who in ten years will quit heir jobs writing copy for cereal boxes, take up driving a cab, and will be killed by a

o recreate the fabled city neighborhood!" Kuralt cleared his throat. "Yes, we're happy. Downtowns have been killed by suburbia, not shopping malls. The corner

bullets about whenever "Tainted Love"

"SUNYA as college for the mall generation" dictum, which I'm rushing to print before Morley Safer shows up in his trenchcoat. Think about it: The 10-odd' buildings all under a single roof, connected by the atmospherically-controlled tunnels. Girls move about under the weight of Max Factor foundation, pursued by boys in blue jeans and "Crimson Tide" t-shirts. In the background is heard the chiming of "Somewhere My Love" and "Never Sunday," while the ubiquitous fountain bubbles in the middle. Could Edward Durell Stone have been planning one eas ing the transition between the University and Sunrise Mall?

The notion is a fascinating one, doubly so since I said it first. If this thing catches on. I'll whip up a trade paperback and hit the talk show circuit. Me and Herschel whipping up a souffle with Gary Collins. Eat your heart out, Chuck Kuralt!

Reflections

Rain. .

Darkness fragmented by the round street lamp. Sleep, a strumpet so enticing, lured him from my arms.

The Mighty Quinn

and

SA

PRESENT A FREE OUTDOOR SHOW WITH

FEAR OF STRANGERS AND

BLOTTO

THIS SUNDAY AFTERNOON (1 PM)
BEHIND THE CAMPUS CENTER
IN CASE OF RAIN: CC BALLROOM

University Concert Board

meets every Monday
in the Campus Center
Assembly Hall at 10PM.

GET INVOLVED!!

Hulla-Baloo (436-1640) B. 9-Galas; 10-Silver Chicken Yesterdays (489-8066)

Yesterdays (489-8000) 8, 9—Silver Chicken; 14, 15, 16—Finder; 21, 22, 23—Sox; 28, 29, 30—Exit; Nov 4, 5, 6—LeRox; 11, 12, 13—Free Fall Pauly's Hotel (463-9082)

Thurs, Fri-Rob at the piano; Sat-Bub-

Justin McNeil's (436-7008) 9, 6:60—Kim Morghan Band; 10, 8:30-12:00 — Matt Dunn & Kevin McNeil

Lark Tavern (463-9779) 8, 9—Gina Dimaggio; 15, 16—Darby Hill The Shelf (436-7707)

8, 9-Ray Rettig; 15, 16-Swingshift (sw-

Eighth Step Coffee House 3-Swallowtail, Controdance; 9-Glenn

Veiser & Linda Baker; 13-Cliff Beardslee: 14-Buster Keaton Festival; 15, 6-Calm Down Mother; 17-Sloop

Troy Music Hall (273-0038) Oct 16—Lionel Hampton & His Orchestra. Students \$10.50, \$8.50. **B.J. Clancy's** (462-9623) 8, 9—Sharks; 14—Synergy; 15, 16; Sox **The Chateau** (465-9086)

8, 9-Ellen McIlwane; 12-Judy Junk; 13—The Regulars; 14—The Kidz; 15, 16—Fear of Strangers
Skinflints (436-8301) 288 Lark (462-9148)

12—The Charles Smith Blues Band; 13—The A.D.'s; 14—Eddie Angel Band; 19—Charlie Smith Blues Band SUNYA Page Hall

9-Holly Near in concert. Tickets \$6 in advance, \$7 at the door. For tix, call Susun,

SUNYA PAC Recital Hall 8—Classical guitarist David Tannenbaum at 8:00 pm. \$2.50 with tax cards, senior itizens and students \$3.50, general

RPI West Hall

SUNYA CC Ballroom 9-NRBO ing Arts (473-3750)

SUNY Free Outdoor Concert 10-Blotto & Fear of Strangers, 2 pm

Third St. Theater (436-4428) 8, 9, 10—Chilly Scenes of Winter; 11—I Love You; 12, 13—8 1/2; 14-17—I Love Madison (489-5431)

Best Little Whorehouse in Texas

Fox Colonie 1 & 2 (459-1020) UA Cinema Colonie 1 & 2 (459-2170) I, Yes Giorgio; II, Diner (R) UA Hellman (459-5322)

University Cinema 1 & 2 8, 9—Some Kind of Hero (LC 7); On Golden Pond (LC 18) 7:30, 10:00. \$1,50 with tax card, \$2.00 without. nternational Film Group (457-8390) 8-Charlie Daniels' Volunteer Jam

15-Arsenic and Old Lace; 16-M Fireside Theater 13-Saturday Night Fever; 20-Three Days of the Condor; 27-Night of the Living Dead (CC Ballroom) 8:00, admission free

theater

Proctor's Schenectady (346-6204) 28-Festival of the Nile; 16-Zagreb Grand Ballet; Nov 4-7 - Barnum Cohoes Music Hall (235-7969) 7-10-Starting Here, Starting Now; 14-17, 21-24-The Fantasticks

Albany Civic Theater (462-1297) University Theatre (457-7545)

14-17, 19-23 - Equus SUNYA PAC Main Theater

8, 9-American Ballet Theater II. \$10 general, \$8 students/senior citizens, \$7 SUNYA tax card

9-Human Beings; 10-Let Us Unite ESIPA (474-1199) 17-An Afternoon with Edward Villella

Capital Repertory Company Oct 30-Nov 21-Sea Marks; Nov 27-Dec

19—Tartuffe art SUNYA Gallery

and Dancers

NY State Museum (474-5832) J. Thomas Murphy paintings, Manhattan Observed, Agricultural N.Y. Empire State Plaza Collection

Golden Day, Silver Night

miscellaneous

8-PAC, Robert Balack speaking; 9-Larkfest on Lark Street; Tuborg Run for the Gold; Tailgate Party and Pep Raily, 12 noon; Football Game—Albanu vs S Conn 1:30 nm

Crossword

1 Gable/Harlow movie, 40

"Red —— 1

2 Type of verb (abbr.) 43

3 Beseeh. 46

4 Phyllis Lindstrom's 47
husband
5 Stop sign, e.g. 46

Miss Mercouri 51

7 — Rogers 5t. 52
Johns 5

Credits

3a: Woodprint-Paul Klee

8a: Photograph— Pal Nils Nilsson

> Wood Cut -Wassily Kandinsky

9a: Photograph -Jeanne Giacometti

top twenty

Hudson Rock

1) Various 2) Duran Duran 3) RFM 4) Men at Work Business as Usual 5) Dexy's Midnight Runners The Lexicon of Love 7) Fear of Strangers Fear of Strangers It's Hard 8) The Who Built for Speed 9) Stray Cats 10) Joe Jackson Night and Day 11) Missing Persons • Missing Persons 12) Elvis Costello The Bitterest Pill" 14) Bow Wow Wow 15) Peter Gabriel 16) Modern English 17) Revillos Teen Beat 18) Go-Go's 19) Jimmy Cliff 20) Bananarama

UAS applauded

It seems the only comments UAS ever receives are bad ones, but we would like to speak up for UAS and the fine job they are doing for the entire University community, especially over here on Dutch Quad.

This past weekend the Van Renssalear and Van Cortland dorms got together for a combined softball game-dorm cookout. Not knowing what to do at first, we turned to UAS. Dutch's exceptional UAS staff stepped in and helped us out. UAS, working right along with the dorms, provided the needed help to make the softball game-dorm cookout the success it was. Ron C., you've got great people over here on Dutch. Ellie, Butch and Floyd, thank you very much for all of your help

Baffled at Brubacher

I present a brain teaser to all our logical students out there, with a question: What leadership group takes a good program with obvious benefits and twists and contorts those benefits to make the program appear unbeneficial? Answer: Brubacher Dorm Council and its representatives in Alumni Quad Board.

Considering all the difficult classes and professors I have experienced in this university through the years, I've made out pretty well. I've understood at least three quarters of the material they have presented. Most students would However, the individuals of Brubacher Dorm Council and their representatives in Quad Board must be genius material. I, personally, can't figure them out at all

Figure this: Last semester a good samaritan individual who was a teacher of exercise and aerobics offered to the residents of Alumni Quad the opportunity to get into shape through three forty-five minute classes a week. The classes were given in a small lounge in Alden Hall. They were extremely successful; so successful that it became virtually impossible to pack fifty active individuals into one stea room without producing a number of concussions. The exereise teacher took this problem to Brubacher Dorm Couneil. Alumni Ouad Board, and the Ouad Director Liz Tadko, and requested a bigger lounge in Brubacher Hall. The authorities have permission and soon thereafter exappropriated the rights after the classes had been given there for a few weeks.

Deliberation went on. After a good deal of nothing, the exercise teacher brought the entire class to a Dorm Council meeting. Dorm Council contested at that time that the lounge would be needed desperately by the Alumni residents for studying. There was absolutely no way residents could study in any other lounge but that one. (Yet it perplexed me how the R.A. Staff could push into the lounge without notice and conduct a two hour meeting without considering any moral obligations to the student's study area.) At the meeting, the class outlined the benefits: It was a healthy, terrific way to meet new people and create comraderie on Alumni; it was safer than taking the bus to the gym uptown; it was the only established place to exer cise on Alumni; the weightroom is very small and designed with men's weights; and best of all, it was FREE.

Dorm Council relented and the classes went on in the Brubacher lounge.

This year, the same exercise teacher offered to give the same class in the same room. Dorm Council and its representatives in Quad Board say it is impossible. They must know something I don't know.

-Donna Marie McNulty

Reaganomics at large

Robert Martiniano's economic proposals ("Striving for a Better Economy," 1 October 1982) reveal an unwillingness to concede that the past fifty years demonstrated the dismal failure of an economic policy founded on vigorous government intervention. I wholeheartedly agree that "America needs a sane economic policy"; I vehemently disagree, however, that government interest subsidies, quotas, wage and price controls, and increased social spending will spur the recovery we desire. Martiniano should put aside class warfare long enough to reflect on whether his condemnation of supply-side economics is justified one year after the personal income tax-rate reductions became effective.

The tax rate reductions were designed to achieve several mutually reinforcing goals: income tax relief; enhanced incentives for work, productivity, savings and investment; and more jobs. Indeed, the architects of the Economic Recovery Tax Act of 1981 had notable precedents for such expectations - the tax-rate reductions of the 1920s and those of the mid-1960s.

The dramatic results of both the mid '20s reductions and the Kennedy-recommended tax-rate reductions stand as vivid testimony of the potential of the Reagan approach. Accompanying a resultant upward trend in real gross national product growth and a decline in unemployment was

in increase in tax revenues - a response still not fully appreciated by tax-rate-cut critics. Tax-rate reductions did not ultimately cause tax-revenue reductions. In fact, as a result f enhanced economic vitality, tax contributions rose. Equally important to note, the increased tax revenues were generaled by an increased tax-payment share attributable to

Yet despite the demonstrated power of increasing incentives through reduced marginal tax rates, critics such as Martiniano frequently cite current unemployment, interest rates and deficits as evidence that the precedent-based Reagan approach has failed to avert or lift us from the current recession; indeed, some claim the Reagan program caused the recession. Since the first 5 percent of the Reagan tax cut was delayed until October 1 of last year - months after the recession was under way - the latter claim can be dismissed outright as spurious at best. Moreover, to judge the tax-cut program by the "failure" of the reduction in rates already realized is meaningless. Not even the most ardent supply-sider would assert that the reductions to date were sufficient to raise the nation from the throes of a recession, especially given the offsetting impact of "bracket-creep" and recent Social Security tax increases. To pronounce the ineffectiveness of the tax-reduction act at this point is merely folly.

To adequately confront current economic troubles, one need only look to the causes of the economic state President Reagan inherited - an economy marked by high infla tion, interest rates, unemployment and deficits. The recession finds its roots in the fundamental problems of excessive government spending, high taxes and a mismanaged monetary policy. As long as a lack of congressional resolve prevents government spending from being brought under control and a misguided monetary policy causes interest rates to remain high, any recovery will be delayed, if no aborted altogether. A nation must not ignore the need to pursue consistent and complementary budgetary, tax and monetary policies.

The tax-rate cuts, moreover, should not have been scaled down from 30 percent to 25 percent, nor should the effec-tive date have been delayed to October 1, 1981. Although these changes were ostensibly adopted to help shave the deficit, the tragic result was to exacerbate the nation's economic troubles and to delay the economic expansion needed to create jobs and expand the tax base.

To use current economic doldrums to advocate a program of increased government intervention is to misunderstand the causes of current problems and to signal a return to the dramatic mistakes of past decades

Telethon needs you

We realize that there are many members of the University ommunity who would like to be actively involved in the making of Telethon. We also realize that many people feel that adding their names to an interest list is a gesture that is not taken seriously. As Telethon '83 Children's Hour Chairs, we feel that this should not be so. Telethon has made a very large commitment in agreeing to support three organizations this year, and we will need and want the time and efforts of as many students as possible. Be a part of this rewarding experience. We invite you to attend the Children's Hour interest meeting on Monday night, October, 11, at 9 pm in LC 5. Anyone interested in working with the children of the recipient agencies, or just interested in what Children's Hour is all about is welcome. We will be planning the year's events, and we need you all. We look

forward to meeting you!

-Haley Kaplowitz, Bruce Levy

ROTC affronts

To the Editor:

Thank you for printing my letter entitled "ROTC vs. Liberty" in your first issue. Although I am away this year, I take great interest in the affairs of my campus.

I should like to point out that there were a few "typos in the letter as it appeared in the ASP which make the main idea of one entire paragraph inpenetrable. The quote from Sinclair Lewis' It Can't Happen Here was perfect so I shan't repeat it here. The main body of the letter should

.After two semesters' worth of statements, letters and articles I now stand convinced that the existence of ROTC and its subsequent scholarship criteria are an affront to all those students, faculty and staff who neither fit nor approach the prototype of sexuality and private behavior established by the government, My own concern is that the military can now exert repressive psychological pressure on those SUNYA individuals who do not favor Washington's belligerent, self-righteous foreign policy to keep their mouths shut. The impression is also given to the Capitol District that the government's militarism is

somehow condoned and supported by the university."

Living in Berlin I have had the opportunity to speak to Germans of different generations who see the instruction of military science and military uniforms on campus as unimaginable. The presence of the military is totally contradictory to the humanistic traditions of universities.

Benjamin Sasway's act of resistance is just one example of the kind of thinking that goes on in the minds of those

Sasway's unreality

who see our government as the perpetrator of any number of evil, underhanded, surreptitious, coercive and imperialist actions. Needless to say, these people usually have no proof to back up their allegations. Forming the founda-tion of the beliefs of these self-righteous individuals seems to be the idea that if only they, or people like them, come to power, then all the problems of the world would disappear and all the oppressed people of the world, among whom they usually classify themselves, would finally be allowed their freedom. However, this facile view ignores the realities of the situation that we, as Americans, face in this crisis-ridden period of world history. This minority of selfproclaimed dissidents creates a malignancy which, when manifested in the behavior of someone like Sasway, the government has every right to extract. Among such people, patriotism is a value to be laughed at and is discounted as being the product f the most abject form of ignorance and blind subservience to the authority of a government whose only concern is to protect corporate interests. (What do these people think other countries are out to get, chopped

Some people are more than happy to live in America; but when it looks like they might have to fight to protect it, they make any number of trumped-up excuses why they shouldn't have to and then become outraged when the government tries to enforce its laws. Benjamin Sasway is getting what he deserves and during his incarceration, maybe he'll realize that freedom wasn't so bad after all and that maybe his country is worth protecting.

—Philip W. Alger

ditorial		110)11011011
sws Editors	Mark	Hammond, Teri Kaplowitz
SPects Editor		Debbie Millman
Associate ASPects Editor		Megan G. Taylor
Sound Editor		Robert Schneider
Vision Editor		Damian VanDenburgh
orts Editors	Mich	hael Carmen, Marc Haspel
Associate Sports Editor		Mark Gesner
Storial Pages Editor		Lisa Strain
Iltorial Assistants: Steve Gos	set, Debbie Profeta	, Staff writers: Mike Ben-
- Callein Barner Dave Blumb		

Business

Production

Supplied principally by University Photo Service, a student group Chief Photographer: Dave Asher, UPS Staff: Alan Calem, Amy Cohen, Sherr Cohen, David Hausen, Lois Mattaboni, Alan Mentle, Susan Elaine Mindich

Entire contents copyright © 1982 Albany Student Press Corporation.

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

Editorials are written by the Editor in Chief with members of the Editorial Board; policy is subject to review by the Editorial Board. Advertising policy

Nassifie

CLASSIFIED ADVERTISING POLICY

Deadlines: Tuesday at 3 PM for Friday Friday at 3 PM for Tuesday

Classified ads are being accepted in the Business Office, Campus Center 332 during regular business hours. Classified advertising must be paid in cash at the time of insertion. No checks will be accepted. Minimum charge for billing is \$25.00 per issue.

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

If you have any questions or problems concerning Classified Advertising, please feel free to call or stop by the Business Office.

Attention! We Want Women for Info. call The "Stadley Bros."

Off-campus gay male social club forming. Bi's welcome also. Non-political, discreet social gatherings by invitation only. For application write: PO Box 2169 ESP Station Albany, NY 12220

Babysitter for active freshman sultemate. Must be gentle, have good references, and be able to work weekends and happy hours. Action8033

Models wanted for figure, glamour photography (m. or f.). \$20 hr Release required. Horizon Studios PO Box 323 Latham, NY 12210

Service

MOVING LIGHT TRUCKING

Apartments, furniture, etc. starting as low as \$9.50 458-8248 Call evenings

Passport and application photos-CC 305 Tues. 4:30-6:30, Wed. 1-3:00. No appointment necessary. \$5.00 for first two prints. \$1.00 every addi-tional two thereafter. Any ques-tions, call 457-8867.

tions, call 457-8867.

Professional D.J.'s

"Sounds Of The City"

Turns all types of on and offcampus occasions into a

Dancer's fantasy

Disco-Rock-New WaveElectroDance-Punk-Great sound
systwm-Exotic Light & Fog Show
Featuring D.J.'s Gordon & Mike

Call 457-8902

Professional Typing and Transcrip-tion Service. Experienced in all forms of typing. Transcription of standard cassette tapes. Call 273-7218.

73-7218.

Daycarc Available

Tues, and Thurs, icr 3-year-olds

Pierce Hail Day Care Center

Alumnae Quad

436-0184

International Chinese Martial Art
Shing-YI Chaun
Based on theory of live elements in
the I-Ching, The Book of Changes.
Interested students call: 237-3374
nights, messages nights 271-1289.
Instructor: Tom Morrissey

THRUWAY HOUSE You're gonna love us!

> 459-3100 1375 Washington Ave.

NON-EVENT WEEKEND Special Rate

Single of Double MONDAY-FRIDAY

Drink Special

Sandwich

Outstanding one-bedroom apartment. Heated, partially furnished, rehab area, 5 minute walk to Western Avenue via Northern Blvd. Bridge, \$175 a month. 877-7123 Bridge, \$175 a month. 877-7123 Large, clean, Two-bedroom flat. Suitable 2-3 students. Ample park-ing, all heat and utilities pald, par-tially furnished, located in rehab area, 5 minute walk to Western Avenue via Northern Blvd Bridge. \$255 per month. 877-7123.

Mor sal

THE WHO - Farewell Concert with The Clash Oct. 12 Shea Stadium Tickets Cheap. 463-4987 Nautilus Racquetball membersh at the Court Club, Colonie Center. months for \$100 Scott 869-7958

New or Used Automobile Call Paul Ungerland Colonie Motor Volkswagon 372-6441

For sale: Kenwood 5000 speakers, Scott 325R receiver, Sansul tape deck. Call Jim 462-6047 Brand new, unused, unstrung, Wilson Jack Kramer Autograph ten-nis racquet. Light 4 grip with cover. \$40.00. Call Eric, 457-3041

Heartwood Music's got used Mar-tins, Gibsons, Fenders. Lots to choose from Acoustic and electric. Also real good beginner's in-struments - mandolins, banjos,fid-diers. Custom building and repairs. Do-it-yourself kits and lessons. 73 Dove St. 10-6:30. 436-0682.

WHO Tickets for sale with Clash and Johansen. 457-4692. Cope

RideS

Ride to Binghamton wanted regularly. Week-ends, Call Chris 434-4141 ext. 458.

ost/foun

Lost-Long gold chain with leaves Sat. Oct. 2 in PAC. Sentiments value. Please call 465-7436. Reward Lost in downtown bars Fri. 9 17, white felt hat with feathers. Last seen in WT's on English soccer player. Great sentimental value! Please call Leslie 449-3006

Have an amazing 21st year. Looking forward to many house fights.

Pesty

Andy, Scooter, and Petie, OWA TAGU SIAM 463 Saran Wrap

Douglas B: Look out for Saturday night!

Sunday

October 10

LeRox

October 8 & 9 Ellen McIlwaine

Her Gang

465-9086 Downtown Albany's Premiere ROCK CLUB

JERRY'S Restaurant and Caterers

Open 24 hours 7 days 809 Madison Ave., Albany

Phone 465-1229 1 coupon per person

3 eggs hometries toast & Coffee \$1.49

· WE

BAGEL w/coupon

3 EGG CHEESE **OMELETTE** toast and A Bevera

\$2.95 w/coup

3pm-7am only expires 10/14/82

Dersonal

Robert, it's been one wonderful year with the only one for me. Remember "A kiss is still a kiss."

Wanted: A romantic gentleman (Gemini or Libra preferred). Res-pond in next issue.

Нарру 21

Thanks for coming. I missed you lots. This guarantees you 1 fantasy weekend or your money back! We'll buy underwear and Colorado M.F.'s.

Missing anything?

I love you!!

Dear Anita, I love you more than ever before. I can't wait for our 3 year anniver-

We fooled Elleen - we told her the cat was a jerk. Let's see what happens...Happy Birthday!
Love,

Love, Crackerlegs Ida, Pam, P.K., Tracy, Linda P.S.- My mother's lasagna is THIS BIG

Charile F. has a lot of rolls, but does he have any buns?

Love ya lots, Barb

B and N

CSO

Wanna Screw?
Come to Indian Quad Board's
Nuts & Bolts Party
Friday Oct. 8, 9 pm in the Indian
U-Lounge.

Awaiting your reply...

Sharon, I care about you a lot and hope we stay together forever.

Awaiting your reply...

Dear Gram, I hope you feel better real soon. How can you cook when you're sick?

Love, Walter KLOPSNER -

I know you can catch a ball, but when are you going to get a hit? One of your teammates P.S. · Have a nice weekend in Mass.

Sounds Of The City
Featuring D.J.'s Mike & Gordon
Appearing tonight (10-8)at Indian
Quad U-Lounge and Friday (10-15)
at State Quad Flag Room, 9pm-2am.
Be there and dance the night

Wanna Screw?
Come to Indian Quad Board's
Nuts & Bolts Party
and dance the night away with
music by"Sounds Of The City" Friday 10-8, 9pm in the Indian
U-Lounge. Dear Kevin,
One year ago, something beautiful
began and it continues as does our
love. You've given me so much happiness. Happy Anniversary!
Ilove you!
JoAnn

Dear Howle,
I never imagined that one day we
would be wishing each other a happy anniversary. You have given me
something that no one else has ever
shared with me before - a lot of love,
caring, laughter, and friendship.
This anniversary just proves that we
have something very special between us. Well, here's to us honey!
Happy anniversary!

Love always,

Love always, Denise Pi Sigma Epsilon creeps into the pumpkin patch starting Oct. 11th, Campus Center. Be there!

Nadine - please get a nose job! -Johnson Hall

Dear Tammy, Omigod! Forgot to write a personal for your birthday & our 6 month an-niversary. Life's tough, huh? I love you, Morris

Cindy,
Thanks for understanding and being there when I needed you most.
You're the best roommate ever and I love you!

Rest triangle forever.

Anyone interested in performing for Telethon on Community University Day (Sat. 10-16), please contact: Eric 457-5234 Debbie 458-9595 Best friends forever, Laura Al G. does tops but forgets dinner.

Sonds Of The City
Featuring D.J.'s Mike & Gordon
Appearing tonight (10-8) at Indian
Quad U-Lounge and Friday (10-15)
at State Quad Flag Room. 9pm-2am.
Be there and dance the night
away!!

Dear Sue, I'll always have office hours for you. Love, Stu

Denise,
As time passes, the words we once
repeated every day are now said but
once in a while. When two people
have made it as far as we have, it
can only be through love. Today is
our one-year anniversary and I love
you with the same passion I had for
you the first time I told you. Happy
one year. I love you honey.
Howle

nother day, another rental! Wil ear's ever fix my car? Well, at leas hey're not Albany Dodge....

TIME TO DANCE! DJ CRAIG rose Dutch Quad Saturday night! Let DJ Craig make your party dance with my mixture of ROCK, NEW WAVE DISCO, OLDIES, and more. Call 457-7930

Happy Birthday

Calsolaro's Restaurant

The Favorite of Former Potter House 244 Washington Ave. (Above the Armory) -On SUNY Bus Route-

> GREAT ITALIAN FOOD

\$1.00 off with this ad Speakers Forum announces

The Man Behind

THE FORCE

Is Here Tonight!!!!

Academy Award winning STAR WARS special effects director, Robert Blalack, pilots the audience on a visual journey through the special effects wonders of films including THE EMPIRE STRIKES BACK, ALTERED STATES, AIRPLANE, and of course,

> 8PM Fri OCT 8 CC BALLROOM

 $1.50 \, \text{w/tax card}$ \$2.00 w/out

Tickets on sale Fri. in the CC Lobby, on Dinner Lines, and at the Door,

Cardinals top Braves in opener

(AP) Veteran Bob Forsch pitched a McGee turned on his afterburners Rafael Ra three-hitter and the St. Louis Car- when he saw the ball rattling into at second. dinals staged a record-breaking ral- the corner. ly that produced a 7-0 victory over What the youngster did not see

Forsch, who is the senior member out six while walking nine, and protecting an early one-run lead built also contributed a sacrifice fly in a five-run St. Louis rally in the sixth

the rained-out opener of the series Wednesday. The Cardinals will start rookie John Stuper.

McGee got the Cards started, opening the third inning with a shot

the Atlanta Braves in Thursday was right fielder Claudell night's opening game of their best- of five National League Cham- Coach Chuck Hiller waving frantically to go for the inside-the-park of this Cardinal club, was brilliant, third and when he realized what had mowing the Braves down, striking happened, it was too late to change happened, it was too late to change his mind.

It was a rookie mistake but it on the blazing speed of rookie didn't hurt because Ozzie Smith Willie McGee. The pitcher, who followed with a sacrifice fly that retired the last 11 batters in a row, brought McGee streaking home with the game's first run. The score by the Cardinals, who

that wrapped up the victory, and scored in the eighth inning after his the Braves had their best shot at

sacrifice and struck out bunting followed with Atlanta's first hit of

15-game winner during the regular season, took control. He got a break in the sixth when Washington opened with his second hit of the game but then was out stealing, retired when he slid short of second ease and never reached the bag.

In the bottom of the sixth, the Cardinals knocked out Perez and gave Forsch some insurance, sen-ding 11 batters to the plate in an explosive display that had the capacity crowd of 53,008 at Busch Stadium rearing and left the Braves shaken

Lonnie Smith started the rally with an infield hit and singles by Atlanta will try to even the series

Friday night with 43-year-old knuckleballer Phil Niekro coming back after pitching 4 1-3 innings in the rained-out opener of the series

Forsch.

With one out in the Atlanta drick made it 2-0. Steve Bedresian relieved Perez and walked Porter on four pitches, loading the bases. Jorsch's sacrifice fly made it 5-0. foul on the final strike, It was a costly failure because Washington Oberkfell hit a roller to first, But Bedrosian failed to cover and the past first baseman Chris Chambliss the game. Benedict advanced to ball went as an infield single, scor-and into the right field corner. third, but was stranded when ing another run.

THERE IS ONLY ONE WAY TO FIT A FULL-SIZE **BOOKCASE, COFFEE** TABLE, STEREO CABINET, & DORM ROOM BICYCLE **RACK IN A VW BUG...**

Our complete line of student furniture will be on display in the Campus Room at the

THRUWAY HOUSE MOTOR INN Washington Avenue (directly across from the SUNYA Quad)

> Saturday, October 9 8 am to 10 pm

Orders will be taken at the display. A deposit is required for all

Aalpha é omega O services

DRIVER WANTED

The ASPneeds a driver Tuesday and Friday Mornings. Call Wayne at 457-3389

HAVE WE GOTA BOOK FOR YOU.

NAL

w/ coupon

COME AND PLAY POWER VOLLEYBALL with the

SUNY MEN'S VOLLEYBALL CLUB

Practices are Sat. 4-6 pm Sun. 6-8 pm

For more information call
Pete Storti 477-8316 or
Brian Hempstead 462-3653

Simchat Torah Celebration Saturday, October 9th

Services begin:
Shabbos House 6:30pm
Chapel House 6:30pm

Combined celebration at Chapel House following services (approx. 9:00pm)

All are welcome

Refreshments served

Sponsored by Chapel House Committee-JSC Hillel and Chabad Shabbos House

WIRA RAQUETBALL TOURNAMENT

October 23rd and 24th
Men's and women's singles
Sign up in intramural office in
Gym(next to the vending machines)
7-5203

FEMINIST ALLIANCE
would like the whole campus to know
that we express our sincerest thanks to

Libby Post

for her invaluable help during

Women's Solidarity Day,
Women's Safety Awareness Days
& on the Rape Supp.

Do you like to end your Friday or Saturday night at 12:30am? Well, neither does the Student Association. Your mandatory student tax is proud to present

* * LATE NIGHT BUSES * *

They leave the circle at

12:30am

1:30am

2:30am

They follow the Wellington Route downtown on Washington Ave. and return uptown on Western Ave. University identification is required.

DON'T DRINK AND DRIVE LEAVE THE DRIVING TO THE BUS!!

TYPISTS WANTED:

The ASP is looking for typists who are fast and dependable...

call Wayne at 457-3389

Tryouts for J.V. Basketball team
will be held on Monday October18 and
Tuesday October 19 at 3:45p.m. in Gym A.
Coach Barry Cavanaugh 457-4526
will be in charge

Cash For Your Books

Sell your unwanted textbooks now.

The Bookstore pays CA\$H for used books

Barnes and Noble Bookstore Campus Center

Tues. Wed. Thurs.

9am-8:30pm 9am-4pm

Bring this ad with you to

(Stuyvesant Plaza Store Only)

DEBUT AND GET THE **ALBUM**

For just \$4.99

Offer good today thru Tuesday, October 12 Brought to you by

TAULTY another I.R.S. agency

This Weekend Is FALL WEEKE

Friday

8 PM Robert Blalack A Multi-Media Presentation on Movie Special Effects

> 8 PM A.B.T. II American Ballet Theater P.A.C. Main Stage (Saturday night as well)

Saturday

Telethon Presents Tuborg Run For The Gold

Tailgate Party & Pep Rally Between Dutch & Football Field

1:30 PM

Football Game University Field

N.R.B.Q. Dance Party

Sunday

of course it's all SA Funded

Men booters drop below .500 after Union defeat

The Albany State men's soccer team's ecord dropped to below the .500 mark for the first time this season with their 2-0 loss to Union, Wednesday night at Union

The Danes, who have not won in two weeks, did everything right except score, according to Albany Coach Bill Schieffelin. Albany's record is now 2-3-2, and they are 0-3-1 since their hard fought win over Plattsburgh on September 22.

"It was a game in which nothing much happened," said Schieffelin. The Dutchmen's first goal was scored at 76:19 on a shot from forward Stegemann, Union added an insurance goal with 1:36 left in the game. Both offenses were ineffective as the Danes managed only six shots forcing Union had five shots on goalie Tom Mer-Merritt made four saves, in what Schieffelin termed "a fine performance."

If there have been two constants to the Danes' season so far, it has been the play of Michael Miller and Jerry Isaacs and the in-effectiveness of Albany's offense. Schieffelin again, had nothing but praise for Miller and Isaacs. Miller, a transfer from Rockland Community College is all over the field on defense. The long legs on his 6'5" body enable him to roam the entire width of the field clearing potentially

goals scored by the Danes.

considered to be a legitimate All-American candidate, is the Dane playmaker. Isaacs has been involved in three of the last four preseason exhibition matches. have been held scoreless four times in seven

oals scored by the Danes.

"We're much better then we're playing
Unfortunately, those four goals have now," said Schieffelin. 'We're like a

am, which opened the season with two wins and a tie, has

we'll breakout of it against Potsdam (Albany's next game.)

"We just cannot do anything right. team at the right time. We are not being ag-'We're playing hard, but not collectively

The key, Schieffelin feels is in the mid-field. Albany's offense begins with their midfield play. "Jerry (Isaacs) has been do-ing the right thing, the rest of the guys have to start doing the right thing at the right time,' said Schieffelin. "We're not being constructive out there."

Despite the recent performances by the Danes, Schieffelin is still optimistic about the Danes season. 'I would be very surprised if we finished under .500. I'm looking for a winning season from these guys. They are young (only two seniors) and haven't played together for long. We need time to gel as a team, but we will.'

Schieffelin looks at a NCAA Division III playoff spot as "icing on the cake." "There are only four spots in New York and there are a lot of very good teams fighting for it,"

The Danes will try to get back to the .500 mark this Saturday at home versus SUNYAC rival Potsdam at 3:00.

Sample Pack

nhMochaMint Saisse Mocha

Cali Franca Cali Francais Cappur

Cusural Loods

Café Français

GENERAL FOODS

Cafe Vienna

IrishMochaMint

Suisse Mocha

Cappuccino

"Two jokers and a queen but definitely three of a kind"

JON VOIGHT ANN-MARGRET-BURT YOUNG IN A HAL ASHBY FILM "LOOKIN' TO GET OUT" EXECUTIVE PRODUCER ANDREW BRAUNSBERG
DIRECTOR OF PHOTOGRAPHY HASKELL WEXLER, A.S.C.
MUSIC COMPOSED AND CONDUCTED BY JOHNNY MANDEL
WRITTEN BY AL SCHWARTZ AND JON VOIGHT
PRODUCED BY ROBERT SCHAFFEL

A NORTHSTAR INTERNATIONAL PICTURE A VOIGHT-SCHAFFEL PRODUCTION

STARTS TODAY!!!

Theatre For Showtimes

Call

Yes, that's how many people the ASP reaches each week and they DO 20.000

Gratuit

Kostenfrei

Delicious. Like a chocolate after-dinner

GENERAL FOODS:

"Tommy Lee's"

JADE FOUNTAIN

OFFERS FOR YOUR DINING PLEASURE

FREE TRANSPORTATION

from SUNY to JADE and return

Friday 6pm-9pm Saturday 6pm-9pm Please call ahead

tel.869-9585 869-9586

Our specialty: Szechuan, Hunan and Cantonese. Polynesian drink available

1652 Western Ave

Great Chinese food 5 minutes from campus

10% discount with SUNY ID take out service not included

OPEN DAILY 10-9 AND SATURDAY

Across from Westgate Shopping Center "next to Sportique"

BLOTTO & FEAR OF ST

7P.M. FIREWORKS-

ALBANY STUDENT PRESS

18 OCTOBER 8, 1982

National football players strike still continues after 17 days

Football League players strike con-

apparent progress.

For the second time in as many days, the NFL Management Council rejected a proposal from the mion for a private mediatior to end the 17-day players' strike. It also said it saw no point in even resum

Late Thursday morning, Ed Garvey, executive director of the National Football League Players citizens the union would accept as mediators. It included former upreme Court Justice Arthur Goldberg: the Rev. Theodore lesburgh, president of Notre Dame Jniversity, Archibald Cox, the former Watergate special prosecuter and three former scretaries

But Jack Donlan, Garvey's counterpart with the Management Council, rejected the proposal two nours later, saying the owners would only accept federal mediation. Jim Miller, the council's spokesman, said Garvey's call for private mediating was "injecting nother issue into the dispute. Who should mediate becomes an issue.'

The management council also stuck to the position it enunciated Wednesday - that no further talks would be held until the union dropped its demand for a minimum wage scale, Miller said the council saw no point to meeting even to Garvey had propoosed.

We went down that road last week." Miller said of the three days of fruitless negotiations on those issues that broke off on Saturday.

Garvey meanwhile, discounted

the possibility of the union agreeing to federal mediation.

Despite the presence of a federal nediator in 1974, the union's contract dispute with the league was not resolved until 1977 and then, only after both sides agreed to settle the dispute themselves.

Last week, Garvey said he opposed private mediation because the two sides were too far apart and it would take a mediator too long to familiarize himself with the personalities and the issues

However, he changed his position this week, saying: "We need bargaining. We need people at the able with an open mind."

Garvey also reiterated the union's demand that the owners come to the bargaining table, but there seemed little likelihood of that.

Danes challenged

⊲Back Page

Nevertheless, facing the challenge of a tough Division II opponent, the Danes aren't about to roll over. With an undefeated 3-0 record, the Danes are gearing for a heavy bat-

"They'll be gunning for us," concluded Murray. "They can't afford to lose to a Division III school. But we're going for the win and we're confident we can.'

"They're bigger and we're kind of small," added Ford, "But we don't have to box them or wrestle them, we just have to play them a good game of football

All action can be heard of 91 FM beginning at 1:15 p.m.

Giant start for thousands in intramural sports

By Barry Geffner

Approximately six to eight thousand ents will participate in the Association of Men's Intramural Athletics - more nmonly known as intramurals. This makes the intramural department one of the biggest if not the biggest organization on campus. Telethon, Mayfest and Univer-sity Cinema are the only other groups that can compare in size.

Brusco. His staff consists of 11 councilmen. Their job is to make rule changes, sanction tournaments, settle disputes, and handle general problems of the games. In addition to the councilmen, there are six studen assistants, whose job is to make schedules supervise the games, make rules, and ad-

"Although the AMIA has six to eight thousand participants, people really don't (now how big we are," states Brusco.

A few years back, the whole intramura faculty coordinator Denny Elkin, who did all the scheduling and programming. However, Elkin was shifted to facilitie

As a result of the move, it took "a year to get things on the right track again," Brusco

The AMIA runs softball and soccer in the

fall. Basketball, floor hockey and volleyball are the mainstays in the winter and softball, soccer and frisbee are played in the spring. Aside from the regular sports, the group also runs other various sports ranging from bowling to ping-pong.

Thebiggest turn out is for softball. This

sometimes causes a problem. Last spring 230 teams signed up. That was a 40 percent increase over the normal sign up. Instead of an compare in size.

The AMIA is run by President Mike had to be cut down to three games. "I thought the fall season was hard scheduling, spring was killer," Brusco added.

is the women's division.

chance to play," says Kevin Black, captain is the arc pitching division, while leagues 4a
and 4b are the co-ed divisions and league 5
Grill. The Misfits, Black Knights and Baby Bubba Brothers should give Easy a run.

teams are divided into six leagues. They are 2a to play each other once," stated Brusco. 2a, 2b, 3, 4a, 4b, 5. "Softball gives "There hasn't been any rain so far, and no everybody in the university community a problems, so everything is going great." chance to play," says Kevin Black, captain

Of Sylvia Does Albany, league 3. Leagues

League 2a—the favorite is The Buzz. 2a and 2b are the fast pitch divisions and are the most competive divisions. League 3 The Oats, The Willys and The Studiy Boys.

"Since in league 2a there are really eight League 3-the favorite is Hurley's Allgood teams, I have decided to schedule stars.

everybody seven games instead of five this League 4a-Easy's Bar & Grill are the avorites with the Fighting Cocks giving

> League 4b-Fubar is the favorite, with Pluto's Retreat a surprise so far.

League 5-the Metorites look good. Eve Hoerner runs the Women's Inramural and Recreational Association. We couldn't do anything without them hey take care of th co-ed games as well as he women's sports. They are quickly com-ing into their own and I'm glad to see that. ney have good plans ahead," Brusco add-

Even though AMIA is SA funded, they ave sponsors, Miller, Budweiser and Skoal ponsor tournaments such as the challenge up in floor hockey and ACUI National ournaments in bowling, ping-pong and

Frisbee team reaches Ultimate

By Adam Kaye

to 13, with a half time at seven.

The first game of the day matched

The Stoogies (alias the Hostages), were off a 13-10 victory.

next in line for Albany. This was to be Albany's hardest game, putting them face team, but despite their elimination, they

Deleware, however because that team did has an excellent chance of doing well in the not show up, the game was forfitted. The sectionals, in which they grabbed the final game of the day proved to be the number four position last fall.

The Albany State Ultimate Frisbee Team before, Bryant, Albany decided to use both went on their first road trip of the season a man-to-man defense as well as a zone this past weekend, travelling to the Univer- depending on the wind conditions! After sity of Massachusetts at Amherst. The tour-nament, dubbed the Ultimate Affair, is the ahead several times. In order to win the largest of its kind, drawing 60 men's teams game a team has to win by two points, with and 16 women's teams from all over the a 15 point-ceiling. Bryant was ahead 14-13 ast and as far away as Michigan. when Albany, realizing they were facing
The Albany team, better known as The elimination from the tournament, got to Flock, arrived Saturday morning a bit short work. With several stunning defensive handed, with only 11 players, and five plays, and a deliberate offense, Albany games to play on the first day alone. It was pulled ahead to win 15-14. Albany had lecided that the games would be scored up reached the second day of the tournament for the first time, with a 3-2 record.

The first game of the second day placed Albany against the University of Connecticut, Because of a late start, the game was a regional champion. Despite several imcut short, with Albany pulling off a 6-5 vic- pressive early offensive rallies, the Flock tory. The second game pitted Albany lost 13-5. However Albany did not want to against the Knights of Nee, a nationally- go home yet, and in order for them to reranked team and ex-regional champion, main in the tournament they would have to Albany pulled ahead 11-8 and was moments defeat their next opponent, from Weslyan away from what would have been a stunn- University, the Nietzsche Factor. At half ing upset. However, the Knights clamped time Albany was trailing 7-3. They then down their tight zone defense and their ex- came alive and tied up the game with four perience prevailed with a final score of straight points. The game lead shifted back and forth until the Nietzsche Factor pulled

to face with the many time regional cham-pions, a team which consistantly has been date. Albany's next tournament is the Secranked among the top ten teams nationally, tionals, which takes place Oct. 23-24 and Despite mustering all the experience and will place Albany against other upstate New energy they had, the Flock went down, York teams. With gained experience, and the addition of several key players who The following game was to be against unable to attend this past weekend, Albany

Around the Rim A square peg

By Biff Fischer

It is one of the illogical premises of basketball that a team can be better off with a lesser amount of talent than they would with a greater amount. We touched on this briefly last year in our discussion of chemistry, an element which is vastly more important than the level of talent a team possesses. We see teams like the Cavaliers who sign every halfway decent free agent in sight, and have all they want to win one-third of their games. Another example of this short-sighted thinking came into evidence this summer when Philadelphia signed free-agent center Moses Malone.

The Philadelphia 76ers of the late 1970's were consistently among the best teams i the NBA, but their inability to win a championship has alienated most of the fans, and attendance at the Spectrum has been on a downward slope of late. New owner Harold Katz has tried to bring that elusive championship to Philadelphia by adding Malone to an already talent-laden squad, but instead of accelerating that process, he may have set

Majone is pulling in a salary of over two million dollars a year, a fact that already has aused dissension among the other Sixers. Point guard Maurice Cheeks and Julius Erv ng both have expressed a desire to have his contract upgraded to a level comparable to Malone's. In addition, the Sixers'financial condition cannot have been helped any by putting out the 13 million to Malone, especially since his presence is not an attendance-adding factor, at least it wasn't in Houston until the Rockets became contenders, and

The Sixers will never regain their previous stature in the City of Brotherly Love until hey can capture a championship. Can Malone help them do this? Sure, he helped an otherwise sub-par Rocket team into the finals two years ago, but that team was totally geared to his talents as a strong rebounder at both ends of the court. It was a slow team, a team that cut the contest down to a half court game to maximize Malone's strengths. The Sixers, conversely, have enjoyed their success, and have built their team around the oncept of fast break basketball, maximizing the strengths of Erving, Cheeks and streak-shooting Andrew Toney. Blending in these two styles of play to form a cohesive nit will undoubtedly be the greatest challenge of Billy Cunningham's coaching career If Billy C fails, it will probably mark the end of his Sixer coaching tenure. There is a endency to blame the man who failed in an impossible situation rather than put the plame where it belongs: on the person who created the impossible situation. That would

In the coming weeks we will take a look at the upcoming NBA season and at what you right expect to see from this year's college champ. Pre-season practice for college hoop begins on October 15, and once we sort out the recruiting results, we can begin to han licap the 1982-83 race, which should prove to be very interesting.

Oct. 15 Taco Pronto

Nachos n' Cheese

WITH THIS COUPON

OPEN DAILY-10:30 AM-11:00 PM-438-5946-DRIVE THRU WINDOW-INDOOR DINING-AMPLE PARKING 1246 WESTERN AVE., ALBANY (ACROSS FROM SUNYA)

2442 E. Collier S.E., Grand Rapids, Michigan 49506 (A Program of Trinity Christian College)

- and the second of the second control of the second control of the second control of the second control of the

OCTOBER 8, 1982

Danes face hard challenge in Division II Owls

After seven previous meetings between his Great Danes of Albany and the Owls of Southern Connecticut, Albany State head coach Bob Ford has learned to respect his team's annual out-of-state oppor

He has good reason. In the past, Albany Danes lead the yearly series between the two teams with a 5-2 advantage. But tomorrow Albany will face a very different Owl football team. Ranked seventh in the Division II national polls, the Owls are undefeated in 1982 with an impressive 4-0 record.

"I just think it's a great challenge," Ford said. "Most of us want to play against good competition to see how we can do. There's no doubt that they're good competition

Last season Albany narrowly defeated the Owls 13-12, but since then Southern

Connecticut has not lost a single game.
"They're a Division II powerhouse," said Dane assistant coach Mark Murray.

The biggest difference in this year's Owl team is the emergence of its Wing T of-fense. Implemented by head coach Kevin McBride, the Wing T has generated 228.4 yards per game on the ground and 114 yards per game in passing for a total of 343 yards

For the ball control oriented Wing T offense to be effective, a strong fullback is essential. The Owls have one in fullback Dave Schmidt. A 5-10 200-pound cannon, Schmidt is the team's top ground gainer and pass receiver. In Southern Connecticut's first four games this season, Schmidt has carried the ball 59 times for 357 yards, and has caught 18 passes for 138

Throwing the ball to Schmidt is sophomore quarterback Jim Sirignano. With 37 completions in 75 attempts, this 6-2 185-pound gunner has tossed for 425 passing yards and a pair of touchdowns. "He's a good runner and a good all-around quarterback," Murray said.

look for his three main receivers: tight end
Travis Tucker and split ends Greg Gilliam
and Curt Pistey.

Pistey had lost the starting quarterback

Adaugus when he gets the ban, "Murray said.

Schmidt is joined in the backfield by runningbacks Kerry Taylor, a starter a year ago against the Danes; and Mike Newton,

Dane senior quarterback Tom Pratt has thrown for 417 yards in 24 completions of 50 attempts and three touchdowns this season.

job to the sophomore Sirignano earlier in another solid back, according to Murray. McBride elected to put him at the split end good runner and a good all-around position to take advantage of his good when Schmidt is not open, Sirignano will pok for his three main receivers: tight end sold.

McBride elected to put him at the split end outstanding guards cementing their line in superior size.''

McBride elected to put him at the split end outstanding guards cementing their line in superior size.''

Mike Columbo standing at 6-2 250 and hands and good speed. "He can be dangerous when he gets the ball," Murray said.

Kevin Gray measuring in at 6-2 235. Gray is dangerous when he gets the ball," Murray said. New York Tech which the Owls won 51-0. Southern Connecticut's 5-2 defense has

scored three safeties in their first four

eason. "He's great on the pass, great on the run, he's great everywhere," said Mur-ray. "He's a real threat to block a punt or ield goal because of his great leaping abili-

ds. Marshall has three sacks this

mammouths at the tackle positions. Russo both are 6-2 and weigh 255 pounds. At defensive end is Van Clive Johnson. A ansfer from Division I Colgate, Johnson nas sacked opposing quarterbacks three

Clearly, the Dane offensive line will have s hands full with the Southern Connec-cut defensive line. With the exception of under 6-0, while Southern's line measures well over 6-1.

"We're going to have to out-quick them," said Murray, who is the offensive ine coach for the Danes, "They've got the big slow guys and we've got the small quick

The Dane line will be looking to protect quarterback Tom Pratt from harm, Pratt as completed 24 of 50 attempts this season for 417 yards and three touchdowns. Tight 150 yards in pass receptions on nine passes, pace for all ground gainers with 171 yards on 37 carries. Immediately behind him is John Dunham, the Danes leading scorer ith 24 points and 143 yards on the ground.

Albany is hoping to return to the air after being partially grounded last week by the Union Dutchmen. "They're not a great pass rush team, they play better against the rush," Murray commented, "We'd like to throw the football to neutralize their

three games. He is sidelined with a knee injury he suffered last week against Union.

Netters strive for a recovery after suffering three defeats

indicates that the Albany State women's demonostrated that she has a strong tennis team is not faring as well as one might have hoped. Though they did ability.' manage to open the season on a favorable note with a come from behind victory over Collegiate Tournament was held last week Tuesday, all this must leave the faltering team of Sandra Borrelle and Jessica Tread-Danes wondering whether a season which way were selected to participate in the once appeared full of promise will now in-stead prove to be one dominated by frustra-the tournament is commonly acknowledged

players are expected to be resilient enough Neither Phillips nor the Borrelleto recover from the demoralizing early-season losses they have incurred and the development of the younger players is still in progress, with positive results expected from Ithaca College. Serbalik noted that from them before the end of the campaign. Phillips, who played exceptionally well on

two of the younder players alluded to by tournament's third seed in the ope Coach Serbalik as already improving with round and otherwise might have advanced each match. In the match with Vassar, both much farther than she actually did.

She played some awfully good tennis," Serbalik remarked afterwards. "Anne also After their first four matches, the record played an extremely solid match. She knowledge of the game and a lot of athletic

Oneonta, they since have experienced three in Binghamton featuring players from consecutive defeats, the most recent being a teams in the east. Representing Albany in 6-0 drubbing administered by Vassar on singles play was Joan Phillips while the to be exceedingly tough, Albany's players However, it would be premature to label this year a lost one. The more experienced cording to Serbalik.

Barbara Gilbert and Anne Rapisarda are the day, had the misfortune of drawing the

yed notably well. The Danes continue their season with "Barbara really showed me something. matches upstate this weekend.

women's tennis team, which enjoyed many winning seasons in their past, have hit tough times and are in jeopardy of having a losing season.

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

Tuesday

October 12, 1982

NUMBER 28

Foreign students relate SUNYA impressions

By Laura Nuss

VOLUME LXIX

SUNYA is rich in cultural diversity, with here. This year the school has an all time enrollment of 492 internationa students representing over 70 countries.

students are registered for ding to Assistant Dean of Student Affairs, J. Paul

Ward. 105 are graduate students, 53 are > undergraduates, and 27 are enrolled in the Intensive English Language Institute.

Many foreign students find enormous

contrasts and striking similartites between the attitudes and actions of people in their country and citizens of the United States.

"The people are so talkative here," said Kyoko Kanai, a graduate student from Japan. "All they do is talk, talk, talk, maybe too much. The people of Japan not talk much. They are much quiet," he said.

Mary Amuge, a graduate student from Uganda, said that after only four weeks in the U.S., she has found that Americans are very easy to talk to. "They'll tell you exact ly what they think - I don't like this, I don't like that," Amuge said.

According to Amuge, "there is an

outstanding distinction between the races. There is continuous conflict, and an inbuilt differentiation between color. People are

For example, "I had trouble finding a apartment. I don't know what it is - if they

Amuge has no trouble speaking English.
"Where I come from, Uganda, the official language is English - British English, of course," she said. Ugur Bayar, a native of Turkey, is cur-

rently enrolled in the Intensive English Language Program. Students are required to attend English classes 25 hours per week. let them in and offer them food and The classes include Grammar, Composi- drink." tion, Conversation, Reading Comprehenion, and Word Study.

relations are very close," Bayar said.

people are concerned about the other person. Every visitor is very important. We ap-

According to Bayar, "in the U.S., if sosion, and Word Study.

Bayar, who has been in the U.S. for one month, thinks life here "is great." He does

month, thinks life here "is great." He does

feel, however, that "relations among peo-ple is cold. In Mediterranean countries, dorm when I first came, the guys were very dorm when I first came, the guys were very friendly. They knew I was stranger and they For example, Bayar said, "In Turkey, tried to help me," he said.

A wide range of cultural, social, and educational activities are offered specifically for the international students to help them adjust to life in the United States.

There is a four day registration prior to introduced to the campus, "A tour of the buildings, and the physical education

Albany police estimated that 30,000 people flocked to Larkfest II last Saturday afternoon. The unexpectedly large crowd, which doubled last year's attendance, forced city police to close off Lark and State streets by mid-afternoon.

Cuomo endorsed at SASU Action Conference

By David Michaelson

SUNY student government representatives converged on SUNYA this weekend to hear SASU leaders urge them to spur student voting and work for pro-education candidates. It was part of the Fifth SASU Student Action Conference that also saw the endorsement of Mario Cuomo for governor by a newly formed political action

conference, even though under state educa-tion law, the student-funded SASU cannot participate in partisan political activity. To get around that SASU helped form the Student Political Action Committee (SPAC) to, as SASU Vice-president, Scott Wexler, put it, "be the political voice of SUNY SPAC, however, receives no money from SASU, or any other student association, Wexler said. Wexler and SASU

SASU President Jim Tlerney

Roger Quimby, Deputy Commissioner of the Office of General Services and official of the Liberal Party which has long supported Cuomo, accepted the endorsement. who lost the Democratic primary for and was campaigning for Cuomo in Buf-

Quimby called student support "one of The governor's race was the thrust of the the nicest things that has happened to Cuomo." He also denounced Republican gubernatorial candidate Lewis Lehrman for supporting Reaganomics, which he called "the overriding issue" in the race.

Student leaders have generally applauded Cuomo on student issues, including his favoring the rights of students to vote in their college communities, financial aid to part-time students, giving students an active role in formulating the SUNY budget and a

SASU president Jim Tierney derided Lehrman at the conference for failing to 'to do his homework" on these issues, "It is absolutely incredible," Tierney said, that with the money Lehrman was spending on the campaign (estimates range as high as 9 million dollars), he could "remain totally number of areas." SPAC has been told by the Lehrman camp that the candidate could not afford to hire the necessary staff to develop positions on those issues.

'Lew Lehrman can't take money away from his foolish television blitz to hire someone to research issues and do his homework for him," Tierney said.

Also speaking at the conference was Congressman Peter Peyser, a Westchester Democrat who is facing a tough reelection

battle in a redrawn district.

dent involvement in politics. While he predicted that student groups "soon be one of the major national forces in this uclear freeze movement in Congress. country in many areas," he acknowledged Everyone has to work for him, because it that right now participation was low.

you establish yourself as a real voice to be did not attend.

reckoned with," he said. Peyser, a sponsor of the defeated nuclear freeze resolution, talked of the need for stu-

Peyser labeled his contest as a bellwether f the "viability of students."

Peysor labeled his contest as a bellwether first the "viability of students."

Another nuclear fraggers. Another nuclear-freeze proponent, John of the "viability of students to work for a Dow, and a loser in the Democratic concandidate and the working people."

"If you can turn (low voting) around,
Sam Stratton, ws scheduled to speak but

Student issue awareness expands

The fifth annual Ray Glass Student Action Conference held this weekend on campus sent students back to their schools with new skills and ideas to organize student-related

After three days of workshops and speakers, participants interviewed agreed they had weekend's activities.

Nancy Tarr, an SA senator from Oneonta, said, "The workshop on women's issues was especially helpful and informative. It covered such topics as the future of the Equal

Rights Amendment and sexual harrassment in both college and the workplace."

Randy Zornberg, a member on the SA board at the SUNY College of Technology at Utica, found the lobbying techniques valuable. However, he disagreed with some of the specific techniques suggested.

'They take a hard stand. It's not worth getting stereotyped as a trouble maker in some

instances."

Another student stated, "The conference has opened up my eyes to a lot of things especially the potential power of students." However, he said he did not like the idea emhasized in many of the workshops of "sweeping change."

Many students were impressed with SUNYA, noting its comparatively high level of

political involvement. This school's mandatory student activity fee of \$38.50 per semester was found to be one of the lowest among the state institutions.

Steve Wagner, SASU member responsible for organizing the gathering, said he wished more SUNYA people were recruited for the conference. 'We took Albany State students a little bit for granted," he said, "because after all,